

**Reinforcement to the North Shropshire Electricity Distribution Network:
132kV Electrical Circuit from Oswestry to Wem**

APPENDICES 9.1 – 9.4 HISTORIC ENVIRONMENT

Preliminary Environmental Information Report

November 2017

national

APPENDIX 9.1

HISTORIC ENVIRONMENT ASSESSMENT METHODOLOGY

APPENDIX 9.1

HISTORIC ENVIRONMENT ASSESSMENT METHODOLOGY

1.1 INTRODUCTION

1.1.1 This section outlines the technical methods used to determine what changes to the baseline are likely to occur as a result of the Proposed Development and sets out the significance criteria which will be used moving forward in to the Environmental Statement (ES) stage.

Assessment guidance and methods

1.1.2 The preliminary historic environment assessment is being undertaken in broad accordance with the method set out in DMRB Volume II Section 3 Part 2 HA 208/07¹, which complies with the requirements of the Overarching National Policy Statement for Energy (EN-1)².

1.1.3 The following guidance documents are considered directly relevant to the historic environment assessment and will be reviewed and applied to the assessment:

- Historic England Good Practice Planning Advice Note 2: Managing Significance in Decision-Taking in the Historic Environment³;
- Historic England Good Practice Planning Advice Note 3: The Setting of Heritage Assets⁴;
- Historic England Seeing the History in the View⁵;
- Historic England Conservation Principles, Policies and Guidance⁶, and
- Codes, Standards and Guidance documents by the Chartered Institute for Archaeologists, the regulatory body for the archaeological profession, including:
 - Standard and guidance for commissioning work or providing consultancy advice on archaeology and the historic environment⁷;
 - Code of Conduct⁸, and
 - Standard and guidance for historic environment desk-based assessment⁹.

1.1.4 Table 9.1.1, which is adapted from Table 1 of Shropshire Council's Historic Environment SPD, presents the relevant policy and legislation for relevant designated assets within the study areas.

¹ Highways Agency (2007), Design Manual for Roads and Bridges Volume 11, Section 3 Part 2 Ha 208/07

² Department for Energy and Climate Change, July 2011

³ Historic England (2015), Historic Environment Good Practice Advice in Planning Note 2, Managing Significance in Decision; Taking in The Historic Environment

⁴ Historic England (2015), Historic Environment Good Practice Advice in Planning Note 3, The Setting of Heritage Assets

⁵ Historic England (formerly English Heritage) (2012), Seeing the History in the View: A Method for Assessing Heritage Significance within Views

⁶ Historic England (formerly English Heritage) (2008), Conservation Principles, Policies and Guidance for the Sustainable Management of the Historic Environment

⁷ Chartered Institute for Archaeologists (2014), Standard and Guidance for Commissioning Work or Providing Consultancy Advice on Archaeology and the Historic Environment

⁸ Chartered Institute for Archaeologists (2014), Code of Conduct

⁹ Chartered Institute for Archaeologists (2014), Standard and Guidance for Historic Environment Desk-Based Assessment

Table 9.1.1
Designated Heritage Assets and Relevant Legislation and Policy

Type of designated Heritage Asset	Asset Grade	Asset Significance	Relevant Legislation	Protected in planning process
Conservation Areas	n/a	National or Regional	Planning (Listed Buildings and Conservation Areas) Act 1990	Section 12 of NPPF, specifically paragraphs 128, 132, 133 and 134 Shropshire Council Core Strategy, Policies CS6 and CS17
Listed buildings	Grade I Grade II* Grade II	National ↓ in descending order of interest	Planning (Listed Buildings and Conservation Areas) Act 1990	
Registered Parks and Gardens	Grade I Grade II* Grade II	National ↓ in descending order of interest	National Heritage Act 1983	
Registered Battlefields	n/a	National	National Heritage Act 1983	
Scheduled Monuments	n/a	National	Ancient Monuments and Archaeological Areas Act 1979	

Assumptions and Limitations

1.1.5 A number of assumptions and limitations are made in relation to the information presented in this chapter of the PEIR. These reflect the evolving nature and preliminary stage of the Proposed Development:

- All conclusions and assessments at this stage are preliminary. The baseline data in this PEIR is primarily based on desk-based research using data gathered from selective sources to characterise the known historic environment resource within the Project Boundary and wider study areas. The potential for as yet unknown heritage assets with archaeological interest within the Project Boundary has not yet been fully assessed, due to ongoing data gathering and planned field surveys. This potential will be assessed and reported in more detail in the Desk-Based Assessment and other technical appendices and the potential effects of the Project on this resource will be fully assessed and reported in the ES. Preliminary assessment of the potential for as yet unknown assets to be present within the Project Boundary, based on the location character and extent of known assets, has however been outlined in the PEIR.
- All assessment work has and continues to apply a precautionary principle, in that where information is limited (in terms of the development proposals or potential change to the significance of heritage assets), a realistic worst-case scenario is assessed. This includes additional or different historic environment effects arising from potential deviation within the Order Limits.
- The PEIR focusses on heritage assets which would experience potentially significant effects. Assessment is made of whether or not a potential effect is likely to be significant without categorising into defined thresholds (e.g. moderate or major). The work involved to provide this additional level of detail is still ongoing and will be provided in the ES.

Baseline Data Gathering and Forecasting Methods

Sources

- 1.1.6 This chapter has been prepared through desk-based studies within a study area extending 5km either side of the DOL of the proposed overhead line using the following sources:
- National Heritage List for England, an online searchable spatial database of designated heritage assets (excluding conservation areas);
 - Shropshire Council's Conservation Areas Designation Plans;
 - Shropshire Council's Historic Environment Record (SHER): This is a resource covering all aspects of the historic environment in the historic county of Shropshire. The resource includes a relational database linked to GIS mapping, indexes of available 'sources' held by the HER and by other organisations, and supporting collections of primary and secondary information.
 - Shropshire Historic Landscape Characterisation Project, and
 - Shropshire Historic Farmsteads Characterisation Project.
- 1.1.7 Further desktop information which has been reviewed includes Ordnance Survey (OS) data, Google Earth Pro and stakeholder feedback.

Field Surveys to Date

- 1.1.8 Site visits undertaken in summer 2016 and summer 2017 a) assessed the extent of settings of the higher value heritage assets and b) informed the initial characterisation of the nature of visual impact arising from the Proposed Development.

Future Baseline

- 1.1.9 The historic environment is dynamic and our knowledge of it is constantly evolving. Because of this, consideration is given by this assessment to how the historic environment may change in the future irrespective of the Proposed Development. There are several ways in which the historic environment future baseline conditions could differ from current baseline conditions. For example, if an asset's designated status is altered or any, as yet unknown heritage assets with archaeological interest, are identified through third party (e.g. local archaeology groups) surveys within the DOL. However, as baseline data gathering included consultation with the relevant statutory and non-statutory consultees responsible for designations and for dissemination of third party survey data, the likelihood of either circumstance occurring is low and, in any event, would not necessarily alter the assessment of effects undertaken, as this has been undertaken on a realistic worse-case basis. Therefore, the baseline conditions reported in this chapter are taken to also represent future baseline conditions (at the time of construction). The mitigation measures proposed below will be subject to on-going discussion with the relevant consultees, and, in the unlikely event that the baseline conditions do alter, this can be taken into account as mitigation measures are refined, agreed and implemented.

1.2 PROPOSED ASSESSMENT METHOD

- 1.2.1 The following sections provide a detailed description of the proposed assessment methodology. This will build on the work undertaken to date and consultation feedback.
- 1.2.2 Historic England's GPA3³ recommends the following broad approach to assessment:
- Step 1: identify which heritage assets and their settings are affected;

- Step 2: assess whether, how and to what degree these settings make a contribution to the significance of the heritage asset(s);
- Step 3: assess the effects of the proposed development, whether beneficial or harmful, on that significance;
- Step 4: explore the way to maximise enhancement and avoid or minimise harm; and
- Step 5: make and document the decision and monitor outcomes.

Desk Top Collection of Baseline Data

- 1.2.3 In order to identify heritage assets that may be affected by the proposed development, data will be collected from a variety of sources with regard to the guidance in the Chartered Institute for Archaeologists (CIfA) Standard and guidance for Historic Environment desk-based assessment⁸, and Historic England's Good Practice Planning Advice Note GPA3, The Setting of Heritage Assets³.
- 1.2.4 Primary data will be collected for the study areas from those sources which have been identified as holding data within the study area, as outlined in Table 9.1.2.

Table 9.1.2 Potential Sources of Historic Environment Data			
Asset Type	Source	Data type	Data in 5km Study Area
Designated	Historic England (National Heritage List for England)	List of Buildings of Special Architectural or Historic Interest – ArcGIS shapefiles and full descriptions	Y
		Register of Historic Battlefields	N
		Register of Parks and Gardens of Special Historic Interest in England	Y
		Schedule of Ancient Monuments of England – ArcGIS shapefiles and full descriptions	Y
		World Heritage Sites	N
	Shropshire Council	Local Plans – Conservation Area designation plans and Conservation Area Appraisals and Management Plans	Y
Non-Designated	British Museum	Portable Antiquities Database	Y
	Council for British Archaeology	Defence of Britain Database	Y
	Countryside Agency	Heritage Coasts	N
	English Nature	Ancient Woodland	Y

Table 9.1.2

Potential Sources of Historic Environment Data

Asset Type	Source	Data type	Data in 5km Study Area
	Historic England	National Mapping Programme (NMP)	Y
		National Monuments Register (NMR) Events database of archaeological works	Y
		NMR Aerial Photographs: oblique and vertical	Y
		NMR Monarch database of registered archaeological sites	Y
	Shropshire Council	Cartographic Sources, including Historic Ordnance Survey editions and Pre-Ordnance Survey maps, including tithe and or estate maps	Y
		Grey literature reports of relevant previous archaeological investigations	Y
		Historic Environment Record (HER): ArcGIS shapefiles and long descriptions of archaeological sites and events	Y
		Historic Farmsteads Characterisation Project data	Y
		Historic Landscape Characterisation (HLC) data	Y
		Place Plans	Y
	SP Manweb	Project-specific Lidar data	Y

1.2.5 Secondary data sources will include:

- Background information on the general development of the historic environment;
- Historic England Archive, including photographs and records;
- Regional Research Frameworks; and
- Reports on recent archaeological investigations within the study area that are not yet included in the HER (where available).

Field Reconnaissance and Condition Survey

1.2.6 A reconnaissance and condition survey will take place along the proposed route and also of any land crossed by access tracks or used as a construction area. The fieldwork will seek to a) corroborate known assets, b) identify previously unrecorded archaeology, c) determine condition, and d) determine setting.

1.2.7 Further archaeological investigations will be carried out, as required, to inform the baseline assessment. The location, nature and scope of these investigations will be determined as part of the findings of the desk-based assessment and field surveys, and through discussion with the consultees.

1.2.8 Invasive archaeological investigations are not currently planned, as part of this assessment.

Spatial Scope of the Assessment

1.2.9 The historic environment assessment will focus on those areas which are likely to experience significant effects, as per the requirements of the EIA Regulations (Schedule 4 Part 1 Para 20)¹⁰. The parameters which matter to the spatial scope of the historic environment assessment are the asset type and asset significance. Table 9.1.3 identifies the study areas which will be applied to each type of heritage asset by asset significance. These study areas appear on Figure 9.1.

Table 9.1.3 – Study Area for each type of Heritage Asset to either side of the Overhead Line (O/H) Draft Order Limits (DOL) and Proposed Project Boundary (PPB)			
Asset Type	Assets of Very High and High Significance	Assets of Medium Significance	Assets of Low Significance
Archaeology	Min. 2km and up to 5 km to either side of O/H DOL	2km from O/H DOL	0.5km from PPB
Built Heritage	Min. 2km and up to 5 km to either side of O/H DOL	2km from O/H DOL	1km from PPB
Historic Landscape	Min. 2km and up to 5 km to either side of O/H DOL	2km from O/H DOL	1km from PPB

1.2.10 A distance of 2km from the overhead line DOL for medium and higher value assets has been selected primarily for the purpose of establishing the visual impact of the proposed development on the setting of heritage assets that are unlikely otherwise to be impacted directly by the proposed development.

1.2.11 A distance of 2km will be applied because this is regarded as the maximum point at which it would potentially give rise to significant visual effects on medium and higher value assets. Very high and high value assets, located beyond 2km, up to a maximum distance of 5km, will also be considered in the assessment if effects are considered likely. It has not been possible to scope out assets in the 5km study area to date due to the ineffectiveness of ZTV in this instance, therefore reliance will be placed on field survey.

Approach

1.2.12 There is currently no methodology consistently adopted by the Historic Environment profession for assessing impacts on heritage assets as part of an environmental impact assessment (EIA). The only EIA guidance available for assessing impacts to heritage assets was produced by the Highways Agency, and is presented in the revised Design Manual for Roads and Bridges (DMRB), Volume 11 Section 3 Part 2 HA208/07.

1.2.13 Whilst this guidance has been endorsed by Historic England for use on road schemes, it provides a suitable framework that is equally applicable to other linear projects, including high voltage electricity connections, in that it promotes a method of approach to assessment that is consistent with EIA best practice and that advocated by NPS EN-1. For instance, the guidance has been used for many years on other SP Energy Network projects, most recently the North Wales 132kV Connection Project.

1.2.14 In the absence, therefore, of any industry-accepted methodology for electricity infrastructure, the Historic Environment impact assessment for the proposed development will be carried out

¹⁰ The Planning Inspectorate (PINS) (2009), Infrastructure Planning (Environmental Impact Assessment) Regulations 2009 (as amended).

broadly in accordance with the methodology laid out in DMRB. In places, the proposed assessment methodology will diverge from DMRB, as not all elements of DMRB will be applicable to the proposed development. Where a departure from the approach set out in the DMRB is proposed this will be explained within the assessment text.

- 1.2.15 The DMRB considers all components of the historic environment and provides a staged approach for determining the significance of effects of the Project on the historic environment by a) establishing the historic environment baseline to determine the heritage significance of assets that may be affected, including any contribution made by setting to that significance, and b) assessing the magnitude of effect of the Project on that heritage significance.

Determining Significance of Effect

- 1.2.16 Government planning guidance advises that the significance of heritage assets may be affected by direct physical change or by change in their setting. Being able to properly assess the nature, extent and significance of a heritage asset, and the contribution of its setting, is very important to understanding the potential impact and acceptability of development proposals.
- 1.2.17 The EIA Regulations require that the significance of the overall effect of a development, taking into consideration the significance of a receptor and the degree or magnitude of benefit or damage, is defined in the ES.
- 1.2.18 The likely significance of effect arising from the proposed development on each of the heritage assets identified during the baseline assessment is a function of the significance of the asset and the magnitude of change likely to arise from it (i.e. the effect on its significance).
- 1.2.19 These three sub-topics, significance of heritage assets, magnitude of effect and significance of effect, will be determined against criteria laid out in a series of tables and matrices (adapted from those provided by the DMRB). These three sub-topics are described in turn below and presented in Tables 9.1.4 to 9.1.6.

Significance of Heritage Assets (Importance)

- 1.2.20 The concept of heritage “significance” has effectively replaced “importance” or “sensitivity”, when discussing archaeological or built heritage assets, despite the term not appearing in any of the primary legislation relating to scheduled monuments, listed buildings or conservation areas.
- 1.2.21 Table 9.1.4, which is adapted from DMRB, sets out the criteria for assessing the significance (or importance) of heritage assets that will be applied in the assessment.

Table 9.1.4 – Criteria for Assessing the Significance (Importance) of Heritage Assets	
Significance of Heritage Asset	Example
Very High	<ul style="list-style-type: none"> World Heritage Sites (including nominated sites); Assets of acknowledged international significance; Assets that can contribute significantly to acknowledged international research objectives; Other buildings of recognised international significance; Historic landscapes of international value, whether designated or not; and Extremely well preserved historic landscapes with exceptional coherence, time-depth, or other critical factor(s).

Table 9.1.4 – Criteria for Assessing the Significance (Importance) of Heritage Assets

Significance of Heritage Asset	Example
High	<ul style="list-style-type: none"> • Scheduled monuments (including proposed sites) • Undesignated assets of Schedulable quality and significance; • Assets that can contribute significantly to acknowledged national research objectives; • Grade I, II and II* listed buildings; • Grade I, II and II* Registered Parks and Gardens; • Other listed buildings that can be shown to have exceptional qualities in their fabric or historical associations not adequately reflected in the listing grade; • Conservation Areas containing very important buildings; • Undesignated structures of clear national significance; • Undesignated historic landscapes of outstanding interest; • Undesignated historic landscapes of high quality and significance, and of demonstrable national value; • Well-preserved historic landscapes, exhibiting considerable coherence, time-depth or other critical factor(s).
Medium	<ul style="list-style-type: none"> • Designated or undesignated assets that contribute to regional research objectives; • Historic (unlisted) buildings that can be shown to have exceptional qualities in their fabric or historical associations; • Conservation Areas containing buildings that contribute significantly to its historic character Historic townscape or built up areas with important historic integrity in their buildings, or built settings (e.g. including street furniture and other structures) • Undesignated historic landscapes that would justify special historic landscape designation, landscapes of regional value; and • Averagely well-preserved historic landscapes with reasonable coherence, time-depth or other critical factor(s).
Low	<ul style="list-style-type: none"> • Designated and undesignated assets of local significance; • Assets compromised by poor preservation and/ or poor survival of contextual associations; • Assets of limited value, but with potential to contribute to local research objectives; • ‘Locally listed’ buildings; • Historic (unlisted) buildings of modest quality in their fabric or historical association; • Historic townscape or built up areas of limited historic integrity in their buildings or built settings (e.g. including street furniture and other structures); • Robust undesignated historic landscapes; • Historic landscapes with significance to local interest groups; and • Historic landscapes whose value is limited by poor preservation and/ or poor survival of contextual associations.

Table 9.1.4 – Criteria for Assessing the Significance (Importance) of Heritage Assets

Significance of Heritage Asset	Example
Negligible	<ul style="list-style-type: none"> Assets with very little or no surviving archaeological interest; Buildings of no architectural or historical note; buildings of intrusive character; and Landscapes with little or no significant historical interest.
Unknown	<ul style="list-style-type: none"> Buildings with some hidden (i.e. inaccessible) potential for historic significance.

1.2.22 Scheduled Monuments are considered of national importance and are therefore graded of high significance.

1.2.23 Listed buildings and registered parks and gardens are each assigned to one of three levels, which in descending order of interest are Grade I, Grade II* and Grade II. All listed buildings and registered parks and gardens are considered of national importance. For the purposes of the EIA assessment, they will all be considered of high significance, but it does not follow that their significance is equal. Professional judgement will be used when considering the precise significance of assets on a case-by-case basis.

1.2.24 Conservation areas vary considerably in their make-up, with some containing more important buildings than others. Therefore, depending on the particular circumstances, individual conservation areas and their constituent parts and settings could be of either medium or high significance. This will be determined by professional judgement.

1.2.25 World Heritage Sites and Registered Battlefields will not be considered further in this assessment as there are none within the 5km study area.

1.2.26 Determination of an asset's significance will consider the ways people value historic places, in accordance with the four categories outlined in The Conservation Principles⁶:

- Evidential value: the potential of a place to yield evidence about past human activity.
- Historical value: the ways in which past people, events and aspects of life can be connected through a place to the present - it tends to be illustrative or associative.
- Aesthetic value: the ways in which people draw sensory and intellectual stimulation from a place.
- Communal value: the meanings of a place for the people who relate to it, or for whom it figures in their collective experience or memory

1.2.27 These values will be assessed in the range Low, Medium and High for each asset. These scores will contribute to the judgement as to whether an asset's significance is towards the upper or lower end of its significance score, as shown in Table 9.1.4. For example, a scheduled monument with high value scores is likely to be judged as having significance at the upper end of high, while one with low value scores is likely to be judged as having significance at the lower end of high.

1.2.28 In addition to determining the significance of heritage assets, a qualitative assessment will also be made of an asset's sensitivity, i.e. its capacity to absorb change.

Magnitude of Effect

1.2.29 The assessment of the magnitude of effect will consider the extent to which a heritage asset may be changed or affected by the proposed development by reason of its location or design.

1.2.30 Table 9.1.5, which is adapted from DMRB, sets out the thresholds and criteria for assessing the magnitude of impacts to heritage assets that will be applied in this assessment.

Table 9.1.5 – Criteria for Assessing Magnitude of Impact to Heritage Assets

Magnitude of Impact	Example
Major	<ul style="list-style-type: none"> • Change to most or all key archaeological materials, such that the resource is totally altered; • Change to key historic building elements, such that the resource is totally altered or lost; • Comprehensive changes to the setting of historic buildings; and • Change to most or all key historic landscape elements, parcels or components; extreme visual effects; gross change of noise or change to sound quality; fundamental changes to use or access; resulting in total change to historic landscape character unit.
Moderate	<ul style="list-style-type: none"> • Changes to many key archaeological materials, such that the resource is clearly modified; • Considerable changes to setting that affect the character and significance of the asset; • Change to many key historic building elements, such that the resource is significantly modified; • Changes to the setting of an historic building, such that it is significantly modified and its significance is affected; and • Changes to many key historic landscape elements, parcels or components, visual change to many key aspects of the historic landscape, noticeable differences in noise or sound quality, considerable changes to use or access; resulting in moderate changes to historic landscape character.
Minor	<ul style="list-style-type: none"> • Changes to key archaeological materials, such that the asset is slightly altered; • Slight change to setting that affects its significance; • Change to key historic building elements, such that the asset is slightly different; • Change to setting of an historic building, such that it is noticeably changed and its significance is affected; and • Changes to few key historic landscape elements, parcels or components, slight visual changes to few key aspects of historic landscape, limited changes to noise levels or sound quality; slight changes to use or access: resulting in limited changes to historic landscape character.
Low	<ul style="list-style-type: none"> • Very minor changes to archaeological materials, or setting; • Slight changes to historic building elements or setting that hardly affect it; and • Very minor changes to key historic landscape elements, parcels or components, virtually unchanged visual effects, very slight changes in noise levels or sound quality; very slight changes to use or access; resulting in a very small change to historic landscape character.
No Change	<ul style="list-style-type: none"> • No change to archaeological assets; • No change to fabric or setting of historic buildings; and • No change to elements, parcels or components of the historic landscape; no visual or audible changes; no changes arising from in amenity or community factors.

1.2.31 In some cases, impacts will be allocated to the upper or lower end of a particular magnitude of impact category by the historic environment assessor(s) using their professional judgement.

1.2.32 The following parameters will be considered in determining the magnitude of impact:

- Impacts arising at the construction or operation stages;
- Beneficial, adverse or neutral impacts;
- Direct and indirect impacts;
- Extent/ scale of impacts;
- Duration, timing, frequency and reversibility of impacts, and
- Cumulative effects.

1.2.33 Temporary impacts may be short, medium or long term, are always reversible and will mostly occur in the construction phase of the proposed development.

1.2.34 Irreversible impacts are described as permanent, and occur in the construction, operational and decommissioning phases.

1.2.35 Direct impacts are those that arise as straightforward consequences of a project. This could include physical change to an asset or its setting.

1.2.36 Indirect impacts are impacts that arise via a complex route, where the connection between the project and the impact is complicated, unpredictable or remote. Indirect impacts are not necessarily less damaging than direct impacts.

1.2.37 Cumulative effects occur when incremental effects arise in combination with other aspects of the proposed development or cumulatively with other relevant developments.

1.2.38 Relationships between assets will be considered in the assessment where such relationships contribute to the significance of a heritage asset.

Significance of Effect

1.2.39 The significance of potential effects or changes to heritage assets is determined by the 'heritage value' of the asset/ asset group and the magnitude of change that might affect the significance of that asset or group.

1.2.40 Table 9.1.6 illustrates how information on the significance of the heritage asset and the magnitude of impact will be combined to arrive at an assessment of the level of effect arising from the proposed development.

1.2.41 The matrix in Table 9.1.6 is not intended to 'mechanise' judgement of the significance of effect but to act as a check to ensure that judgements regarding value, magnitude of impact and significance of effect are reasonable and balanced.

1.2.42 In order to allow for professional judgement, in some cases, the matrix allows a choice of level of effect to be made for the same combination of value and magnitude. In these cases, the individual attributes of a specific asset, along with any relevant site-specific factors and consideration of other influencing elements, will be taken into account in considering the most appropriate significance of effect to use. Allocation of a heritage asset to a particular Level of Effect will ultimately be based on professional judgement and the guidance set out in the Historic Environment Good Practice Planning Advice Note 2.

1.2.43 A level of effect of moderate significance or above is considered a 'significant' effect. All effects that are considered to be significant are highlighted in bold in Table 9.1.6.

Table 9.1.6 – Criteria for Determining the Level of Effects

		Magnitude of Effect				
		MAJOR	MODERATE	MINOR	NEGLIGIBLE	NO CHANGE
Significance of Heritage Asset	VERY HIGH	Very Large	Large/ Very Large	Moderate/ Large	Slight	Neutral
	HIGH	Large/ Very Large	Moderate/ Large	Moderate/ Slight	Slight	Neutral
	MEDIUM	Moderate/ Large	Moderate	Slight	Neutral/ Slight	Neutral
	LOW	Slight/ Moderate	Slight	Neutral/ Slight	Neutral/ Slight	Neutral
	NEGLIGIBLE	Slight	Neutral/ Slight	Neutral/ Slight	Neutral	Neutral

Methodology for Assessing Setting

- 1.2.44 An assessment will be undertaken in line with Historic England's Good Practice Planning Advice Note 3 to identify those heritage assets where significant effects on settings may arise.
- 1.2.45 The assessment will refine understanding on the extent of setting for all designated assets and important non-designated assets identified during baseline data collection and then establish which are likely to be affected by the proposed development.

Determining Extent of visibility

- 1.2.46 Computer generated Zone of Theoretical Visibility' (ZTV) maps will not be produced, on account of the fact that it is considered that these would be unreliable, given the pattern of visibility relative to the height of a Trident pole, the local undulating terrain and vegetation cover.
- 1.2.47 Extensive field survey, therefore, will be used to gain understanding of visibility of the proposed development. Access to private land and properties will not be sought. The assessment will therefore be based on judgements made from publicly accessible land. A precautionary approach will be applied, therefore, in determining the likely magnitude of potential effects on heritage assets, particularly those assets which possess height (e.g. buildings with upper floors).
- 1.2.48 This work would be supported by the identification of the locations or 'viewpoints' which assist in the understanding of effects on important heritage assets and their settings. It is important to understand that historic environment viewpoints cannot capture the totality of potential impacts on setting and therefore they are not assessed for impacts in and of themselves. A schedule of historic environment viewpoints is provided in Appendix 7.4.

1.2.49 Settings of heritage assets which are unaffected or negligibly affected would be discounted from subsequent assessment.

Assessing whether, how and to what degree setting makes a contribution to the significance of an asset

1.2.50 The assessment will consider whether, how and to what degree setting makes a contribution to the significance of heritage assets. The assessed effects of the proposed development on setting will then be used to determine the effects on the significance of each asset. Detailed consideration of setting will be employed for any assets where setting is a major contributor to their significance. The assessment will consider a combination of physical attributes and the experience of the asset, including the following factors:

- Character, integrity, appearance and the way in which these are appreciated;
- Reasons for designation, and degree to which those reasons contribute to appreciation and significance of the asset;
- Relationships with other heritage assets, group value and shared settings, including a consideration of formal design, intended sight lines and vistas and inter-visibility with other heritage assets and natural features;
- 'Key' (principal/critical) views towards, from, across and within the heritage asset;
- Topography/ landscape situation;
- Asset scale, i.e. prominence/ dominance and character;
- Landscape character, degree of alteration within setting, and existing impacts; and
- Capacity to absorb change to setting (i.e. sensitivity).

1.2.51 A key consideration in determining the contribution that setting makes to the significance of a heritage asset is distance from the asset. Significance of setting weakens with distance and is strongest where there is a good visual relationship with the designated asset.

1.2.52 The contribution that the immediate and wider setting makes to the significance of each asset will be assessed in the range Low, Medium and High for each asset. These scores will contribute to the judgement as to the sensitivity to change of each asset's setting and will therefore contribute to the determination of impact ratings. For example, a particular level of change to setting is likely to be deemed as having greater impact on an asset if its setting has been scored as having a high contribution to significance, than the same level of change to an asset's setting if its contribution to significance is scored low. Change to a setting may result in adverse, beneficial or neutral impacts to the significance of an asset.

1.2.53 Following the detailed consideration of setting, the assessment will employ the impact assessment methodology outlined above to assess potential effects of the proposed development on the significance of heritage assets, taking account of the predicted relative scale of the proposed development. Assets that would be subject to neutral or negligible effects would be discounted from further assessment.

Avoidance of Double Counting of Impacts

1.2.54 Impacts to the setting of particular heritage assets may begin in the construction phase but may extend into the operational phase. In order to avoid double counting of impacts, all impacts to setting of heritage assets will be assessed in the operation phase unless the impact would occur solely at the construction phase.

Additional Archaeological Investigation

- 1.2.55 The baseline data presented in this document comprises the known historic environment resource based on data collected to date. There is also the potential for currently unknown heritage assets, including built heritage and archaeology, to be present within the study area. In order to identify these remains and assess any potential impacts from the proposed development, further archaeological investigations are likely to be carried out in particular areas. These could include assessment techniques such as field reconnaissance, geophysical survey or intrusive investigations such as trial trench evaluation and/or test pitting. Any areas of the proposed development that will be subject to additional archaeological investigation will be determined through further assessment of existing baseline data and through consultation with stakeholders. The methodology for these investigations will follow best practice and guidance notes issued by the ClfA and Historic England.

1.3 MITIGATION

Mitigation Hierarchy

- 1.3.1 Mitigation follows the following hierarchy:

- 1) Design principles;
- 2) Environmental measures;
- 3) Mitigation; and
- 4) Enhancement.

- 1.3.2 Table 9.1.7 describes the design principles and environmental measures that are incorporated into the Proposed Development with respect to the historic environment.

Table 9.1.7 – Rationale for incorporation of design principles and environmental measures		
1) DESIGN PRINCIPLES		
Receptor or Receptor Group	Potential Effect	Incorporated Measures
Designated Heritage Assets	Direct physical impacts from project infrastructure resulting in loss of fabric and significance to high/very high value assets	Project infrastructure has been sited to avoid designated heritage assets wherever possible.
	Change to setting due to introduction of pylons and above ground infrastructure potentially resulting in harm to heritage significance.	Infrastructure has been positioned to avoid or minimise settings impacts as far as reasonably possible, e.g. pole X has been moved to lessen potential impacts on X.

Non-designated Assets	Heritage Assets Direct physical impacts from project infrastructure could result in loss of archaeological interest.	The project has been designed to avoid or minimise physical impacts to areas of known heritage assets and of significant archaeological potential as far as reasonably possible.
2) ENVIRONMENTAL MEASURES		
Designated Heritage Assets	Change to setting due to introduction of project infrastructure potentially resulting in harm to heritage significance.	During design development, the micro-siting of infrastructure has been (and will continue to be) informed by the historic environment baseline to avoid or minimise historic environment impacts as far as reasonably possible.
Non-designated Assets	Direct physical impacts from project infrastructure could result in loss of archaeological interest.	During design development, the micro-siting of infrastructure has been (and will continue to be) informed by the historic environment baseline to avoid or minimise historic environment impacts as far as reasonably possible.
3) MITIGATION		
Designated Heritage Assets	Change to setting due to introduction of project infrastructure potentially resulting in harm to heritage significance.	On-site planting to reduce or soften impacts to setting of designated assets, is in the control of the project to implement and manage. On-site planting, proportionate to the significance of a particular designated heritage asset, will therefore be considered where it is practical and reduces the effect from significant to non-significant.
Non-designated Assets	Direct physical impacts from project infrastructure could result in loss of archaeological interest.	Archaeological investigation and recording techniques, as described above (Additional Archaeological Investigation) will be employed to ensure that known and any as yet unknown heritage assets with archaeological interest identified as being adversely affected by construction activity would be appropriately recorded.
4) ENHANCEMENT		

Designated Heritage Assets	Enhancement of the significance of an asset due to changes in its setting resulting from the removal of existing overhead lines from the asset's setting in locations where the project infrastructure will not fall within the asset's setting.	No such beneficial effects are anticipated for this project.
----------------------------	--	--

Embedded Mitigation

- 1.3.3 An integral part of the iterative design and assessment process undertaken to date has been the consideration of mitigation through sensitive routeing and design in accordance with the Holford Rules and in response to consultation. The aim has been to ensure that the proposed development avoids heritage assets and sensitive areas and achieves the optimum fit as part of an environmentally integrated design.
- 1.3.4 Throughout the remainder of the design process, the findings of the desk-based assessment, consultations and further survey work will be used to refine the design and wherever possible will seek to avoid impacts to heritage assets and their settings through the design of:
- Individual pole positions and their associated infrastructure, including their materials and finish;
 - Temporary and permanent access arrangements; and
 - Temporary construction areas (in relation to historic environment assets).

Good Practice Mitigation

- 1.3.5 Good practice mitigation would encompass the standard range of archaeological investigation and recording techniques to ensure that where archaeology is identified as being at risk of being impacted by construction activity it is appropriately mitigated.
- 1.3.6 Good practice mitigation measures will be incorporated into the Construction Environment Management Plan (CEMP) and will be subject to Written Schemes of Investigation. These will be produced and agreed with the Historic Environment Advisors to Shropshire Council and, if appropriate, Historic England, and will follow appropriate guidance as issued by Historic England and ClfA (see paragraph 10.25).
- 1.3.7 If necessary, good practice mitigation will also consider appropriate screen planting to reduce or remove impacts to the settings of assets.

Approach to Inter-Discipline Relationship Effects

- 1.3.8 The historic environment assessment has considered and identified the potential inter-relationship of effects that could occur during the construction, operational and decommissioning phases of the Project. This includes the inter-relationship effects between different aspects of the environment that could lead to an additional or alternative assessment of the significance of a residual effect.
- 1.3.9 The principal potentially significant inter-relationship effects, or cross reference to survey results of mutual interest, that relate to the historic environment comprise the following:
- Construction/Operational Noise and Vibration, and Transport – indirect effects resulting from construction activities need to be determined in respect of heritage assets that could be

sensitive to those effects resulting from increased traffic movement, noise, dust or vibration;

- Geology and Soils – Site investigation works can provide useful information regarding ground conditions that assists in predicting the likely presence or absence of as yet unknown heritage assets with archaeological interest, and should also be checked against the historic environment baseline to avoid any effects on designated heritage assets;
- Landscape and Visual Impact – landscape planting proposals can adversely affect buried archaeology. The assessment for EIA will ensure that areas of planting that form part of the application are assessed against historic environment baseline data. Also, the visualisations prepared to assist the LVIA can be useful in assessing effects on the settings of heritage assets. If planting has been proposed to soften landscape and visual impacts it can, in some cases, reduce predicted effects in relation to the settings of heritage assets; and
- Ecology – Intrusive archaeological field surveys could result in additional potential effects on biodiversity receptors. All intrusive archaeological works will be reviewed by an ecologist during the preparation of EIA, to ensure that no adverse effects would occur.

1.3.10 The inter-relationship effects that are relevant to the historic environment assessment will be assessed and reported in the ES.

1.4 CUMULATIVE HISTORIC ENVIRONMENT EFFECTS

1.4.1 The cumulative assessment will identify whether potential historic environment changes arising from the Proposed Development in conjunction with or combined with other developments would result in significant additional effects. Relevant developments to be considered within the cumulative assessment will be agreed in consultation with Shropshire Council.

Approach

1.4.2 The assessment of cumulative historic environment effects will follow a similar methodology to that described above for the main historic environment assessment, in that the degree of effect is determined by combining an evaluation of the significance of the heritage asset and the magnitude of change. The resulting effect will be described in the ES as major, moderate, minor or negligible. The cumulative assessment will consider the magnitude of change which would potentially arise from multiple developments.

1.4.3 Cumulative effects will generally consider designated assets and significant non-designated assets.

Defining the Study Area for Cumulative Assessment

1.4.4 The study area for the cumulative assessment will take account of other proposed developments, which are either consented or under construction. The zones of influence for each development within the cumulative assessment will be defined once the nature and location of the other developments is known. Where sufficient information is not available from the other developments then reasonable assumptions and judgments will be made.

1.4.5 Cumulative effects will normally be considered over a distance of 5km from the proposed development, although this will be reviewed on a case-by-case basis for different types of heritage assets.

Baseline for the Assessment of Cumulative Effects

1.4.6 The baseline information for the Proposed Development will include the baseline for the main historic environment assessment, amended if necessary to allow for the consideration of the other developments.

Predicting Cumulative Historic Environment Effects

- 1.4.7 When considering cumulative effects, the assessment will (so far as available information allows) consider factors such as magnitude, duration, reversibility and geographic scale in the same way as the main assessment of the Proposed Development.

Assessment of Cumulative Historic Environment Effects

- 1.4.8 Criteria and thresholds for historic environment value or sensitivity are set out earlier in this chapter.
- 1.4.9 Where required, mitigation will be considered for any identified cumulative effects and residual effects will then be assessed with mitigation in place. As noted previously, however, most mitigation will be undertaken as part of the iterative design and routeing of the Proposed Development.

APPENDIX 9.2

HISTORIC ENVIRONMENT BASELINE AND ASSESSMENT

APPENDIX 9.2:

HISTORIC ENVIRONMENT BASELINE AND ASSESSMENT

1.1 INTRODUCTION

- 1.1.1 This section describes the historic environment baseline and assesses the effects on the historic environment of the Proposed Development. The historic environment baseline forms the basis for the identification and description of the historic environment changes that may result from the Proposed Development.
- 1.1.2 The starting point is gathering data, using trusted sources to collate adequate, up-to-date and relevant information on known and potential assets, and undertaking proportionate research where the evidence base is weak. Designated assets and some non-designated assets are identified via GIS data sets. Further non-designated receptors and potential receptors are identified via additional desk-based research, responses from consultation feedback and through site survey.
- 1.1.3 What matters for heritage assets is establishing an understanding of their value to society (i.e. their significance) and the contribution of setting to significance of those assets which are affected by the proposed development.
- 1.1.4 Potential visual effects are identified through a review of the baseline studies, and also through site survey to a) verify key views, b) establish the extent of potential inter-visibility of heritage assets to one another and the proposed development, and c) develop an understanding of the experience of assets and their settings and potential change which may result from different elements of the Proposed Development. This work would be supported by the identification of the locations or 'viewpoints' which assist in the understanding of effects on important heritage assets and their settings. It is important to understand that historic environment viewpoints cannot capture the totality of potential impacts on setting and therefore they are not assessed for impacts in and of themselves. A schedule of historic environment viewpoints is provided in Appendix 7.4.
- 1.1.5 The level of assessment will be proportionate to the significance of the heritage assets affected and the impact on the significance of those assets.
- 1.1.6 As the proposed development progresses, further data will be collected and the project historic environment baseline will be expanded (see below).

1.2 BASELINE ENVIRONMENT

- 1.2.1 The following sections describe the existing historic environment baseline.
- 1.2.2 The proposed development originates east of Oswestry, running underground for a short distance alongside the A5. The proposed 132kV overhead line heads for over 21km, in a broadly west to east direction across the settled farmlands, estate farmland, river floodplains and lowland moors of north Shropshire.

Summary Quantification of Heritage Assets

- 1.2.3 Table 9.2.1 below presents a summary quantification of heritage assets within the study areas, and more specifically it provides a breakdown of the total counts of each asset type. The purpose of this summary is to convey the number and distribution (i.e. the broad density) of each asset type within and across the study areas.
- 1.2.4 The total count of each type of asset is greater than the actual number on account of the fact that the existing baseline data has not yet been fully rationalised and cross-referenced, so there may be some duplicates.

1.2.5 More information on these assets is presented in the heritage asset tables in Appendix 9.3 and on Figure 9.1 of this PEIR.

Table 9.2.1 – Summary Quantification of Heritage Assets by Study Area					
Asset Type	Proposed Project Boundary	1km	2km	5km	Totals
Conservation Area		3	1	1	5
Listed Building (Grade I)		2	1	3	6
Listed Building (Grade II*)		7	3	19	29
Listed Building (Grade II)		143	86	366	595
Registered Parks and Garden				2	2
Scheduled Ancient Monument		5	6	17	28
Total of Designated Assets		160	97	408	665
HER low significance	12	314		n/a	326
HER medium significance	1	33	29	n/a	63
HER high significance		2		n/a	2
Non-designated park		1	1	n/a	2
Totals of Non-Designated Assets	13	350	30	n/a	393
GRAND TOTALS	13	510	127	408	1058

Designated Assets

Scheduled Monuments

- 1.2.6 One of the most prominent heritage assets, the scheduled remains of Old Oswestry Iron Age Hillfort (SM 1014899) and several sections of Wat's Dyke (SM 1014899, SM 1020564, SM 1020619), a post-Roman linear boundary, occupy the uplands at the west end of the Study Area.
- 1.2.7 The scheduled remains of Oswestry Castle, a medieval motte and town wall (SM 1019300), occupies elevated land in Oswestry town, while a further three scheduled medieval motte & bailey castles occupy low hills to the north-east (Whittington Castle, SM 1019450) and south (West Felton Castle, SM 1019296 and Hisland Castle, SM 1013497). Collectively, these four castles

form part of an extensive medieval defensive network. Their settings are large and are crossed by the proposed development. Whittington Castle is located closest, at a distance of just over 1km from the proposed development. The castle's setting on its south side is compromised by modern development including the railway. The castle's historic sight-line with Oswestry Castle has long been lost to modern development around the town. One further medieval scheduled monument, located towards the west end of the Study Area, is Bromwich Park (SM 1017006), a moated site and formal garden.

- 1.2.8 The rolling hills of the central eastern end of the Study Area are occupied by four scheduled monuments. Stanwardine medieval moated site and associated fishpond (SM 1017240) is the closest at less than 450m to the south of the proposed development. A second medieval moated site (SM 1016828) and a nearby prehistoric bowl barrow (SM 1016826) are located in Petton Park, approximately 1.6km and 2km respectively to the south. The fourth scheduled monument is a medieval motte castle on the north bank of Crose Mere (SM 1020289) almost 2.5km to the north.
- 1.2.9 A scheduled sundial in the parish churchyard at Loppington (SM 1003020), which is also a Grade II listed building (LB 1390988), is located almost 1km to the north-west of the proposed development towards the eastern end of the proposed development. Northwood Hall, a medieval double moated site (SM 1019606), is located well over 2km to the north of the proposed development.
- 1.2.10 The most prominent scheduled monument at the very east end of the Study Area is Wem Castle, a medieval motte castle located immediately south-west of St Peter and St Paul's Church in the town of Wem (SM 1020287) and over 800m east of the proposed development.

Conservation Areas and Listed Buildings

- 1.2.11 There are three conservation areas at the western end of the Study Area. The largest is Pantglass and Brogyntyn, which includes the registered park and garden of Brogyntyn. To the immediate south-east is Oswestry Town Centre conservation area, which includes the scheduled remains of Oswestry Castle (SM 1019300) and a very large number of listed buildings, mostly dating to the post-medieval and early modern periods. Four of these are Grade I/ II* listed.
- 1.2.12 To the east of Oswestry and lying on the north side of the proposed development, is Whittington conservation area, which includes the scheduled remains of Whittington Castle, the Grade I listed Whittington Hall (LB 1178307) and a small concentration of Grade II listed buildings.
- 1.2.13 Halston Hall (LB 1054216) and Chapel (LB 1367397), which are both Grade I listed, are located approximately 2km and 1.5km, respectively, north of the proposed development. Old Hall (LB 1307787), which is Grade II*, is located further north towards the northern edge of the study area.
- 1.2.14 At Woodhouse, the proposed development skirts to the north of a small cluster of listed buildings, including the house and stable-block (LB 1054231, LB 1367378), which are Grade II* listed.
- 1.2.15 The Church of St Michael at West Felton (LB 1367365) and Pradoc Hall (LB 1054637), both Grade II* listed buildings, are located towards the southern edge of the study area.
- 1.2.16 Grade II listed buildings towards the west end of the Study Area are mostly concentrated to the west of the proposed development in Oswestry conservation area and in settlements to the south and south east, including Maesbury, Middleton and West Felton/ Twyford. Other concentrations are to be found in Whittington conservation area or dispersed along the Ellesmere Canal on the north side of the proposed development.
- 1.2.17 At Hordley, there is a Grade I listed church of St Mary's church (LB 1055883) approximately 1.5km north-west of the proposed development. Two Grade II* listed buildings, Lee Old Hall (LB 1055893) and The Lythe (LB 1055920), are located towards the northern edge of the study area.

- 1.2.18 The density of Grade II listed buildings in this central section of the study area is notably low and there is only one within 1km of the proposed development, this being Shade Oak Farmhouse. The remaining Grade II listed buildings are almost exclusively located to the north in settlements such as and Hordley, Lee, and along the Ellesmere Canal.
- 1.2.19 The most notable listed building towards the eastern end of the Study Area is the Grade II* Stanwardine Hall (LB 1176127), which is located immediately east of the scheduled moat referenced above and approximately 370m south of the proposed development.
- 1.2.20 Wycherley Hall (LB 1055965), a further Grade II* listed building, is located close to Stanwardine but at distance approaching 1km to the south of the proposed development. Petton Church (LB 1055887) located within Petton Park is also Grade II* listed. A further Grade II* listed building, the Church of St John the Evangelist, is located at Colemere (LB 1055926) towards the northern edge of the study area.
- 1.2.21 Malt Kiln Farmhouse, is Grade II listed, and located less than 150m to the south-east at the proposed development. To the south are three further Grade II listed buildings, these being Burlton Grange Farmhouse (LB 1212453)/ Mill Farmhouse (LB 212502) and Wackley Farmhouse (LB 1366566) at distances of approximately 850m and 1.1km respectively.
- 1.2.22 Small concentrations of Grade II listed buildings are present towards the outer limits of the study area in the towns of Cockshutt and Colemere and along the Ellesmere Canal to the north of the proposed development, while others are dispersed along distant roads to the south.
- 1.2.23 Woodgate (LB 1289526) and its associated stables (LB 1366485) are located approximately 650m to the north of the proposed development.
- 1.2.24 The Shayes Farmhouse (LB 1056054) is a Grade II listed building located to the north of Noneley, and less than 200m east and south of the proposed development. Other Grade II listed buildings close to the proposed development include: Noneley Hall Farmhouse (LB 1212917) and Grafton Farmhouse (LB 1366490) in the hamlet of Noneley, Ruewood Farmhouse in the parish of Loppington (LB 1289496) and Ruewood Farmhouse in the parish of Wem (LB 1236794), all of which are 500-700m to the south of the proposed development
- 1.2.25 There are two conservation areas at the east end of the study area. Loppington Conservation Area, which is approximately 840m to the north-west of the proposed development, contains the smallest concentration of listed buildings, including the Grade I parish church of St Michaels (LB 1056050).
- 1.2.26 Wem, the larger conservation area, is approximately 650m to the east of the proposed development. It includes the scheduled remains of the medieval castle (referenced above) and a large number of listed buildings, mostly dating to the post-medieval and early modern periods, and three of which are Grade II* listed.
- 1.2.27 The Ditches Hall (LB 1264550), to the north of Wem, is located just over 750m to the north-west of the proposed development. It is notable as being Grade II* listed and also for having a formal garden arrangement encompassing a Grade II listed sundial (LB 1236569). The Former Lodge, Entrance to Belle (LB 1264545), which is Grade II listed, is located close-by to the east at just over 600m from the proposed development.

Registered Parks and Gardens

- 1.2.28 There are two registered parks and gardens within the study area. The large registered park and garden of Brogyntyn (RPG 1001326) is located on elevated land to the north west of Oswestry town, while the smaller Pradoc Park (RPG 1001251) occupies low lying ground towards the southern edge of the study area. Both parks are Grade II.

Non-Designated Assets

- 1.2.29 There are a large number of non-designated historic landscapes of potential regional significance within the study area which are informed by the Shropshire Historic Landscape Characterisation Project and Shropshire Historic Farmsteads Characterisation Project. In the western half of the study area, these include Woodhouse Park (SHER MSA 18442), the closest

to the proposed development at approximately 230m to the south, Park Hall Park & Garden (SHER MSA 4080), Halston Hall Park (SHER MSA 4075), Kenwick Park (SHER MSA 4036) and Fernhill Hall Park (SHER MSA 07624) to the north, and Hem Deer Park (SHER MSA 1877), Bagley Hall (SHER MSA 16857), Tedsmore Hall (SHER MSA 07638) and Aston Hall Park (SHER MSA 07618) to the south, all of which are at least 1km from the proposed development. Towards the eastern end of the study area are two further non-designated historic landscapes of potential regional significance including Petton Hall Park (SHER MSA 4045) located approximately 560m to the south and Frankton Grange Parkland (SHER MSA 33406) located over 1km to the north.

- 1.2.30 Non-designated buildings are present in very large numbers within the study area. Stanwardine Grange (SHER MSA 30370) is noteworthy as being of potentially regional significance and is located within 250m of the proposed development on its north side. Loppington House (SHER MSA 16860) sits within Loppington House Park (SHER MSA 4038) to the north of Loppington town and is over 1.2km to the north-west of the proposed development.
- 1.2.31 Notable non-designated buildings of local significance within 250m of the proposed development include Rednall Mill Farm (SHER MSA 27051), Lees Farm (SHER MSA 27057), Paradise, Lower Lee (SHER MSA 22938), Dandyford Farm (SHER MSA 24732), Red House Farm (SHER MSA 24776), Reynolds Cottage (SHER MSA 24730), Top House Farm (SHER MSA 24780), Stonehill (SHER MSA 30369), The Wood (SHER MSA 30368), The Moors (SHER MSA 25994), Pearl Farm (SHER MSA 290773), Lower Pool Farm (SHER MSA 25235), The Pools Farm (SHER MSA 29048) and Clays Buildings (SHER MSA 29049).
- 1.2.32 Other notable non-designated assets of potential regional significance in the western half of the study area include a Roman Marching Camp (SHER MSA 0935), located just 550m to the north of the proposed development, and the Montgomery Canal (SHER MSA 651), which is crossed by the proposed development. This canal connects to the Ellesmere Canal (SHER MSA 03414) at Lower Frankton towards the northern edge of the study area. At the eastern end of the study area is Wem Post-medieval Town (SHER MSA 11818), Wem Tenement Plots (SHER MSA 12877/12888) and Wem Civil War Defences (SHER MSA 13505). Wem Street System (SHER MSA 12884) is approximately 250m to the east of the proposed development.

1.3 ISSUES IDENTIFIED

Construction

- 1.3.1 Direct physical impacts on below ground archaeology during the construction phase are most likely to result from a) mechanical stripping of working areas and access tracks, b) mechanical excavation of foundation pits for poles, and mechanical excavation of cable trenches for the proposed overhead line or the undergrounding of existing infrastructure. The effects of such impacts would be permanent and irreversible.
- 1.3.2 Below-ground activities may also cause indirect below-ground impacts, such as dewatering or desiccation of permanently or seasonally-waterlogged deposits, resulting from changes to groundwater hydrology. Such effects could be either permanent and irreversible or short-term and temporary but are highly unlikely to result from construction of a wood pole overhead line which does not require any foundations.
- 1.3.3 Some of the working practices during construction may cause effects, resulting from visual intrusion on built heritage and historic landscape. Such effects would be short-term and temporary.

Operation

- 1.3.4 Effects on built heritage and historic landscape are most likely to occur during the operation phase, resulting from visual intrusion into the landscape from the overhead line and alteration to the visual setting or tranquility of heritage assets. Such effects would be permanent but potentially reversible.

- 1.3.5 Direct physical impacts on heritage assets are unlikely to occur during the operation phase as the overhead line would only require very occasional visits by SP Energy Networks for maintenance or repair.
- 1.3.6 The findings of the assessment undertaken to date and discussions with stakeholders have led to the identification of locations where there are heritage assets requiring very careful consideration in the ongoing iterative detailed design and assessment process. Two assets requiring particular attention are:
- The Shayes Farmhouse (LB 1056054), and
 - Malt Kiln Farmhouse (LB 1056039).

Scoping Out of Effects

- 1.3.7 Certain effects resulting from the proposed development are unlikely to impact heritage assets and therefore these activities have been scoped out of the assessment:
- Effects of routine operation and maintenance of overhead lines during the operational phase as this will require a limited number of visits;
 - Effects of pruning/ vegetation clearance at overhead lines during the operational phase; and
 - Effects of changes to underground hydrology which might arise from an overhead line during the construction and operational phases, as the wood poles require no foundations.

1.4 PRELIMINARY ASSESSMENT OF IMPACTS AND EFFECTS

- 1.4.1 There are 13 non-designated heritage assets which lie partly or entirely within the footprint of the Proposed Project Boundary, as outlined in Table 9.2.1 above. Of these, 1 asset is of medium significance and 12 assets are of low significance. These assets are listed below:
- HER MSA651: The Montgomery Canal;
 - HER MSA3290: Steel Fabrication Works;
 - HER MSA12992: The Oswestry, Ellesmere & Whitchurch Railway (Cambrian);
 - HER MSA13417: Cropmark circa 300m south-west of Dandyford;
 - HER MSA13971: Cropmarks of a rectangular enclosure circa 400m; north-east of Top House Farm;
 - HER MSA17003: Rednal Mill;
 - HER MSA18439: Woodhouse estate duck decoy;
 - HER MSA18721: Shrewsbury & Chester Railway;
 - HER MSA24780: Top House Farm;
 - HER MSA29083: Coppice Farm;
 - HER MSA30778: Possible cropmark enclosure, south-east of Oswestry;

-
- HER MSA30842: Burnt mound circa 580m east of Lower Lees, Rednal; and
 - HER MSA31021: Earthwork ridge and furrow west of Wem.

Impacts during construction

1.4.2 Installation of the proposed poles for the 132kV overhead line will have direct physical impacts on the following heritage assets of low significance:

- HER MSA13417: Cropmark circa 300m south-west of Dandyford;
- HER MSA18439: Woodhouse estate duck decoy;
- HER MSA30778: Possible cropmark enclosure, south-east of Oswestry;
- HER MSA30842: Burnt mound circa 580m east of Lower Lees, Rednal; and
- HER MSA31021: Earthwork ridge and furrow west of Wem.

1.4.3 Two heritage assets, the Shrewsbury & Chester Railway (HER MSA18721) and The Oswestry, Ellesmere & Whitchurch Railway (Cambrian) (HER MSA12992) are over-sailed by the Preferred Line Route and therefore not directly physically impacted.

1.4.4 Mechanical excavation of the proposed cable trench at the west end of the Proposed Development will have direct physical impacts on the following heritage assets of low significance:

- HER MSA30778: Possible cropmark enclosure, south-east of Oswestry.

1.4.5 Mechanical stripping of proposed temporary working areas will have direct physical impacts on the following heritage assets of low significance:

- HER M HER MSA3290: Steel Fabrication Works; and
- SA31021: Earthwork ridge and furrow west of Wem.

1.4.6 Mechanical excavation of, and vehicular movement along proposed access tracks will have direct physical impacts on the following heritage assets of low significance:

- HER MSA30778: Possible cropmark enclosure, south-east of Oswestry;
- HER MSA13971: Cropmarks of a rectangular enclosure circa 400m north-east of Top House Farm; and
- HER MSA3290: Steel Fabrication Works.

1.4.7 The Montgomery Canal (HER MSA651) is over-sailed by the Preferred Line Route and therefore not directly physically impacted.

1.4.8 None of the above impacts are likely to generate significant effects.

Impacts during operation

1.4.9 There are almost 100 heritage assets of high significance within the 2km study area, as outlined in Table 9.2.1 above. The majority of these assets are located at distances which are too great from the proposed development to experience significant effects. Potential effects of the proposed 132kV overhead line are identified as potentially significant on two of the assets as

detailed in table 9.2.2 below:

Table 9.2.2 – Assessment of Heritage Assets with Potentially Significant Effects			
STEP 1		STEP 2	STEP 3
Identifying which heritage assets and their settings are affected		Assessing whether, how and to what degree setting makes a contribution to the significance of the heritage asset(s)	Assessing the effect of the proposed development on the significance of the asset(s)
Malt Kiln Farmhouse LB 1056039	Description and key attributes Grade II listed building of two storeys, dating to the late 18 th century with later additions and alterations; Historic England's full listing can be found at: https://historicengland.org.uk/listing/the-list/list-entry/1056039	<p>Significance of the asset Malt Kiln Farmhouse is considered to be of high significance by virtue of being designated as a listed building, albeit that its grade II status infers that its significance lies towards the lower end of high. The farmhouse primarily derives its significance from the historic, architectural and artistic interest of its built fabric and internal features. The building also derives some significance from its setting.</p> <p>The significance of the farmhouse can be considered to be mostly evidential, with the Historic England listing description highlighting key original architectural details and noting external attributes of this well-preserved vernacular building. The surrounding rural countryside provides further evidential value, in terms of the rural context of the farm buildings. The farm has some illustrative historical value in that it has been adapted through time to suit agricultural developments and illustrates how people lived and worked the land over the past 200 years. The farmhouse has a strong visual presence, notably when approached by road from the south-east, and there is aesthetic value in its classic Georgian form and well-maintained appearance. There is also a strong aesthetic relationship between the house and the older agricultural outbuildings, which are arranged around the courtyard/ farmyard to the north-east of the farmhouse. These outbuildings are well-kempt and relatively unchanged and add to the story of the farm and contribute to the significance of Malt Kiln Farmhouse.</p> <p>Setting: Physical surroundings and experience of the asset The immediate setting of Malt Kiln Farmhouse is represented by its curtilage, including the farmhouse, outbuildings, Dutch barn and other barns, garden, farmyard, adjacent paddocks/ closes, access drive and adjacent lane. The wider farmland setting takes in gently sloping pasture land to the north and north-west up to the parish boundary; extends south-west across arable land towards Wackley Farm and Wackley Lodge on the edge of Petton Park; extends east across agricultural land towards Moor House Farm (but excludes 'The Fields' to the south-west of Loppington); and extends south across agricultural land towards Burlton Grange Farmhouse. Extant boundaries within the wider setting are varied. Most are not marked by hedgerows, and where these exist they are generally poor. The strongest boundaries lie to the north and south and these are generally intact, well-developed hedgerows with moderately frequent trees, some of which are mature.</p> <p>The aspect of Malt Kiln Farmhouse is to the south-east. There is no direct inter-visibility with other designated assets, due to intervening built form, landform and vegetation. Potential distant views to the south-west to Wackley Farmhouse (a listed building) are filtered by hedgerows and trees. In terms of more general views to/from the asset and the wider rural landscape: ground-floor views to the north are blocked by outbuildings/ barns; middle- and distant views to the south, east and west are interrupted/ filtered by hedgerows and trees; middle-distance views across agricultural land to the north-west and north-east from the 2nd storey is partly filtered by mature trees.</p> <p>Malt Kiln Farmhouse has a varied visual connection with the surrounding landscape. The relationship is good to the south and south-east from where the historic character of the farmhouse remains highly recognisable. On its north-east and east sides, the historic farmhouse is somewhat disconnected from its wider setting by modern agricultural buildings, including a Dutch barn, which make it difficult to fully appreciate the farm's aesthetic values in terms of architectural quality and form. Views of the farmhouse from the north-east and east are glimpsed through the Dutch barn or over the outbuildings and overall the visual connection in</p>	<p>The Proposed Development runs north-west to south-east across gently sloping land for c.700m (6 poles) within the wider setting of Malt Kiln Farmhouse, passing at a nearest distance of 128m to the east of the asset. The Proposed Development does not interrupt key views to/from the south and south-east. Proposed access tracks are located within 46m.</p> <p>The Proposed Development is unlikely to be dominant in the landscape on account of its visual permeability, but it would be visible as a series of 'stacked' poles in some views with the farmhouse from the south-east. This might be a visual distraction from appreciation of the farmhouse and understanding of its setting.</p> <p>The route of the Proposed Development partly along a natural dip in the landscape helps to mitigate visual effects. Potential middle-distance views of the Proposed Development from the first floor of the farmhouse to the north-east are filtered by hedgerows and trees, although some sky-lining of poles is likely in views to the north-east. Some poles may be visible to the east, where the Proposed Development has less intervening vegetation.</p>

Table 9.2.2 – Assessment of Heritage Assets with Potentially Significant Effects

STEP 1		STEP 2	STEP 3
Identifying which heritage assets and their settings are affected		Assessing whether, how and to what degree setting makes a contribution to the significance of the heritage asset(s)	Assessing the effect of the proposed development on the significance of the asset(s)
		<p>these directions is in the range poor to moderate.</p> <p>Contribution of setting to significance The setting of Malt Kiln Farmhouse contributes to the appreciation of the historic building and its landscape context, and therefore contributes to the asset's significance. Within its immediate setting, the associated historic farm buildings contribute to the architectural and historical interest of the farmhouse and are an important aspect of its significance. The historic field-scapes of the wider setting contribute to the historic interest of the farmhouse and inform its historic agricultural landscape context, albeit that the contribution to significance is reduced somewhat on account of the high boundary loss.</p> <p>Overall, the contribution made by setting to the significance of the farmhouse is considered moderate, being strongest to the south and south-east, where there is a good visual relationship with the farmhouse and being weakest to the north, north-west and north-east where the visual relationship is poor and the sensitivity of the landscape to change is slightly reduced on account of modern buildings and existing low voltage overhead lines.</p>	<p>Overall, there would be long-term change to the eastern setting of Malt Kiln Farmhouse, which would be bisected by the Proposed Development. Despite the reversibility of these effects, the degree of change and proximity to the asset means that the impact on the significance of Malt Kiln Farmhouse is potentially significant.</p>
The Shayes Farmhouse LB 1056054	<p>Grade II listed building of two storeys and attic with lower range to rear, dating to the late 18th century with later additions and alterations; Historic England's full listing can be found at: https://historicengland.org.uk/listing/thelist/list-entry/1056054</p>	<p>Significance of the asset The Shayes Farmhouse is considered to be of high significance by virtue of being designated as a listed building, albeit that its grade II status infers that its significance lies towards the lower end of high. The farmhouse primarily derives its significance from the historic, architectural and artistic interest of its built fabric and internal features. The building also derives some significance from its setting.</p> <p>The significance of the farmhouse can be considered to be mostly evidential, with the Historic England listing description highlighting key original architectural details and noting external attributes of this well-preserved vernacular building. The surrounding rural countryside provides further evidential value, in terms of the rural context of the farm buildings. The farm has some illustrative historical value in that it has been adapted through time to suit agricultural developments and illustrates how people lived and worked the land over the past 200 years. The farmhouse has a moderately strong visual presence and there is aesthetic value in its classic Georgian form and appearance, notably when viewed from the east. There is also a strong aesthetic relationship between the house and the older agricultural outbuildings, which are arranged around the farmyard to the south. These outbuildings add to the story of the development of the farm buildings and contribute to the significance of The Shayes.</p> <p>Setting: Physical surroundings and experience of the asset The immediate setting of The Shayes is represented by its curtilage, including the farmhouse, garden, farmyard, dilapidated outbuildings, stables and barns, adjacent road and adjacent lane to Bentley Farm. The wider farmland setting takes in gently sloping land on either side of the adjacent lane. It extends north towards Salters Stables and south towards Noneley, includes the land to Bentley Farm and pasture land on either side to the west of the farmhouse, and extends across mostly arable land to the east towards the River Roden. Extant boundaries within the wider setting are varied but generally moderate to good. Those to the west are predominantly well-defined, intact and benefit from mature trees. Those boundaries to the east are moderately intact and include dispersed trees. Some are marked by wooden post/rail fencing.</p> <p>The aspect of The Shayes is to the north-east. There is direct inter-visibility with two other designated assets, these being the grade I church of St Michael, Loppington (LB 1056050) to the north-west and Noneley Hall Farmhouse (LB 1212197) to the south. Distant views of the church tower are filtered by intervening hedgerows and trees. Middle-distance views of Noneley Hall Farmhouse are</p>	<p>The Proposed Development wraps around the west, north-west, north and north-east sides of The Shayes, crossing for c.1.5km (10-15 poles) across gently sloping land within its wider setting, and passing at a nearest distance of 159m to the west and 191m to the north of the asset. The Proposed Development interrupts a key view of the church of St Michael, Loppington to/from the north-west, which would have greatest effect in the winter months. Proposed access tracks are located within 23m.</p> <p>The Proposed Development is unlikely to be dominant in the landscape on account of its visual permeability.</p> <p>The route of the Proposed Development helps to mitigate visual effects. Middle-distance views of c.500m of the proposed overhead line to the north and west are slightly filtered by intervening</p>

Table 9.2.2 – Assessment of Heritage Assets with Potentially Significant Effects

STEP 1		STEP 2	STEP 3
Identifying which heritage assets and their settings are affected		Assessing whether, how and to what degree setting makes a contribution to the significance of the heritage asset(s)	Assessing the effect of the proposed development on the significance of the asset(s)
		<p>restricted to its chimney stacks on account of intervening built-form. In terms of more general views to/from the asset and the wider rural landscape: ground-floor views to the south, south-west and south-east are blocked by stables, barns and outbuildings and ground floor views to the north and north-west are blocked by a conifer hedge and modern barns. Views to the east and north-east are generally open and partly filtered by hedgerows and mature trees. To the rear (west) of the farmhouse, there is an open view, albeit narrow. There are moderately good views to/from the upper storeys to the north and north west over the conifer hedge and modern barns.</p> <p>The Shayes has a varied visual connection with the surrounding landscape. The visual relationship is strongest to the east and north-east from where the historic character of the farmhouse remains highly recognisable. Modern agricultural barns to the south and west, and the conifer hedge to the north enclose the farmhouse and its associated historic buildings on these sides, disconnecting them somewhat from their surroundings and making it difficult to fully appreciate the farm's aesthetic values in terms of architectural quality and form. Despite this, and the sometimes narrow and some of the height restricted views of the farmhouse to/from the north, west and north-west, the overall visual connection in these directions although sometimes poor is generally moderate.</p> <p>Contribution of setting to significance The setting of The Shayes contributes to the appreciation of the historic building and its landscape context, and therefore contributes to the asset's significance. Within its immediate setting, the associated historic farm buildings to the south contribute to the architectural and historical interest of the farmhouse and therefore are an important aspect of its significance. The historic field-scapes of the wider setting contribute to the historic interest of the farmhouse and inform its historic agricultural landscape context, albeit that the contribution to significance is reduced somewhat on account of some boundary loss within the setting.</p> <p>The sensitivity of the landscape to change is reduced on account of the modern buildings and existing low voltage overhead lines to the east, north and north-west, and the presence of a large modern lake/ reservoir to the north-east. Overall, the contribution made by setting to the significance of the farmhouse is considered to be in the range poor to moderate, being strongest to the east and north-east, where there is good visual relationship with the farmhouse and weakest to the south where there is poor visual relationship between the historic buildings and the historic landscape.</p>	<p>vegetation and backdropped against hedgerows and mature trees. Some poles may be visible and sky-lined to the north-east, where the Proposed Development has less intervening vegetation, but routeing along a natural dip in the landscape helps to alleviate visual impacts and reduces the visual distraction from appreciation of the farmhouse and understanding of its setting.</p> <p>The effects of the new 132kV line would be combined with those of the existing 32kV line, on account of the doubling up of poles and wires. This would mainly occur in views to the north and less so in views to the west and north east, where the existing 32kV line is less visible.</p> <p>Overall, there would be long-term change to the northern and western setting of The Shayes, which would be bisected by the Proposed Development. Despite the reversibility of these effects, the degree of change, interruption of inter-visibility with another designated asset, general proximity to The Shayes and potential cumulative effects with existing overhead lines means that the impact on the asset is potentially significant.</p>

APPENDIX 9.3

HISTORIC ENVIRONMENT HERITAGE ASSET TABLES

APPENDIX 9.3:

HISTORIC ENVIRONMENT HERITAGE ASSET TABLE

1.1 INTRODUCTION

- 1.1.1 This appendix presents the heritage assets within the study areas. The table is ordered by the primary reference and provides a brief description, designation status, the significance of the asset, whether the predicted effect is significant or not, the location and distance from the various components of the proposed development.

Table 9.3.1: Heritage Assets												
Reference	Description	Designated	Des. Grade	Significance	Assessed Effects / Significant	Easting	Northing	Distance to OH OL	Distance to UG OL	Distance to compounds	Distance to accesses	Distance to UG crossings
Historic Environment												
CA Loppington	Loppington Conservation Area	Yes	N/A	High	No	347119	329362	778	15803	1046	953	1199
CA Oswestry Town Centre	Oswestry Town Centre Conservation Area	Yes	N/A	High	No	328988	329485	1639	1257	1408	1402	2168
CA Pantglas and Brogyntyn	Pantglas and Brogyntyn Conservation Area	Yes	N/A	High	No	327588	331306	2390	1862	2159	2146	2910
CA Wem	Wem Conservation Area	Yes	N/A	High	No	351159	328999	595	19840	673	549	738
CA Whittington	Whittington Conservation Area	Yes	N/A	High	No	332495	331192	897	1434	1384	589	902
HER MSA252	St Edith's Chapel	No	N/A	Medium	No	329770	330310	1357	752	1143	1108	1842
HER MSA592	Whinnett Hill	No	N/A	Low	No	340721	328586	115	9660	313	179	1447
HER MSA596	Find Spot of rotary quern from Bentley Farmyard	No	N/A	Low	No	347110	328140	330	16057	880	36	742
HER MSA609	Site of Park Hall	No	N/A	Low	No	330810	331210	1336	712	1323	1253	1438
HER MSA622	Gesenok Well	No	N/A	Medium	No	341488	330454	1661	10354	1747	1444	2231
HER MSA630	Find Spot in c 1864 of bronze shield at Bagley	No	N/A	Medium	No	339560	327270	1770	8811	1668	1635	2060
HER MSA651	Montgomery Canal	No	N/A	Medium	No	330442	324635	0	4137	166	40	0
HER MSA654	Cropmark rectangular and oval enclosure N of Berghill Cottages	No	N/A	Low	No	335215	331040	1288	4038	1178	929	2948
HER MSA655	Roman marching camp at Perry Farm	No	N/A	Medium	No	335023	330330	527	3617	571	201	2440
HER MSA712	Postulated DMV at Kenwick	No	N/A	Medium	No	342190	330322	1791	10807	1674	1297	2573
HER MSA731	Highfields Moat	No	N/A	Medium	No	351022	330872	1733	19842	1852	1843	2071
HER MSA846	Wem Castle	No	N/A	High	No	351156	328742	735	19971	813	686	873
HER MSA1226	Cultivation Terraces at Shelf Bank, Oswestry	No	N/A	High	No	329671	329920	1259	872	1028	1016	1781
HER MSA1268	Shrewsbury Gate	No	N/A	Low	No	351211	328651	916	20100	989	838	1013
HER MSA1269	Ellesmere Gate	No	N/A	Low	No	350922	328857	567	19800	643	510	697
HER MSA1271	St Johns Well	No	N/A	Low	No	350775	328955	396	19648	475	363	553
HER MSA1273	Olivers Well	No	N/A	Low	No	351310	328684	992	20197	1068	924	1104

Table 9.3.1: Heritage Assets

Reference	Description	Designated	Des. Grade	Significance	Assessed Effects / Significant	Easting	Northing	Distance to OH OL	Distance to UG OL	Distance to compounds	Distance to accesses	Distance to UG crossings
HER MSA1530	Square enclosure with polygonal annexe, and possible field system near Berghill cottages	No	N/A	Low	No	335111	330495	530	3680	674	386	2526
HER MSA1578	Sycamore House rectangular cropmark enclosure	No	N/A	Low	No	339372	329084	385	8197	325	251	162
HER MSA1600	Lower Hordley Roman marching camp	No	N/A	Low	No	339247	329158	177	7903	289	226	114
HER MSA1710	Find in 1973 of socketed knife from Grange Farm	No	N/A	Low	No	339950	329950	493	8801	804	535	649
HER MSA1815	Wycherley Hall	No	N/A	Low	No	341805	327270	905	10974	1658	865	2861
HER MSA1817	Find in 1976 of a Bronze Sword at Lower Berghill	No	N/A	Low	No	336150	330550	996	5043	2012	1078	3398
HER MSA1875	Horton Hall moated site	No	N/A	Low	No	348750	329640	1083	17602	1613	829	1560
HER MSA1961	Old Park Hall ornamental lake	No	N/A	Low	No	330681	331489	1585	867	1554	1480	1698
HER MSA2252	Perry Aqueduct	No	N/A	Low	No	336010	329770	212	4862	1553	520	3399
HER MSA2338	Shade Oak	No	N/A	Low	No	341250	327550	854	10369	1200	758	2512
HER MSA2339	Shade Oak	No	N/A	Low	No	341250	327650	757	10347	1102	659	2442
HER MSA2641	Rednal Airfield cropmark ring ditch	No	N/A	Medium	No	337364	327358	1860	6680	1333	1357	2851
HER MSA2645	Sleap Bridge	No	N/A	Low	No	348813	327591	725	17389	1989	491	1616
HER MSA2702	The Grange	No	N/A	Low	No	338739	330369	629	7399	473	509	807
HER MSA2771	Cremation Burial found at Coney Green	No	N/A	Medium	No	329297	329588	1785	1479	1555	1548	2325
HER MSA3025	Preceptory of St John, Halston	No	N/A	Medium	No	333849	331225	1472	2806	1044	1002	1864
HER MSA3164	Saw Mill, Oswestry	No	N/A	Low	No	329822	330308	1306	703	1094	1058	1790
HER MSA3181	Coalpit Coyer	No	N/A	Low	No	331900	330450	587	915	1178	515	389
HER MSA3284	Brick Field	No	N/A	Low	No	331454	328624	1150	1237	491	460	1215
HER MSA3290	Steel Fabrication Works	No	N/A	Low	No	337127	328645	590	5964	0	0	2290
HER MSA3295	Lime kiln battery, NW of Wycherley Hall	No	N/A	Low	No	341430	327480	899	10560	1315	752	2689
HER MSA3298	Cheese Manufactory, S of Horton	No	N/A	Low	No	349831	329449	522	18575	515	14	624
HER MSA3308	Gas Works, Wem	No	N/A	Low	No	350900	328900	532	19776	609	485	674
HER MSA3309	Tannery	No	N/A	Low	No	350930	328830	585	19809	660	522	707
HER MSA3313	Tannery	No	N/A	Low	No	351080	328930	698	19954	778	665	855
HER MSA3314	Iron Foundry	No	N/A	Low	No	351360	328850	988	20238	1068	947	1135
HER MSA3316	Wem Mill. Site later occupied by Mill Dam Cottages	No	N/A	Low	No	350681	328297	621	19596	854	655	691
HER MSA4036	Kenwick Park	No	N/A	Medium	No	341121	329808	961	9972	1041	778	1685
HER MSA4037	Loppington Hall Garden	No	N/A	Medium	No	347275	330079	1512	16127	1990	1664	2184
HER MSA4038	Loppington House Park	No	N/A	Medium	No	347177	330301	1086	15346	1557	1234	1725
HER MSA4045	Park at Petton Hall	No	N/A	Medium	No	344280	326869	528	12980	1188	431	628
HER MSA4054	Stanwardine in the Wood	No	N/A	Medium	No	342758	327033	1116	11957	1316	604	2112
HER MSA4057	Tilley park	No	N/A	Medium	No	350500	327500	1191	19498	1580	1250	1293
HER MSA4075	Halston Hall Park	No	N/A	Medium	No	334257	331372	993	2792	425	393	1779

Table 9.3.1: Heritage Assets

Reference	Description	Designated	Des. Grade	Significance	Assessed Effects / Significant	Easting	Northing	Distance to OH OL	Distance to UG OL	Distance to compounds	Distance to accesses	Distance to UG crossings
HER MSA4080	Park Hall Park and Garden	No	N/A	Medium	No	330846	331072	937	194	903	828	950
HER MSA4092	Woodhouse Park	No	N/A	Medium	No	336404	328787	267	4886	333	131	2695
HER MSA11817	Medieval urban form, Wem	No	N/A	Low	No	351232	329003	357	19611	436	324	514
HER MSA11818	Post Medieval urban form, Wem	No	N/A	Medium	No	351211	328948	324	19568	400	281	472
HER MSA12547	Railway yard, Oswestry	No	N/A	Medium	No	329432	329893	1168	612	955	920	1656
HER MSA12628	Medieval street system, Oswestry	No	N/A	Medium	No	329080	329695	1292	700	1063	1055	1823
HER MSA12629	Tenement plots east side of Bailey St, Oswestry	No	N/A	Medium	No	329103	329679	1925	1567	1696	1689	2460
HER MSA12631	Tenement plots west of Beatrice St, south-east of Castle St, Oswestry	No	N/A	Medium	No	329179	329804	1839	1445	1608	1602	2368
HER MSA12632	Tenement plots east of Beatrice St, east of Leg St, Oswestry	No	N/A	Medium	No	329233	329719	1747	1411	1518	1511	2284
HER MSA12633	Tenement plots west of Beatrice St, north of Castle St, Oswestry	No	N/A	Medium	No	329231	329930	1709	1255	1478	1465	2229
HER MSA12634	Tenement plots east of Beatrice St, north of Albert St, Oswestry	No	N/A	Medium	No	329280	329876	1738	1325	1506	1498	2264
HER MSA12635	Tenement plots east of Leg St, south of Coney Green, Oswestry	No	N/A	Medium	No	329269	329525	1765	1494	1537	1529	2308
HER MSA12636	Tenement plots west of Leg St, and south of English Walls, Oswestry	No	N/A	Medium	No	329204	329497	1834	1563	1606	1598	2377
HER MSA12645	Tenement plots east of Church St and Cross St, Oswestry	No	N/A	Medium	No	329076	329559	1898	1583	1668	1662	2438
HER MSA12646	Medieval urban form, Oswestry	No	N/A	Medium	No	329025	329587	1698	1248	1466	1453	2218
HER MSA12658	Post medieval street system, Oswestry	No	N/A	Medium	No	329080	329695	1292	700	1063	1055	1823
HER MSA12660	Post medieval urban form, Oswestry	No	N/A	Medium	No	329022	329587	1698	1248	1466	1453	2218
HER MSA12836	Alternative course of Civil War rampart, Wem	No	N/A	Low	No	351212	329065	726	19992	809	725	916
HER MSA12837	Baptist Chapel, Market St, Wem	No	N/A	Low	No	351193	328959	797	20057	878	771	961
HER MSA12838	Catholic chapel, Wem	No	N/A	Low	No	351132	329055	735	20001	818	730	922
HER MSA12839	Windmill on Castle mound, Wem	No	N/A	Low	No	351176	328816	791	20027	869	738	924
HER MSA12841	Site of ditch of Civil War defences, Wem	No	N/A	Low	No	351136	328721	753	19964	828	685	866
HER MSA12843a	London & North Western Railway (Shrewsbury to Crewe Branch)	No	N/A	Low	No	350641	327122	1026	19650	1157	983	1103
HER MSA12843b	London & North Western Railway (Shrewsbury to Crewe Branch)	No	N/A	Low	No	351436	328619	1062	20153	1148	978	1132
HER MSA12847	Cemetery, Aston St, Wem	No	N/A	Medium	No	351572	328957	1158	20423	1240	1142	1332
HER MSA12851	Talbot Brewery, Aston St, Wem	No	N/A	Low	No	351422	328917	1004	20266	1086	979	1169
HER MSA12852	Cattle Market, Wem	No	N/A	Low	No	351354	329013	944	20210	1027	933	1124
HER MSA12853	Drawwell Brewery, Noble St, Wem	No	N/A	Low	No	351311	328999	897	20162	979	881	1071
HER MSA12854	Timber yard to north of Noble St, Wem	No	N/A	Low	No	351273	329010	862	20127	944	847	1038

Table 9.3.1: Heritage Assets

Reference	Description	Designated	Des. Grade	Significance	Assessed Effects / Significant	Easting	Northing	Distance to OH OL	Distance to UG OL	Distance to compounds	Distance to accesses	Distance to UG crossings
HER MSA12855	Tannery, Noble St, Wem	No	N/A	Low	No	351096	328937	674	19929	754	641	831
HER MSA12856	Boy and Girls School, Noble St, Wem	No	N/A	Low	No	351091	328996	666	19930	747	651	842
HER MSA12857	Free School/ Grammer School, Noble St, Wem	No	N/A	Low	No	350993	328903	598	19844	676	553	742
HER MSA12858	Gas works, Lowe Hill Rd, Wem	No	N/A	Low	No	350884	328891	481	19721	558	431	620
HER MSA12859	Timber yard, Lowe Hill Rd, Wem	No	N/A	Low	No	350939	328834	592	19819	668	531	716
HER MSA12860	Site of "Lock up House", Lowe Hill Rd, Wem	No	N/A	Low	No	350910	328834	546	19776	622	487	674
HER MSA12861	Earlier Mills at Wem Mill, Mill St, Wem	No	N/A	Low	No	351195	328558	830	19936	906	737	895
HER MSA12862	Police Station, Chapel St, Wem	No	N/A	Low	No	351315	328791	939	20175	1017	887	1073
HER MSA12863	Burial ground, Chapel St, Wem	No	N/A	Medium	No	351349	328839	965	20213	1045	923	1110
HER MSA12864	Iron foundry, Chapel St, Wem	No	N/A	Low	No	351350	328858	956	20207	1036	916	1104
HER MSA12865	School, Leek St, Wem	No	N/A	Low	No	351373	328829	1006	20252	1086	962	1149
HER MSA12866	Almshouses, Mill St, Wem	No	N/A	Low	No	351269	328821	888	20125	967	837	1023
HER MSA12867	Grounds of parsonage House, Mill St, Wem	No	N/A	Low	No	351265	328720	888	20099	967	833	1015
HER MSA12868	St Johns Chapel, Wem	No	N/A	Medium	No	350774	328950	360	19613	438	327	517
HER MSA12869	Windmill Field, Wem	No	N/A	Low	No	350710	328405	429	19449	666	463	499
HER MSA12870	Earlier course of River Rowden, Wem	No	N/A	Low	No	351075	328562	829	19937	905	736	895
HER MSA12871	Churchyard of St Peter and St Paul, Wem	No	N/A	Medium	No	351223	328843	824	20074	903	784	972
HER MSA12872	Tenement plots to north of High St, and west of Market St, Wem	No	N/A	Medium	No	351098	328913	643	19891	722	601	789
HER MSA12873	Tenement plots between Market St and Crown St, Wem	No	N/A	Medium	No	351226	328928	796	20054	877	764	953
HER MSA12874	Tenement plots to east of Crown St, Wem	No	N/A	Medium	No	351304	328933	882	20144	964	858	1049
HER MSA12875	Tenement plots to west of Chapel St, Wem	No	N/A	Medium	No	351299	328794	875	20125	955	837	1023
HER MSA12876	Tenement plots to east of Chapel St, Wem	No	N/A	Medium	No	351353	328829	936	20193	1017	903	1092
HER MSA12877	Tenement plots to north of Noble St, Wem	No	N/A	Medium	No	351054	328962	597	19841	675	551	739
HER MSA12878	Tenement plots to south of High St, Wem	No	N/A	Medium	No	351032	328808	612	19846	689	556	743
HER MSA12879	Tenement plots to west of New St, Wem	No	N/A	Medium	No	351382	329153	957	20214	1041	954	1145
HER MSA12880	Tenement plots to east of New St, Wem	No	N/A	Medium	No	351455	329185	1017	20276	1100	1014	1205
HER MSA12881	Tenement plots to south of Aston St, Wem	No	N/A	Medium	No	351409	328890	978	20239	1060	950	1140
HER MSA12882	Tenement plots to north of Aston St, Wem	No	N/A	Medium	No	351599	329021	1080	20345	1162	1067	1257
HER MSA12883	Open space to east of Mill St, Wem	No	N/A	Low	No	351264	328720	888	20099	967	833	1014
HER MSA12884	Street system, Wem	No	N/A	Medium	No	350693	329000	203	19469	286	213	410
HER MSA12885	Market place, Wem	No	N/A	Low	No	351264	328895	759	20008	838	718	906
HER MSA12886	Possible site of Medieval town defences, Wem	No	N/A	Medium	No	350959	328847	583	19827	662	536	725
HER MSA12887	Medieval court house, Wem	No	N/A	Low	No	351191	328895	814	20067	894	777	965
HER MSA12888	Old Court house, Wem	No	N/A	Low	No	351222	328881	847	20099	927	808	997

Table 9.3.1: Heritage Assets

Reference	Description	Designated	Des. Grade	Significance	Assessed Effects / Significant	Easting	Northing	Distance to OH OL	Distance to UG OL	Distance to compounds	Distance to accesses	Distance to UG crossings
HER MSA12889	Post Medieval Churchyard, Wem	No	N/A	Medium	No	351223	328838	827	20075	906	784	972
HER MSA12890	Non Conformist meeting house, Leek Lane, Wem	No	N/A	Low	No	351300	328800	943	20180	1022	893	1078
HER MSA12891	Bridging point over river Roden, Wem	No	N/A	Low	No	351202	328635	910	20086	983	830	1003
HER MSA12892	Old market house, Wem	No	N/A	Low	No	351200	328800	848	20081	925	793	978
HER MSA12893	Occupation to east of Bankhouse lane, Wem	No	N/A	Low	No	350867	328834	491	19697	562	414	596
HER MSA12894	Occupation to west of Lowe Hill Rd, Wem	No	N/A	Low	No	350778	328900	325	19570	402	284	475
HER MSA12895	Tenement plots to west of Grammmmer School, Wem	No	N/A	Low	No	350907	328881	478	19719	555	429	618
HER MSA12896	Tenement plots to north of the Castle, Wem	No	N/A	Low	No	351170	328848	735	19975	814	686	873
HER MSA12897	Tenement plots to west of Mill St, Wem	No	N/A	Low	No	351202	328766	825	20055	902	768	953
HER MSA12898	Tenement plots to south-east of Drawwell lane, Wem	No	N/A	Low	No	351360	328687	970	20149	1043	891	1066
HER MSA12899	Suggested alternative route of Civil War defences, Wem	No	N/A	Low	No	350940	328854	568	19814	646	523	712
HER MSA12901	Primitive Methodist Chapel, High St, Wem	No	N/A	Low	No	350886	328885	511	19746	587	456	644
HER MSA12902	Large Sandstone blocks, Chapel Cottages, Wem	No	N/A	Low	No	351146	329051	722	19988	805	715	907
HER MSA12903	Large Sandstone blocks, behind 36, Noble St, Wem	No	N/A	Low	No	351157	329012	757	20022	839	743	934
HER MSA12904	Large Sandstone blocks, behind 40, Noble St, Wem	No	N/A	Low	No	351144	328997	750	20014	832	733	924
HER MSA12905	Large Sandstone blocks, to west of 40, Noble St, Wem	No	N/A	Low	No	351133	328987	735	19999	817	719	909
HER MSA12906	Large Sandstone blocks, Lowe Hill Rd, Wem	No	N/A	Low	No	350829	328931	429	19685	508	400	591
HER MSA12907	Large Sandstone blocks, Bankhouse lane, Wem	No	N/A	Low	No	350831	328838	491	19699	562	415	597
HER MSA12908	Large sandstone blocks, to north and south of Bernard St, Wem	No	N/A	Low	No	351085	328712	755	19969	830	689	872
HER MSA12909	Large Sandstone blocks, Castle St, Wem	No	N/A	Low	No	351150	328780	808	20032	884	747	931
HER MSA12910	Large sandstone blocks, to west of Castle St, Wem	No	N/A	Low	No	351100	328830	743	19979	821	690	876
HER MSA12911	Large Sandstone blocks, to east of Chapel St, Wem	No	N/A	Low	No	351352	328743	1003	20232	1081	948	1131
HER MSA12912	Large Sandstone blocks, west of Chapel St, Wem	No	N/A	Low	No	351337	328781	981	20217	1060	930	1115
HER MSA12913	Large Sandstone blocks, west of Chapel St, Wem	No	N/A	Low	No	351332	328812	966	20209	1045	920	1106
HER MSA12914	Large Sandstone blocks, to west of Leek St, Wem	No	N/A	Low	No	351353	328890	971	20227	1052	937	1126

Table 9.3.1: Heritage Assets

Reference	Description	Designated	Des. Grade	Significance	Assessed Effects / Significant	Easting	Northing	Distance to OH OL	Distance to UG OL	Distance to compounds	Distance to accesses	Distance to UG crossings
HER MSA12915	Large Sandstone blocks, to west of Drawwell walk, Wem	No	N/A	Low	No	351370	328977	974	20238	1055	955	1145
HER MSA12917	Large Sandstone blocks, behind 11, Chapel St, Wem	No	N/A	Low	No	351347	328860	971	20222	1051	932	1120
HER MSA12918	Large Sandstone blocks, Brewery, Noble St, Wem	No	N/A	Low	No	351303	328978	901	20164	983	881	1071
HER MSA12992	Oswestry, Ellesmere & Whitchurch Railway (Cambrian)	No	N/A	Low	No	333428	332668	842	0	746	675	898
HER MSA13161	Watching brief at Ellesmere Gate, Wem	No	N/A	Low	No	350922	328844	572	19801	648	512	698
HER MSA13163	Houses to west of Mill St, Wem	No	N/A	Low	No	351176	328671	840	20020	912	759	934
HER MSA13275	Find of a Spindle whorl in 1932 S of Old Oswestry	No	N/A	Low	No	329640	330620	1595	842	1400	1354	2042
HER MSA13282	Cropmark enclosure c700m WSW of The Brambles, Bagley Marsh	No	N/A	Low	No	338681	327962	1122	7628	1242	999	1412
HER MSA13392	Earthworks c 200m SE of Bentley Farm	No	N/A	Low	No	347200	328000	164	16162	1008	49	835
HER MSA13397	Cropmark c 200m W of Drenewydd	No	N/A	Low	No	331492	330746	719	731	920	778	599
HER MSA13398	Cropmarks c 400m W of Drenewydd	No	N/A	Low	No	331245	330746	703	649	803	744	684
HER MSA13414	Lime kilns c 50m W of New House	No	N/A	Low	No	341476	327430	939	10617	1377	776	2757
HER MSA13415	Cropmarks c 500m SW of The Grange	No	N/A	Low	No	338286	329950	357	6739	468	417	806
HER MSA13417	Cropmark c 300m SW of Dandyford	No	N/A	Low	No	339027	329495	0	7739	122	105	235
HER MSA13435	Cropmark c 230m SW of Berghill Cottages	No	N/A	Low	No	334860	330596	796	3596	642	386	2460
HER MSA13463	Cropmarks c 150m E of Grafton Farm	No	N/A	Low	No	348296	327920	555	17224	2048	286	1899
HER MSA13464	Cropmarks c 550m S of Noneley Hall Farm	No	N/A	Low	No	347923	327340	480	16811	1735	719	1523
HER MSA13470	Possible Roman Camp NE of Old Oswestry Hillfort	No	N/A	Low	No	329919	331411	1787	909	1677	1606	2067
HER MSA13505	Civil War Defences, Wem	No	N/A	Medium	No	350920	328869	545	19790	623	499	688
HER MSA13726	Cropmarks of two enclosures c 650m N of Haughton Farm	No	N/A	Low	No	337361	327815	1413	6490	885	910	2570
HER MSA13730	Cropmarks c 200m W of Sycamore View	No	N/A	Low	No	339113	329256	78	7871	346	278	237
HER MSA13733	Cropmarks of an enclosure c 150m W of Lower Berghill Farm	No	N/A	Low	No	335937	330427	653	4605	1558	714	3388
HER MSA13763	Cropmarks of an enclosure and linear feature c 560m N of Perrymoor Farm	No	N/A	Low	No	334302	330749	1095	3196	550	488	2114
HER MSA13770	Cropmarks of a rectangular enclosure and ditch c 150m W of The Grange	No	N/A	Low	No	338580	330174	516	7206	449	484	796
HER MSA13865	Cropmarks of a circular enclosure c 260m SW of Berghill Farm	No	N/A	Low	No	335657	330418	781	4474	1437	767	3306
HER MSA13866	Cropmark of a sub rectangular enclosure, E of Oswestry Smithfield	No	N/A	Low	No	330488	328780	1175	1104	960	935	1593

Table 9.3.1: Heritage Assets

Reference	Description	Designated	Des. Grade	Significance	Assessed Effects / Significant	Easting	Northing	Distance to OH OL	Distance to UG OL	Distance to compounds	Distance to accesses	Distance to UG crossings
HER MSA13939	Cropmarks of a possible enclosure c 420m NE of Nillgreen	No	N/A	Low	No	342368	327088	900	11476	1368	647	2332
HER MSA13941	Cropmarks c 360m NE of Shrawardine Garage	No	N/A	Low	No	343568	328460	242	12432	273	168	770
HER MSA13971	Cropmarks of a rectangular enclosure c 400m NE of Top House Farm	No	N/A	Low	No	331711	329652	97	472	446	0	184
HER MSA13992	Cropmarks of a linear feature c 200m NW of Yew Tree House	No	N/A	Low	No	333113	328533	1020	2327	995	438	1321
HER MSA13993	Cropmarks of an enclosure c 200m NE of Coppice House	No	N/A	Low	No	333057	329077	532	1992	462	141	855
HER MSA14492	Rectangular enclosure c 460m NW of Cabin House Farm	No	N/A	Low	No	331012	329474	341	368	331	164	731
HER MSA14507	A field system c 200m N of Berghill Cottages	No	N/A	Low	No	334892	331065	1304	3693	968	773	2633
HER MSA14557	Enclosure c 1100m E of The Buildings	No	N/A	Low	No	338097	328082	1138	7134	1041	949	1803
HER MSA14714	Medieval Pottery Kiln Site S of Kenwick Wood, Cockshutt	No	N/A	Medium	No	341460	329300	803	10328	687	330	1978
HER MSA16355	Petton Park	No	N/A	Medium	No	343996	326635	1483	13253	1785	1337	1666
HER MSA16495	Old Unitarian Chapel, Wem	No	N/A	Low	No	351251	328947	859	20120	940	832	1022
HER MSA16722	Tannery, Lowe Hill Road	No	N/A	Low	No	350946	328827	572	19804	648	514	701
HER MSA16842	Cockshutt House, Cockshutt	No	N/A	Low	No	343550	328910	725	12440	628	590	1046
HER MSA16843	29, 31 & 33 Cockshutt	No	N/A	Low	No	343530	329030	844	12411	730	703	1124
HER MSA16857	Bagley Hall, Bagley	No	N/A	Medium	No	340322	327478	1288	9486	1426	1286	2036
HER MSA16859	The Dickin Arms, Loppington	No	N/A	Low	No	347071	329344	958	15931	1272	1134	1436
HER MSA16860	Loppington House	No	N/A	Medium	No	347360	330240	1643	16214	2172	1774	2366
HER MSA16861	Site of Well Cottage, Drawwell Lane	No	N/A	Low	No	351360	328620	1064	20251	1138	990	1166
HER MSA16868	Site of Outbuilding of Well House, Drawwell Lane	No	N/A	Low	No	351361	328622	1064	20251	1138	990	1166
HER MSA16916	Site of 25, 27 & 29 Chapel Street, Wem	No	N/A	Low	No	351348	328793	992	20229	1070	941	1127
HER MSA16917	Well House, Drawwell Lane, Wem	No	N/A	Low	No	351340	328691	1017	20226	1093	951	1132
HER MSA16918	94 High Street, Wem	No	N/A	Low	No	351052	328865	681	19924	759	634	821
HER MSA16919	The Old Smithy, Leek Street, Wem	No	N/A	Low	No	351362	328908	975	20233	1056	944	1133
HER MSA16920	Site of 19 & 21 Noble Street, Wem	No	N/A	Low	No	351250	328961	861	20123	942	837	1027
HER MSA17003	Rednall Mill	No	N/A	Low	No	337345	329355	0	6219	636	0	2070
HER MSA17054	Burlton Mill (Mill Farm)	No	N/A	Low	No	345840	327210	890	14934	1190	564	711
HER MSA17247	The site of tollhouse, Gobowen Road, Oswestry	No	N/A	Low	No	329610	330120	1469	974	1243	1221	1979
HER MSA17364	Castle Cottage, Whittington	No	N/A	Low	No	332650	331150	1188	1935	1679	886	1218
HER MSA17365	Fitzgwarine House, Whittington	No	N/A	Low	No	332640	331180	1217	1946	1710	917	1242
HER MSA18371	The site of a former Toll House, Tilley Road, Wem	No	N/A	Low	No	351132	328291	996	20047	1128	948	1077
HER MSA18433	Queen's Head peat deposits	No	N/A	Medium	No	334744	326971	1896	4083	2319	1776	3147

Table 9.3.1: Heritage Assets

Reference	Description	Designated	Des. Grade	Significance	Assessed Effects / Significant	Easting	Northing	Distance to OH OL	Distance to UG OL	Distance to compounds	Distance to accesses	Distance to UG crossings
HER MSA18438	Linear earthworks c300m NE of Decoy Farm	No	N/A	Low	No	335147	329063	440	4041	1341	516	2811
HER MSA18439	Woodhouse estate duck decoy	No	N/A	Low	No	335286	329447	0	3994	1091	21	2765
HER MSA18440	Earthworks at Decoy Farm	No	N/A	Low	No	335217	329002	259	3972	1311	292	2753
HER MSA18441	Shropshire Union Canal peat deposits	No	N/A	Low	No	335347	328145	873	3732	1210	878	2564
HER MSA18446	Lower Berghill quarries	No	N/A	Low	No	336550	330399	863	5424	1775	869	2971
HER MSA18454	Chapel House at Loppington	No	N/A	Low	No	347895	328735	155	16786	1681	199	1656
HER MSA18500	Rabbinswood Chapel - Nonconformist	No	N/A	Low	No	333316	330125	420	2179	531	279	1041
HER MSA18721	Shrewsbury & Chester Railway	No	N/A	Low	No	338903	325823	0	1483	87	10	646
HER MSA18937	Former Congregational chapel, Mill Street, Wem	No	N/A	Low	No	351273	328820	911	20152	990	863	1049
HER MSA19072	Burnt Mound c 350m SSE of Kenwick Wood Farm	No	N/A	Medium	No	341598	329350	867	10423	776	377	2077
HER MSA20479	Methodist Chapel, Cockshutt	No	N/A	Low	No	343592	328715	530	12498	489	419	929
HER MSA22841	Wycherley Hall	No	N/A	Low	No	341808	327213	956	10991	1710	922	2878
HER MSA22856	Grafton Farm	No	N/A	Low	No	348116	327941	583	17079	1905	469	1753
HER MSA22935	Drenewydd	No	N/A	Low	No	331743	330868	998	1107	1316	953	825
HER MSA22936	White House Farm	No	N/A	Low	No	331336	329117	729	800	108	85	910
HER MSA22937	Bryn Y Plentyn	No	N/A	Low	No	332750	329221	575	1737	634	46	612
HER MSA22938	Paradise/Lower Lee	No	N/A	Low	No	337936	329164	110	6826	847	9	1523
HER MSA23338	An Agricultural Building at Chapel House Farm, Cockshutt	No	N/A	Low	No	343550	328750	564	12454	491	436	980
HER MSA23604	Milestone on B5069 North of Oldport	No	N/A	Low	No	329997	331016	1544	664	1407	1341	1886
HER MSA23609	Milestone on A528, North of Wackley Lodge	No	N/A	Low	No	344100	327964	163	13094	888	9	478
HER MSA23925	Pool Farm Cottage	No	N/A	Low	No	331554	329084	753	906	159	115	838
HER MSA24013	Burnt mound at Oswalds Park, Oswestry	No	N/A	Medium	No	330290	329003	1152	1032	989	973	1634
HER MSA24196	Site of cottage c.450m NW of The Oaks	No	N/A	Low	No	339441	328328	1093	8428	650	586	993
HER MSA24232	Vyrnwy Aqueduct	No	N/A	Low	No	332170	331575	884	103	846	770	980
HER MSA24454	Pit near Oldport Farm, Oswestry	No	N/A	Low	No	330298	330834	1208	325	1091	1020	1534
HER MSA24455	Pit near Oldport Farm, Oswestry	No	N/A	Low	No	330332	330708	1090	209	964	895	1440
HER MSA24457	Ditch near Oldport Farm, Oswestry	No	N/A	Low	No	330191	330740	1206	337	1063	998	1575
HER MSA24459	Mortar crater Near Oldport Farm, Oswestry	No	N/A	Low	No	330339	330706	1084	203	959	890	1433
HER MSA24460	Mortar crater Near Oldport Farm, Oswestry	No	N/A	Low	No	330185	330747	1221	350	1079	1013	1587
HER MSA24724	Manor Farm	No	N/A	Low	No	339493	330615	977	8375	895	896	1046
HER MSA24725	Kenwick Grange Farm	No	N/A	Low	No	340579	330218	933	9435	1483	824	1316
HER MSA24726	Brick Kiln Farm	No	N/A	Low	No	340744	330030	850	9596	1286	690	1380
HER MSA24728	Springfields	No	N/A	Low	No	341301	329911	1168	10152	1174	886	1881
HER MSA24729	Kenwick Wood Farm	No	N/A	Low	No	341452	329719	1180	10304	1043	715	2001

Table 9.3.1: Heritage Assets

Reference	Description	Designated	Des. Grade	Significance	Assessed Effects / Significant	Easting	Northing	Distance to OH OL	Distance to UG OL	Distance to compounds	Distance to accesses	Distance to UG crossings
HER MSA24730	Reynolds Cottage	No	N/A	Low	No	340422	329422	183	9285	824	34	944
HER MSA24731	Lower House Farm	No	N/A	Low	No	340268	329936	584	9119	1114	566	907
HER MSA24732	Dandyford Farm	No	N/A	Low	No	339212	329780	156	8063	48	20	284
HER MSA24775	Sycamore Farm	No	N/A	Low	No	339439	329046	496	8333	284	199	283
HER MSA24776	Red House Farm	No	N/A	Low	No	339625	328895	567	8534	89	35	460
HER MSA24777	Site of unnamed farmstead 80m SSW of the Brambles, Bagley Marsh	No	N/A	Low	No	339381	328093	1281	8427	899	837	1238
HER MSA24778	The Oaks	No	N/A	Low	No	339881	328117	902	8911	823	841	1278
HER MSA24779	Park House Farm	No	N/A	Low	No	340129	328538	424	9082	548	492	1026
HER MSA24780	Top House Farm	No	N/A	Low	No	341033	328767	140	9948	4	0	1651
HER MSA24781	Site of unnamed farmstead 510m SE of Top House Farm	No	N/A	Low	No	341537	328591	168	10469	534	71	2185
HER MSA24782	Ferneyhough	No	N/A	Low	No	341569	327926	434	10604	975	307	2518
HER MSA24783	Shade Oak	No	N/A	Low	No	341168	327678	754	10261	1060	644	2363
HER MSA25235	Lower Pool Farm	No	N/A	Low	No	349320	328835	489	18202	976	37	732
HER MSA25988	Stanwardine Hall	No	N/A	Low	No	342777	327784	371	11818	656	13	1781
HER MSA25989	Stanwardine House	No	N/A	Low	No	342874	327655	510	11937	702	16	1725
HER MSA25990	Lea Farm	No	N/A	Low	No	343535	327294	851	12656	1006	746	1341
HER MSA25991	Petton Grange	No	N/A	Low	No	343632	327153	991	12780	1170	900	1379
HER MSA25992	Wackley Lodge Farm	No	N/A	Low	No	344332	327829	307	13344	1153	271	428
HER MSA25993	Burlton Grange Farm	No	N/A	Low	No	345856	327268	830	14939	1130	504	654
HER MSA25994	The Moors	No	N/A	Low	No	346259	327761	203	15260	576	33	32
HER MSA25995	Rue Wood Farm	No	N/A	Low	No	349670	327439	863	18683	1744	912	1375
HER MSA25996	Ruewood Farm Stud	No	N/A	Low	No	349712	327709	643	18691	1477	689	1105
HER MSA25997	Ruewood House	No	N/A	Low	No	349505	327474	780	18515	1775	832	1398
HER MSA25998	Tilley Hall farm	No	N/A	Low	No	350702	327840	972	19660	1289	1043	1058
HER MSA25999	Tilley Manor	No	N/A	Low	No	350673	327926	885	19623	1198	953	970
HER MSA26002	Brook Cottage	No	N/A	Low	No	350690	327964	866	19636	1167	928	947
HER MSA26819	Roden Farm	No	N/A	Low	No	346951	326708	847	16120	1782	957	1282
HER MSA28377	Melrose House	No	N/A	Low	No	347128	329213	820	15993	1217	995	1355
HER MSA28879	The Oldport, or Oldport Farm	No	N/A	Low	No	329878	330774	1473	639	1305	1247	1875
HER MSA28880	Site of unnamed farmstead at Croxon Rise, Oswestry	No	N/A	Low	No	330576	329791	490	270	260	253	1031
HER MSA28881	Lys House	No	N/A	Low	No	330299	329334	925	763	728	714	1448
HER MSA28882	Llys Cottage	No	N/A	Low	No	330166	329569	941	734	716	706	1483
HER MSA28883	Site of Unicorn House	No	N/A	Low	No	329949	329633	1135	879	905	898	1677
HER MSA28884	Site of unnamed farmstead at 52 College Road	No	N/A	Low	No	330015	329394	1144	950	926	915	1683

Table 9.3.1: Heritage Assets

Reference	Description	Designated	Des. Grade	Significance	Assessed Effects / Significant	Easting	Northing	Distance to OH OL	Distance to UG OL	Distance to compounds	Distance to accesses	Distance to UG crossings
HER MSA29000	Horton Farm	No	N/A	Low	No	349259	330086	1404	18111	1413	858	1526
HER MSA29002	Pyms House	No	N/A	Low	No	350144	330019	854	18995	930	784	1133
HER MSA29003	Lowe Hill	No	N/A	Low	No	350274	330078	893	19125	980	906	1190
HER MSA29021	The Red Lion	No	N/A	Low	No	343491	329054	868	12370	740	719	1170
HER MSA29039	Nook Farm	No	N/A	Low	No	347294	329329	823	16155	1418	988	1546
HER MSA29040	Church Farmhouse	No	N/A	Low	No	347224	329286	823	16086	1337	992	1470
HER MSA29042	Factory Farm	No	N/A	Low	No	347003	329295	964	15865	1191	1112	1361
HER MSA29043	Salters Cottage	No	N/A	Low	No	347929	329442	818	16786	1993	831	2064
HER MSA29044	Yew Tree Farm	No	N/A	Low	No	348883	329831	1281	17734	1568	846	1572
HER MSA29045	Horton Hall Farm	No	N/A	Low	No	348952	329824	1283	17803	1504	792	1516
HER MSA29046	Horton House Farm	No	N/A	Low	No	349126	329866	1360	17977	1377	716	1426
HER MSA29047	The Ditches Hall	No	N/A	Low	No	349592	329331	760	18451	716	50	717
HER MSA29048	The Pools Farm	No	N/A	Low	No	350073	328984	179	18946	214	15	166
HER MSA29049	Clays Buildings	No	N/A	Low	No	350459	329050	66	19328	146	74	284
HER MSA29050	Site of unnamed farmstead at Barnfield Avenue	No	N/A	Low	No	351234	329639	954	20086	1071	1018	1257
HER MSA29072	Common Wood Farm	No	N/A	Low	No	348841	328193	252	17773	1677	17	1339
HER MSA29073	Pearl Farm	No	N/A	Low	No	348908	328018	383	17858	1723	180	1366
HER MSA29074	Manor Farm	No	N/A	Low	No	348177	328040	480	17128	1946	380	1808
HER MSA29075	Shayes Farm	No	N/A	Low	No	347838	328317	184	16763	1581	53	1486
HER MSA29076	Noneley Hall	No	N/A	Low	No	347949	327995	427	16907	1730	393	1582
HER MSA29077	New Farm	No	N/A	Low	No	347423	328949	432	16301	1307	605	1359
HER MSA29078	The Hollies	No	N/A	Low	No	347522	328975	402	16398	1408	567	1453
HER MSA29079	Bentley Farm	No	N/A	Low	No	347105	328167	356	16049	869	53	739
HER MSA29080	The Fields	No	N/A	Low	No	346818	328480	656	15732	574	473	594
HER MSA29081	Barnes House	No	N/A	Low	No	346698	328898	951	15581	691	726	871
HER MSA29082	Woodgate	No	N/A	Low	No	346414	328713	657	15310	376	408	620
HER MSA29083	Coppice Farm	No	N/A	Low	No	346194	328324	214	15126	33	0	281
HER MSA29097	Hordley Grange	No	N/A	Low	No	338881	330117	569	7735	415	452	756
HER MSA29100	Lower Berghill Farm	No	N/A	Low	No	336260	330533	974	5150	2014	1032	3288
HER MSA29102	Perry Farm	No	N/A	Low	No	334747	330293	686	3619	593	286	2455
HER MSA29103	Babbinswood Farm	No	N/A	Low	No	333795	330067	546	2651	347	107	1477
HER MSA29104	Perrymoor Farm	No	N/A	Low	No	334205	330114	585	3063	26	72	1886
HER MSA29105	1 & 2 Park Green Close	No	N/A	Low	No	331395	330955	1070	971	1191	1114	963
HER MSA29106	Brookfield farm	No	N/A	Low	No	332721	330200	285	1600	826	1	568
HER MSA29107	Donnett Farm	No	N/A	Low	No	332852	330974	1051	2000	1445	700	1162
HER MSA29108	Herschell House	No	N/A	Low	No	332744	330949	1001	1895	1457	675	1081

Table 9.3.1: Heritage Assets

Reference	Description	Designated	Des. Grade	Significance	Assessed Effects / Significant	Easting	Northing	Distance to OH OL	Distance to UG OL	Distance to compounds	Distance to accesses	Distance to UG crossings
HER MSA29110	Leefields	No	N/A	Low	No	332827	330652	739	1831	1151	377	900
HER MSA29391	Fednal Mill Farm	No	N/A	Low	No	337329	329340	64	6205	618	37	2087
HER MSA29392	Hawkswood Farm	No	N/A	Low	No	337092	329891	425	5943	1159	504	2334
HER MSA29393	Decoy Farm	No	N/A	Low	No	334855	328935	620	3828	1318	542	2603
HER MSA29394	The Field Farm	No	N/A	Low	No	333498	329246	269	2437	362	343	1219
HER MSA29395	Top House	No	N/A	Low	No	331528	329276	562	726	102	6	698
HER MSA29396	Cabin House	No	N/A	Low	No	331421	329252	591	698	34	24	757
HER MSA29397	Lees Farm	No	N/A	Low	No	337517	328794	448	6462	316	346	2025
HER MSA29398	The Buildings Farm	No	N/A	Low	No	336968	328161	1209	6072	588	608	2761
HER MSA29399	Rednal Farm	No	N/A	Low	No	336467	328064	1407	5624	955	913	3258
HER MSA29400	Woodhouse Hall	No	N/A	Low	No	336347	328852	647	5301	828	572	3140
HER MSA29401	Berrywood Farm	No	N/A	Low	No	335681	328709	819	4684	1486	786	3460
HER MSA29402	The Leaslows	No	N/A	Low	No	333903	328459	953	3106	1246	1014	1974
HER MSA29403	Aston Farm	No	N/A	Low	No	332559	328066	1733	2309	1589	958	1630
HER MSA29404	The Elms	No	N/A	Low	No	332187	328523	1260	1720	1003	816	1166
HER MSA29405	Vine Cottage	No	N/A	Low	No	332329	328962	845	1504	909	442	718
HER MSA29406	Pool Farm	No	N/A	Low	No	331915	328829	974	1312	597	557	904
HER MSA29407	Middleton Farm	No	N/A	Low	No	331951	328713	1081	1428	701	658	1010
HER MSA29408	Red House	No	N/A	Low	No	331752	328738	1090	1304	553	506	1038
HER MSA29833	The Mill Farm	No	N/A	Low	No	345836	327238	866	14925	1165	537	690
HER MSA30366	Wood Farm	No	N/A	Low	No	345265	328921	408	14149	1100	302	912
HER MSA30367	Malt Kiln Farm	No	N/A	Low	No	345554	328121	119	14513	699	33	712
HER MSA30368	The Wood	No	N/A	Low	No	345361	328128	189	14321	881	94	837
HER MSA30369	Stonehill	No	N/A	Low	No	343305	328049	99	12295	218	156	1211
HER MSA30370	Stanwardine Grange	No	N/A	Medium	No	343262	328411	215	12203	62	54	1209
HER MSA30371	32 SHrewsbury Road	No	N/A	Low	No	343516	329000	814	12399	697	671	1120
HER MSA30372	Cockshutt House	No	N/A	Low	No	343520	328932	746	12408	636	606	1083
HER MSA30373	Kenwick Lodge	No	N/A	Low	No	342248	328618	386	11172	1015	20	2232
HER MSA30778	Possible cropmark enclosure, SE of Oswestry	No	N/A	Low	No	331197	329872	0	2	232	0	322
HER MSA30833	Site of an unnamed field barn c780m N of Woodhouse Hall, Rednal	No	N/A	Low	No	336296	329643	71	5139	1247	212	3095
HER MSA30834	Site of an unnamed cottage c165m SSW of Front Lodge, Woodhouse Hall	No	N/A	Low	No	336780	328340	1054	5827	527	499	2850
HER MSA30835	Site of RAF Rednal	No	N/A	Low	No	337278	327500	1146	5708	615	635	2335
HER MSA30836	Burnt mound c.250m NE of RAF Rednal	No	N/A	Low	No	337650	328110	1100	6711	719	754	2160
HER MSA30837	Burnt mound c.140m NE of RAF Rednal	No	N/A	Low	No	337659	327941	1269	6767	866	899	2251

Table 9.3.1: Heritage Assets

Reference	Description	Designated	Des. Grade	Significance	Assessed Effects / Significant	Easting	Northing	Distance to OH OL	Distance to UG OL	Distance to compounds	Distance to accesses	Distance to UG crossings
HER MSA30838	Burnt mound c.90m NE of RAF Rednal	No	N/A	Low	No	337570	327991	1233	6683	796	828	2309
HER MSA30839	Burnt mound c.130m N of Old Buildings Farm, Rednal	No	N/A	Low	No	336960	328330	1027	6004	422	435	2687
HER MSA30840	Burnt mound c.110m NE of Old Buildings Farm, Rednal	No	N/A	Low	No	337069	328251	1072	6104	434	454	2591
HER MSA30841	Burnt mound c.480m NE of Lower Lees, Rednal	No	N/A	Low	No	338350	329420	108	7196	834	156	1044
HER MSA30842	Burnt mound c.580m E of Lower Lees, Rednal	No	N/A	Low	No	338529	329230	0	7369	771	38	899
HER MSA31021	Earthwork ridge and furrow W of Wem	No	N/A	Low	No	350363	329305	0	18812	11	7	227
HER MSA31022	Site of brickfield 460m NNW of The Old Rectory	No	N/A	Low	No	350619	329539	392	19433	517	492	733
HER MSA31114	Rectangular single ditched cropmark 300m south east of Top House Farm	No	N/A	Low	No	341307	328653	91	10182	238	79	1889
HER MSA31537	Parallel linear ditches enclosure + large circular feature 100m north west of Crosemere Farm	No	N/A	Low	No	342795	329667	1371	11571	1323	814	2038
HER MSA31625	Site of Whittington Rectory	No	N/A	Low	No	332751	331053	1105	1958	1552	778	1174
HER MSA31626	Site of gardens for Whittington Rectory	No	N/A	Medium	No	332739	331041	1021	1884	1482	699	1092
HER MSA31678	Babbinswood Primitive Methodist Chapel	No	N/A	Low	No	333307	330199	487	2179	605	322	1064
HER MSA31699	Chirk Bank United Methodist Chapel	No	N/A	Low	No	333306	330190	478	2177	595	316	1060
HER MSA33071	Site of an unnamed field barn c640m E of No.36 Shrewbury Road, Cockshutt	No	N/A	Low	No	344234	328802	564	13124	1062	613	448
HER MSA33072	Site of an unnamed field barn c710m ESE of No.36 Shrewbury Road, Cockshutt	No	N/A	Low	No	344296	328665	414	13198	1071	465	300
HER MSA33073	Site of an unnamed field barn c855m SE of No.36 Shrewbury Road, Cockshutt	No	N/A	Low	No	344418	328542	251	13331	1161	331	132
HER MSA33097	Former Baptist Chapel, corner of Market Street and Noble Street, Wem	No	N/A	Low	No	351188	328958	799	20061	881	775	965
HER MSA33159	The site of the former RAF Sleaf	No	N/A	Low	No	348110	326504	950	16529	1998	850	1610
HER MSA33171	The site of a former Prisoner of War Camp (POW), Mile House, Oswestry	No	N/A	Low	No	331059	328476	1381	1411	794	781	1605
HER MSA33183	The site of a former Prisoner of War (POW) Camp, Wem	No	N/A	Medium	No	352300	329400	1918	21156	2009	1940	2136
HER MSA33406	Parkland of Frankton Grange	No	N/A	Medium	No	344734	330563	1291	13148	1834	1240	1562
HER MSA33549	Air ventilation shafts, Whittington Road, Oswestry	No	N/A	Low	No	330347	330647	1036	160	905	837	1398
HER MSA33553	Former Lane, Oswestry, Shropshire	No	N/A	Low	No	329753	330467	1356	677	1153	1111	1822
HER MSA33555	Brick Kiln Field, Park Hall, Whittington, Shropshire	No	N/A	Low	No	331248	330786	770	600	820	771	749
HER MSA33558	Old Brick Works, Oswestry, Shropshire	No	N/A	Low	No	330174	330345	922	315	732	682	1381
HER MSA33566	Possible pond or small marl pit, c.110m west of Drenewydd Cottage	No	N/A	Low	No	330675	330726	914	236	858	782	1165

Table 9.3.1: Heritage Assets

Reference	Description	Designated	Des. Grade	Significance	Assessed Effects / Significant	Easting	Northing	Distance to OH OL	Distance to UG OL	Distance to compounds	Distance to accesses	Distance to UG crossings
HER MSA33634a	Penrhos Arms, Station Road, Whittington	No	N/A	Low	No	332583	330933	958	1739	1499	679	982
HER MSA33634b	Penrhos Arms, Station Road, Whittington	No	N/A	Low	No	332596	330945	975	1766	1511	693	1004
HER MSA33780	No 73 Green Wicket Bridge (site of)	No	N/A	Low	No	335150	328719	826	4170	1660	845	2951
HER MSA33916	Earthworks of WWI training trenches, interior of Old Oswestry Hillfort	No	N/A	Medium	No	329585	331020	1775	917	1609	1553	2155
HER MSA34147	Site of Union Buildings, Wem	No	N/A	Low	No	351227	328884	833	20084	912	793	982
HER MSA34170		No	N/A	Low	No	343477	329186	1000	12348	863	846	1258
HER MSA34180		No	N/A	Low	No	347078	329366	971	15937	1294	1146	1459
HER MSA34188	19th-20th century pit, SW of Park Hall	No	N/A	Low	No	330278	330921	1289	408	1177	1106	1600
HER MSA34425	Medieval tile/pottery kiln, Market Street, Wem	No	N/A	Low	No	351202	328931	818	20076	898	788	978
HER MSA34426	Site of 2 Market Street, Wem	No	N/A	Low	No	351193	328907	809	20065	890	776	965
HER MSA34468	Possible burnt mound, Bagley Marsh	No	N/A	Low	No	339360	328160	1240	8372	826	758	1153
HER MSA34471	Possible burnt mound, c.400m W of Bromley Hall	No	N/A	Low	No	338280	329770	454	7112	825	495	1121
HER MSA34485	Possible burnt mound, c.400m SE of Kenwick Park	No	N/A	Low	No	341120	329630	862	9964	854	615	1653
HER MSA34486	Possible burnt mound, c.400m SE of Kenwick Park	No	N/A	Low	No	341150	329690	905	9983	907	657	1677
HER MSA34548	Find of flake, c.550m W of Lower Hordley	No	N/A	Low	No	338850	329210	156	7731	618	147	631
HER MSA34553	Find of unretouched flake, c.490m SE of Lower Lees	No	N/A	Low	No	338280	328770	484	7219	1074	286	1314
HER MSA34561	Find of flint arrowhead c.810m S of Lower Lees	No	N/A	Low	No	338140	328360	901	7157	998	714	1645
HER MSA34563	Find of unretouched flake c.750m S of Lower Lees	No	N/A	Low	No	337880	328400	875	6895	743	766	1841
HER MSA34564	Find of two unretouched flakes c.840m S of Lower Lees	No	N/A	Low	No	338090	328320	944	7117	967	765	1709
HER MSA34570	Find of two body sherds c.210m E of The Oaks	No	N/A	Low	No	340080	328190	717	9092	811	791	1291
HER MSA34572	Find of four body sherds c.230m E of Rednal	No	N/A	Low	No	336730	327940	1461	5913	889	890	3071
HER MSA34573	Find of body sherd c.340m NE of Rednal	No	N/A	Low	No	336810	328180	1210	5915	643	637	2897
HER MSA34574	Find of body sherd c.540m E of Rednal	No	N/A	Low	No	337080	328020	1317	6220	700	720	2724
HER MSA34590	Find of body sherd c.760m NNW of Lower Lees	No	N/A	Low	No	338210	329900	600	7061	923	649	1238
HER MSA34591	Find of body sherd c.780m S of Hordley	No	N/A	Low	No	338280	330030	734	7132	882	775	1214
HER MSA34594	Find of core fragment c.810m SW of Hordley	No	N/A	Low	No	337760	330080	668	6613	1398	816	1721
HER MSA34627	Find of three body sherds of medieval pottery, c.260m NW of Magpie Hall Cottage	No	N/A	Low	No	342630	329750	1547	11482	1533	912	2274
HER MSA34628	Find of rim sherd of medieval pottery, c.120m NW of Magpie Hall Cottage	No	N/A	Low	No	342700	329680	1468	11553	1442	860	2177

Table 9.3.1: Heritage Assets

Reference	Description	Designated	Des. Grade	Significance	Assessed Effects / Significant	Easting	Northing	Distance to OH OL	Distance to UG OL	Distance to compounds	Distance to accesses	Distance to UG crossings
HER MSA34745	Earthwork remains of a possible moat, S of Whittington	No	N/A	Low	No	332091	330212	332	964	1163	186	164
HER MSA34794	Findspot of gilt Bronze disc of 6th-century type, Cockshutt	No	N/A	Low	No	343800	328800	618	12698	699	605	774
HER MSA35332	Possible ploughed-out ring ditch, c.500m E of Walford and North Shropshire College, Oswestry	No	N/A	Low	No	330752	328980	922	896	683	658	1305
LB 1054188	GAME LARDER IMMEDIATELY TO NORTH OF SERVICE RANGE TO HALSTON HALL	Yes	II	High	No	333961	331656	2076	3302	1578	1545	2414
LB 1054189	ICE HOUSE APPROXIMATELY 90 METRES NORTH EAST OF HALSTON HALL	Yes	II	High	No	333821	331688	2063	3201	1635	1595	2336
LB 1054190	GARDEN COTTAGE WITH ATTACHED KITCHEN GARDEN WALL AND OUTBUILDINGS	Yes	II	High	No	333348	331768	1969	2867	1869	1589	2097
LB 1054191	CROSSING COTTAGE	Yes	II	High	No	332078	331106	1185	1497	1719	1066	1054
LB 1054192	DRENEWYDD	Yes	II	High	No	331713	330870	999	1093	1298	970	832
LB 1054193	SHROPSHIRE UNION CANAL POLLETT'S BRIDGE (THAT PART IN WHITTINGTON CP)	Yes	II	High	No	334870	332702	3093	4642	2696	2553	3795
LB 1054194	SHROPSHIRE UNION CANAL LOCKS AT NGR SJ 3307 3415 (THAT PART IN WHITTINGTON CP)	Yes	II	High	No	333072	334167	4233	4424	4223	3901	4235
LB 1054195	THE BIG HOUSE	Yes	II	High	No	332783	330967	1027	1938	1461	691	1118
LB 1054198	SHROPSHIRE UNION CANAL BRIDGE NUMBER 74	Yes	II	High	No	335096	327635	1911	4548	2335	1847	3422
LB 1054199	DISUSED BARGE HOUSE	Yes	II	High	No	333984	326816	2596	4185	2823	2423	3304
LB 1054200	BARN AND ATTACHED WALL APPROXIMATELY 20 METRES NORTH EAST OF SUTTON FARMHOUSE	Yes	II	High	No	335819	327106	2416	5439	2098	2067	4274
LB 1054201	TEDSMORE HALL WITH ATTACHED BALUSTRADE, ARCHWAY AND OUTBUILDING	Yes	II	High	No	336718	325442	3892	7130	3303	3323	4761
LB 1054202	ICE HOUSE AT NGR SJ 3693 2555	Yes	II	High	No	336930	325550	3745	7231	3173	3193	4552
LB 1054203	THREADNEEDLE COTTAGE	Yes	II	High	No	334326	325274	4158	5607	4402	3971	4835
LB 1054204	TWYFORD HOUSE	Yes	II	High	No	334808	326176	3358	5217	3465	3245	4285
LB 1054205	ARCH WAY IN WALL APPROXIMATELY 40 METRES EAST OF THE NURSERY	Yes	II	High	No	334714	325860	3642	5384	3763	3556	4498
LB 1054206	BENTLEY MEMORIAL APPROXIMATELY 1 METRE NORTH EAST OF NORTH AISLE OF CHURCH OF ST MICHAEL	Yes	II	High	No	334116	325242	4174	5518	4391	3929	4782
LB 1054213	DISUSED COTTAGE AT NGR SJ 3274 2838 (YEW TREE COTTAGE)	Yes	II	High	No	332740	328380	1377	2196	1310	605	1361
LB 1054214	THE OLD MANOR HOUSE	Yes	II	High	No	332652	331285	1322	2024	1804	1019	1344

Table 9.3.1: Heritage Assets

Reference	Description	Designated	Des. Grade	Significance	Assessed Effects / Significant	Easting	Northing	Distance to OH OL	Distance to UG OL	Distance to compounds	Distance to accesses	Distance to UG crossings
LB 1054215	4 AND 6, BOOT STREET	Yes	II	High	No	332663	331259	1298	2015	1776	992	1324
LB 1054216	HALSTON HALL INCLUDING ATTACHED FLANKING WALLS AND BALUSTRADE TO REAR	Yes	I	High	No	333926	331653	2062	3271	1580	1545	2387
LB 1054217	TERRACE, BALUSTRADE AND STEPS IMMEDIATELY TO NORTH EAST OF BROGYNTYN HALL WITH ATTACHED GATE PIERS, GATES AND HA HA WALL	Yes	II	High	No	327980	331112	3313	2561	3104	3066	3773
LB 1054218	STABLE BLOCK APPROXIMATELY 15 METRES NORTH WEST OF BROGYNTYN HALL	Yes	II	High	No	327857	331183	3454	2696	3245	3207	3912
LB 1054219	GATE PIERS BETWEEN BROGYNTYN HALL AND STABLE BLOCK TO NORTH WEST	Yes	II	High	No	327895	331174	3415	2657	3207	3169	3873
LB 1054220	MILESTONE AT NGR SJ 3010 3416	Yes	II	High	No	330115	334135	4341	3582	4312	4237	4383
LB 1054221	EBNAL HALL AND ATTACHED GARDEN WALLS	Yes	II	High	No	331349	334609	4719	4126	4746	4566	4585
LB 1054222	EBNAL LODGE	Yes	II	High	No	331437	334386	4500	3929	4534	4327	4353
LB 1054223	BARN AT NGR SJ 2733 3233	Yes	II	High	No	327330	332330	4455	3614	4271	4221	4852
LB 1054224	GOBOWEN RAILWAY STATION INCLUDING STATION NAME BOARDS	Yes	II	High	No	330316	333434	3614	2867	3588	3513	3656
LB 1054225	FORMER LEVEL CROSSING KEEPER'S COTTAGE IMMEDIATELY TO NORTH WEST OF GOBOWEN RAILWAY STATION	Yes	II	High	No	330302	333454	3636	2887	3610	3535	3680
LB 1054227	BOUNDARY STONE BUILT INTO WALL AT NGR SJ 2817 3029	Yes	II	High	No	328175	330303	2916	2319	2688	2668	3424
LB 1054228	PREESHENLLE FARMHOUSE	Yes	II	High	No	330564	334684	4812	4112	4805	4734	4784
LB 1054230	FORMER LOCK KEEPER'S COTTAGE APPROXIMATELY 100 METRES SOUTH OF NEW MARTON BRIDGE	Yes	II	High	No	332870	334766	4810	4820	4853	4490	4788
LB 1054231	WOODHOUSE INCLUDING ATTACHED SERVICE RANGE TO NORTH	Yes	II*	High	No	336417	328835	653	5373	757	525	3076
LB 1054232	THE BRICK HOUSE	Yes	II	High	No	334742	325534	3966	5650	3999	3883	4793
LB 1054233	MILESTONE AT NGR SJ 3487 2503	Yes	II	High	No	334864	325028	4487	6122	4347	4333	5295
LB 1054234	WALL APPROXIMATELY 20 METRES NORTH OF FELTON GRANGE AND ATTACHED OUTBUILDING AT SOUTH WEST END	Yes	II	High	No	334581	325630	3841	5474	4025	3751	4630
LB 1054235	OLD FARMHOUSE	Yes	II	High	No	334342	325166	4267	5705	4511	4077	4940
LB 1054236	2 BARNS APPROXIMATELY 40 METRES NORTH OF HENBARN'S FARMHOUSE	Yes	II	High	No	338037	326602	2646	7634	2269	2299	3079

Table 9.3.1: Heritage Assets

Reference	Description	Designated	Des. Grade	Significance	Assessed Effects / Significant	Easting	Northing	Distance to OH OL	Distance to UG OL	Distance to compounds	Distance to accesses	Distance to UG crossings
LB 1054237	OUTBUILDING AND PRIVY ATTACHED TO WALL TO RIGHT OF MANOR FARMHOUSE	Yes	II	High	No	334108	325300	4116	5465	4332	3872	4725
LB 1054238	SMITHY COTTAGE	Yes	II	High	No	336514	328011	1452	5686	959	927	3236
LB 1054239	SYCAMORS	Yes	II	High	No	328469	325984	4661	4557	4352	4332	5080
LB 1054240	BRIDGE APPROXIMATELY 250 METRES SOUTH-WEST OF LLWYN-Y-MAEN FARMHOUSE	Yes	II	High	No	326999	328268	4362	4121	4139	4129	4902
LB 1054241	THE FIRS AND WESTON MILL	Yes	II	High	No	329651	327570	2688	2595	2394	2371	3102
LB 1054246	WOOTTON CASTLE	Yes	II	High	No	334146	327960	1471	3567	1801	1521	2487
LB 1054247	WOOTTON HOUSE	Yes	II	High	No	333676	327750	1671	3314	1845	1460	2346
LB 1054248	FORMER BAPTIST CHAPEL	Yes	II	High	No	328429	326008	4664	4557	4362	4341	5085
LB 1054258	PENTRE-PANT	Yes	II	High	No	328688	331855	3077	2212	2912	2855	3441
LB 1054259	PUMP AND BASIN APPROXIMATELY 3 METRES SOUTH OF THE HOLLIES	Yes	II	High	No	328726	327130	3591	3463	3387	3362	4049
LB 1054260	TY-SANLEY	Yes	II	High	No	328779	325996	4486	4393	4139	4120	4885
LB 1054261	BARN APPROXIMATELY 30 METRES NORTH EAST OF UPPER SWEENEY FARMHOUSE	Yes	II	High	No	328506	325733	4852	4755	4516	4496	5258
LB 1054262	ENTRANCE GATEWAY TO ASTON HALL	Yes	II	High	No	332399	327783	2017	2454	1706	1279	1898
LB 1054263	MILESTONE AT NGR SJ 3299 2742	Yes	II	High	No	332964	327404	2167	3082	2184	1569	2361
LB 1054264	MILESTONE AT NGR SJ 3154 2792	Yes	II	High	No	331552	327913	1922	2022	1275	1241	1884
LB 1054265	L SHAPED RANGE OF OUTBUILDINGS ALONG NORTH AND EAST SIDES OF COURTYARD AT ASTON HALL	Yes	II	High	No	332577	327288	2433	2972	2218	1708	2404
LB 1054266	DECORATIVE URN APPROXIMATELY 25 METRES WEST OF WEST FRONT OF ASTON HALL	Yes	II	High	No	332506	327261	2488	2962	2205	1748	2425
LB 1054267	KITCHEN GARDEN WALL APPROXIMATELY 120 METRES EAST OF ASTON HALL	Yes	II	High	No	332665	327201	2475	3091	2338	1782	2501
LB 1054268	PEDESTAL TOMB APPROXIMATELY 20 METRES SOUTH OF DOMESTIC CHAPEL AT ASTON HALL	Yes	II	High	No	332500	327155	2586	3054	2295	1853	2530
LB 1054271	MAESBURY HOUSE	Yes	II	High	No	330376	325710	4204	4196	3626	3608	4362
LB 1054272	NAVIGATION INN AND ATTACHED WAREHOUSE	Yes	II	High	No	331368	325027	4813	4873	4155	4126	4742
LB 1054273	BARN APPROXIMATELY 25 METRES NORTH WEST OF POOL FARMHOUSE	Yes	II	High	No	331904	328839	966	1298	582	542	896
LB 1054274	NIGHTINGALE WING OF FORMER MORDA HOSPITAL	Yes	II	High	No	328906	327922	2897	2746	2711	2697	3389
LB 1054275	LLWYN-Y-MAPSIS FARMHOUSE	Yes	II	High	No	328301	327288	3771	3622	3587	3573	4258

Table 9.3.1: Heritage Assets

Reference	Description	Designated	Des. Grade	Significance	Assessed Effects / Significant	Easting	Northing	Distance to OH OL	Distance to UG OL	Distance to compounds	Distance to accesses	Distance to UG crossings
LB 1054279	48 AND 50, UPPER CHURCH STREET	Yes	II	High	No	328840	329191	2319	2061	2092	2083	2862
LB 1054280	LLOVAN COTTAGE	Yes	II	High	No	328796	329351	2321	2032	2092	2084	2864
LB 1054281	18 AND 20, WILLOW STREET	Yes	II	High	No	328978	329660	2092	1746	1862	1856	2629
LB 1054282	BUTCHER'S ARMS PUBLIC HOUSE	Yes	II	High	No	328946	329712	2120	1751	1891	1885	2655
LB 1054283	58, WILLOW STREET (See details for further address information)	Yes	II	High	No	328913	329750	2151	1763	1922	1916	2684
LB 1054284	64-70, WILLOW STREET	Yes	II	High	No	328893	329783	2170	1766	1940	1935	2702
LB 1054285	BOAR'S HEAD INN	Yes	II	High	No	328967	329623	2107	1772	1877	1870	2645
LB 1054286	41, WILLOW STREET	Yes	II	High	No	328902	329727	2163	1783	1934	1928	2698
LB 1054287	THE POPLARS AND ATTACHED GARDEN WALL	Yes	II	High	No	328890	329745	2174	1785	1945	1939	2708
LB 1054288	55, WILLOW STREET (See details for further address information)	Yes	II	High	No	328872	329767	2191	1791	1961	1955	2723
LB 1054289	59, WILLOW STREET	Yes	II	High	No	328862	329782	2200	1794	1970	1965	2732
LB 1054290	ASHGROVE	Yes	II	High	No	329702	325479	4585	4544	4082	4070	4870
LB 1054291	BARN APPROXIMATELY 15 METRES NORTH WEST OF THE FIELDS	Yes	II	High	No	330762	325215	4653	4667	4021	3998	4695
LB 1054295	GATE PIERS, RAILINGS AND BOUNDARY WALL TO NORTH OF SWEENEY HALL	Yes	II	High	No	329316	326615	3683	3600	3320	3301	4071
LB 1054296	OUTBUILDING AND ATTACHED BRICK WALL IN COURTYARD TO REAR OF SWEENEY HALL	Yes	II	High	No	329341	326561	3719	3639	3346	3328	4102
LB 1054297	WALL LINKING EAST WING OF SWEENEY HALL WITH BARN TO EAST	Yes	II	High	No	329362	326524	3742	3664	3362	3344	4122
LB 1054298	6, THE CROSS (See details for further address information)	Yes	II	High	No	329045	329610	2031	1703	1801	1794	2570
LB 1054299	LLWYD MANSION	Yes	I	High	No	329072	329621	2003	1675	1773	1766	2542
LB 1054300	18, CROSS STREET (See details for further address information)	Yes	II	High	No	329124	329631	1950	1622	1720	1713	2489
LB 1054301	27, CROSS STREET	Yes	II	High	No	329129	329678	1940	1601	1711	1704	2477
LB 1054302	FORMER RAILWAY WORKS AND ATTACHED FOOTBRIDGE	Yes	II	High	No	329573	329982	1492	1071	1261	1248	2013
LB 1054303	1-9, LEG STREET	Yes	II	High	No	329152	329727	1914	1561	1684	1678	2449
LB 1054304	25, LEG STREET	Yes	II	High	No	329175	329638	1899	1573	1669	1663	2438
LB 1054305	2, LEIGHTON PLACE (See details for further address information)	Yes	II	High	No	328956	329246	2192	1933	1965	1956	2735
LB 1054306	2, LOWER BROOK STREET	Yes	II	High	No	328883	329274	2255	1986	2027	2019	2798
LB 1054307	PREMISES OCCUPIED BY DOCTOR'S SURGERY	Yes	II	High	No	328910	329254	2235	1971	2007	1999	2778

Table 9.3.1: Heritage Assets

Reference	Description	Designated	Des. Grade	Significance	Assessed Effects / Significant	Easting	Northing	Distance to OH OL	Distance to UG OL	Distance to compounds	Distance to accesses	Distance to UG crossings
LB 1054308	8, LOWER BROOK STREET	Yes	II	High	No	328943	329249	2204	1943	1977	1968	2747
LB 1054309	ST OSWALD'S WELL	Yes	II	High	No	328398	329382	2705	2389	2476	2468	3247
LB 1054310	CROESWYLAN STONE	Yes	II	High	No	328750	328842	2525	2316	2305	2294	3062
LB 1054311	WHITE LION INN	Yes	II	High	No	328718	329979	2346	1854	2114	2102	2867
LB 1054312	PORKINGTON TERRACE	Yes	II	High	No	328775	329883	2286	1833	2055	2047	2813
LB 1054313	49, ROFT STREET (See details for further address information)	Yes	II	High	No	329034	329301	2103	1839	1875	1867	2646
LB 1054314	48 AND 50, SALOP ROAD	Yes	II	High	No	329303	329422	1812	1544	1583	1575	2355
LB 1054315	3, UPPER BROOK STREET	Yes	II	High	No	328803	329322	2321	2037	2092	2084	2864
LB 1054316	2, UPPER BROOK STREET	Yes	II	High	No	328861	329286	2273	2000	2045	2037	2816
LB 1054317	26 AND 28, UPPER BROOK STREET	Yes	II	High	No	328775	329293	2355	2075	2127	2118	2898
LB 1054318	31, BAILEY STREET	Yes	II	High	No	329075	329712	1991	1636	1762	1755	2527
LB 1054319	39, BAILEY STREET (See details for further address information)	Yes	II	High	No	329083	329733	1982	1620	1753	1747	2517
LB 1054320	13, BEATRICE STREET (See details for further address information)	Yes	II	High	No	329193	329781	1870	1500	1640	1635	2403
LB 1054321	NOS 7 AND 9 AND ATTACHED RAILINGS	Yes	II	High	No	328988	329811	2073	1668	1843	1838	2604
LB 1054322	1, CHURCH STREET (See details for further address information)	Yes	II	High	No	329062	329597	2016	1693	1786	1779	2555
LB 1054323	THE FOX INN	Yes	II	High	No	328990	329510	2100	1792	1870	1863	2641
LB 1054324	39, CHURCH STREET (See details for further address information)	Yes	II	High	No	328941	329416	2165	1873	1936	1928	2708
LB 1054325	OAK INN	Yes	II	High	No	328917	329357	2202	1920	1973	1965	2745
LB 1054326	THE BELL INN	Yes	II	High	No	328901	329325	2225	1948	1997	1988	2768
LB 1054327	KINGS HEAD INN	Yes	II	High	No	328991	329553	2092	1775	1862	1855	2632
LB 1054328	NOS 16 TO 20 INCLUDING WAREHOUSE ATTACHED TO REAR	Yes	II	High	No	328976	329536	2110	1796	1880	1873	2651
LB 1054329	34, CHURCH STREET	Yes	II	High	No	328941	329476	2154	1850	1925	1917	2696
LB 1054330	NO 36 WITH ATTACHED PIERS AND RAILINGS	Yes	II	High	No	328920	329437	2182	1885	1952	1945	2724
LB 1054331	BELLAN SCHOOL WITH ATTACHED RAILINGS	Yes	II	High	No	328905	329421	2200	1904	1970	1962	2742
LB 1054332	CHURCH OF ST OSWALD	Yes	II*	High	No	328869	329369	2246	1958	2017	2009	2788
LB 1054333	SUNDIAL APPROXIMATELY 30 METRES SOUTH WEST OF CHURCH OF ST OSWALD	Yes	II	High	No	328835	329334	2287	2004	2059	2050	2830
LB 1054334	HUNT MEMORIAL APPROXIMATELY 25 METRES NORTH WEST OF NORTH AISLE OF CHURCH OF ST OSWALD	Yes	II	High	No	328827	329396	2281	1986	2052	2044	2824

Table 9.3.1: Heritage Assets

Reference	Description	Designated	Des. Grade	Significance	Assessed Effects / Significant	Easting	Northing	Distance to OH OL	Distance to UG OL	Distance to compounds	Distance to accesses	Distance to UG crossings
LB 1054335	WILLIAMS MEMORIAL APPROXIMATELY 25 METRES NORTH WEST OF CHURCH OF ST OSWALD	Yes	II	High	No	328822	329400	2285	1989	2056	2048	2828
LB 1054336	40, CHURCH STREET (See details for further address information)	Yes	II	High	No	328867	329314	2260	1983	2032	2024	2803
LB 1054345	OERLEY HALL	Yes	II	High	No	326549	329771	4513	4009	4282	4276	5042
LB 1054346	FORMER STABLE BLOCK APPROXIMATELY 10 METRES WEST OF OERLEY HALL	Yes	II	High	No	326530	329777	4532	4026	4301	4294	5060
LB 1054347	THE DON	Yes	II	High	No	329113	329750	1951	1586	1722	1716	2485
LB 1054348	3, ALBION HILL (See details for further address information)	Yes	II	High	No	329121	329749	1943	1579	1714	1708	2477
LB 1054349	11, ALBION HILL (See details for further address information)	Yes	II	High	No	329140	329749	1924	1562	1695	1689	2458
LB 1054350	GRIFFIN INN	Yes	II	High	No	329121	329733	1944	1586	1715	1708	2479
LB 1054351	2, ALBION HILL (See details for further address information)	Yes	II	High	No	329107	329736	1958	1597	1729	1722	2493
LB 1054352	6, ALBION HILL	Yes	II	High	No	329113	329735	1952	1592	1723	1716	2487
LB 1054353	13, ARTHUR STREET	Yes	II	High	No	328995	329758	2069	1686	1839	1833	2602
LB 1054354	THE EAGLES INN	Yes	II	High	No	329126	329777	1936	1562	1707	1701	2469
LB 1054355	NOS 23 AND 25 (INCLUDING PASSAGE TO CLIFTON PLACE)	Yes	II	High	No	329067	329684	2002	1657	1772	1766	2539
LB 1054616	WALL WITH ARCH WAY AT NORTH WEST CORNER SURROUNDING GARDEN OF EARDISTON HOUSE	Yes	II	High	No	337022	325014	4260	7636	3703	3723	4960
LB 1054617	OLDE FARMHOUSE	Yes	II	High	No	336979	325046	4235	7582	3673	3693	4953
LB 1054637	PRADOE INCLUDING ATTACHED SERVICE RANGES AND OUTBUILDINGS	Yes	II*	High	No	335842	324849	4672	6891	4087	4104	5764
LB 1054638	CARPENTERS SHOP APPROXIMATELY 50 METRES EAST OF PRADOE	Yes	II	High	No	335911	324853	4654	6935	4061	4080	5718
LB 1055395	WAIN HOUSE FARMHOUSE	Yes	II	High	No	352975	326917	3284	22028	3422	3245	3361
LB 1055408	ALDERTON HALL FARMHOUSE	Yes	II	High	No	349495	323987	4252	19273	5147	4224	4803
LB 1055410	SUNDIAL APPROXIMATELY 10 METRES TO SOUTH OF CHURCH OF SAINT PETER	Yes	II	High	No	346760	323594	3963	16834	4771	4001	4226
LB 1055411	INGLENOOK	Yes	II	High	No	346671	323552	4010	16768	4804	4040	4258
LB 1055412	VILLAGE PUMP, TROUGH AND WALLED ENCLOSURE APPROXIMATELY 7 METRES TO SOUTH WEST OF THE RED LION	Yes	II	High	No	346905	323921	3633	16850	4466	3684	3922
LB 1055414	MILEPOST APPROXIMATELY 40 METRES TO NORTH EAST OF ALDERTON COTTAGE	Yes	II	High	No	349546	323702	4539	19412	5422	4514	5080

Table 9.3.1: Heritage Assets

Reference	Description	Designated	Des. Grade	Significance	Assessed Effects / Significant	Easting	Northing	Distance to OH OL	Distance to UG OL	Distance to compounds	Distance to accesses	Distance to UG crossings
LB 1055415	REMAINS OF CHURCH OF ST MARY APPROXIMATELY 215 METRES TO NORTH WEST OF THE FLAGS	Yes	II	High	No	350116	323959	4347	19874	5113	4399	4786
LB 1055416	CHURCH OF ST MARY	Yes	II	High	No	350450	323444	4919	20350	5626	4971	5309
LB 1055419	SHOOTERS HILL	Yes	II	High	No	350680	325826	2756	19950	3263	2804	2966
LB 1055420	CHURCH OF ALL SAINTS	Yes	II*	High	No	351479	324028	4719	21159	5173	4768	4900
LB 1055421	IVY HOUSE	Yes	II	High	No	351348	323837	4835	21087	5333	4884	5051
LB 1055422	CROWS COTTAGE	Yes	II	High	No	351229	324271	4391	20852	4884	4440	4601
LB 1055434	NUMBER 85 AND THE HAVEN	Yes	II	High	No	351118	328850	754	19996	833	706	893
LB 1055435	ASTBURY HOUSE	Yes	II	High	No	351095	328847	733	19973	811	683	870
LB 1055436	93, HIGH STREET	Yes	II	High	No	351056	328845	697	19934	775	645	832
LB 1055437	DEER STALKER RESTAURANT / THE OLD RECTORY	Yes	II	High	No	350720	329097	322	19587	405	333	536
LB 1055438	8 AND 10, MARKET STREET	Yes	II	High	No	351062	328846	702	19940	780	651	837
LB 1055439	RODEN HOUSE	Yes	II	High	No	351256	328694	938	20142	1013	869	1049
LB 1055440	WEM MILL	Yes	II	High	No	351196	328592	932	20089	1002	845	1015
LB 1055441	ROSEVILLE RESIDENTIAL HOME FOR THE ELDERLEY	Yes	II	High	No	351392	329028	996	20261	1078	984	1175
LB 1055442	OLD HALL	Yes	II	High	No	351438	329025	1042	20307	1124	1029	1220
LB 1055443	OFFICES OF SHREWSBURY AND WEM BREWERY COMPANY LTD	Yes	II	High	No	351300	328983	908	20171	989	888	1079
LB 1055444	8-18, NOBLE STREET	Yes	II	High	No	351280	328973	889	20152	970	867	1058
LB 1055445	THE HOLLIES	Yes	II	High	No	351242	328985	850	20113	931	830	1021
LB 1055446	24, NOBLE STREET	Yes	II	High	No	351230	328976	839	20102	920	818	1008
LB 1055447	WEM CONSERVATIVE CLUB	Yes	II	High	No	351204	328986	812	20075	893	793	983
LB 1055448	GATE PIERS IN FRONT (SOUTH) OF WEM CONSERVATIVE CLUB	Yes	II	High	No	351203	328973	812	20075	894	791	981
LB 1055449	34, NOBLE STREET	Yes	II	High	No	351161	328983	769	20032	851	749	940
LB 1055450	46 AND 48, NOBLE STREET	Yes	II	High	No	351106	328970	716	19978	798	694	884
LB 1055451	60, NOBLE STREET	Yes	II	High	No	351035	328934	653	19909	733	621	811
LB 1055452	23, NOBLE STREET	Yes	II	High	No	351216	328960	827	20088	908	803	993
LB 1055453	41, NOBLE STREET	Yes	II	High	No	351140	328959	752	20013	833	727	917
LB 1055454	61 AND 63, NOBLE STREET	Yes	II	High	No	351040	328914	662	19915	742	625	815
LB 1055455	CREAMORE GROVE	Yes	II	High	No	351471	329488	1118	20326	1223	1160	1382
LB 1055456	1 AND 3, ASTON ROAD	Yes	II	High	No	351840	329059	1442	20708	1525	1433	1623
LB 1055457	THE ALBION PUBLIC HOUSE AND ADJOINING STABLES TO EAST	Yes	II	High	No	351689	329036	1292	20558	1375	1280	1471

Table 9.3.1: Heritage Assets

Reference	Description	Designated	Des. Grade	Significance	Assessed Effects / Significant	Easting	Northing	Distance to OH OL	Distance to UG OL	Distance to compounds	Distance to accesses	Distance to UG crossings
LB 1055458	40, ASTON STREET	Yes	II	High	No	351532	329014	1136	20402	1219	1122	1312
LB 1055459	17, CHAPEL STREET	Yes	II	High	No	351346	328822	981	20225	1061	936	1122
LB 1055460	23, CHAPEL STREET	Yes	II	High	No	351344	328805	984	20224	1063	936	1121
LB 1055461	CONGREGATIONAL CHAPEL	Yes	II	High	No	351318	328846	948	20196	1028	906	1093
LB 1055462	14 AND 16, CHAPEL STREET	Yes	II	High	No	351326	328817	963	20205	1042	916	1103
LB 1055463	26, CHAPEL STREET	Yes	II	High	No	351335	328769	986	20217	1064	932	1116
LB 1055464	3, CROWN STREET	Yes	II	High	No	351264	328929	879	20138	960	849	1039
LB 1055465	4, HIGH STREET	Yes	II	High	No	351408	328973	1016	20280	1098	995	1185
LB 1055466	THE CASTLE HOTEL	Yes	II	High	No	351365	328946	976	20238	1058	951	1141
LB 1055467	40 AND 42, HIGH STREET	Yes	II	High	No	351270	328909	888	20145	969	855	1045
LB 1055468	44 AND 46, HIGH STREET	Yes	II	High	No	351260	328908	879	20135	959	845	1035
LB 1055469	50 AND 52, HIGH STREET	Yes	II	High	No	351237	328904	857	20112	937	822	1011
LB 1055470	62, HIGH STREET	Yes	II	High	No	351195	328897	817	20070	897	780	969
LB 1055471	64, HIGH STREET	Yes	II	High	No	351169	328898	791	20044	871	754	943
LB 1055472	70, HIGH STREET	Yes	II	High	No	351152	328901	774	20027	854	737	926
LB 1055473	WHITE LION PUBLIC HOUSE	Yes	II	High	No	351435	328955	1045	20307	1126	1021	1211
LB 1055474	37, HIGH STREET	Yes	II	High	No	351298	328894	918	20173	999	883	1072
LB 1055475	47 AND 49, HIGH STREET	Yes	II	High	No	351260	328885	883	20136	963	846	1034
LB 1055476	CHURCHYARD ENTRANCE GATES AND GATE PIERS IMMEDIATELY NORTH-WEST OF CHURCH OF ST PETER AND ST PAUL	Yes	II	High	No	351202	328877	828	20078	908	788	976
LB 1055477	69, HIGH STREET	Yes	II	High	No	351164	328872	793	20041	872	750	939
LB 1055478	73, HIGH STREET	Yes	II	High	No	351148	328874	777	20025	856	734	922
LB 1055499	CANAL WAREHOUSE OF THE SHROPSHIRE UNION CANAL (LLANGOLLEN BRANCH)	Yes	II	High	No	339906	334570	4954	9913	4839	4849	5022
LB 1055881	GREENWOOD COTTAGE	Yes	II	High	No	341189	333102	3855	10534	3893	3771	3951
LB 1055882	CHURCH OF ST ANDREW	Yes	II	High	No	336406	333146	3590	6165	3773	3550	4666
LB 1055883	CHURCH OF ST MARY	Yes	II*	High	No	338123	330825	1497	7035	1449	1488	1793
LB 1055884	CURETON MEMORIAL APPROXIMATELY 1.5 METRES NORTH OF VESTRY OF CHURCH OF ST MARY	Yes	II	High	No	338130	330834	1508	7043	1451	1490	1794
LB 1055885	DODD MEMORIAL APPROXIMATELY 5 METRES NORTH OF VESTRY OF CHURCH OF ST MARY	Yes	II	High	No	338119	330831	1500	7032	1456	1495	1800
LB 1055886	HIGNETT MEMORIAL APPROXIMATELY 2 METRES SOUTH OF PORCH OF CHURCH OF ST MARY	Yes	II	High	No	338120	330814	1485	7031	1443	1482	1787
LB 1055887	PETTON CHURCH (DEDICATION UNKNOWN)	Yes	II*	High	No	344039	326265	1847	13391	2143	1705	2011

Table 9.3.1: Heritage Assets

Reference	Description	Designated	Des. Grade	Significance	Assessed Effects / Significant	Easting	Northing	Distance to OH OL	Distance to UG OL	Distance to compounds	Distance to accesses	Distance to UG crossings
LB 1055888	CHURCHYARD WALL AND GATE, PETTON CHURCH	Yes	II	High	No	344023	326276	1836	13373	2127	1694	2003
LB 1055892	BARN APPROXIMATELY 20 METRES SOUTH OF LOWER HOUSE FARMHOUSE	Yes	II	High	No	335817	333475	3909	5863	3753	3564	5012
LB 1055893	LEE OLD HALL	Yes	II*	High	No	340325	332431	2919	9516	2893	2892	3001
LB 1055894	THE SMITHY	Yes	II	High	No	340474	332445	2976	9664	2970	2966	3062
LB 1055895	BARN APPROXIMATELY 15 METRES NORTH EAST OF LEE HALL FARMHOUSE	Yes	II	High	No	340517	332397	2945	9693	2947	2942	3033
LB 1055896	BARN APPROXIMATELY 10 METRES WEST OF THE LAURELS	Yes	II	High	No	340437	332355	2879	9605	2873	2869	2965
LB 1055897	BROAD OAK COTTAGE	Yes	II	High	No	337128	331783	2311	6265	2830	2336	3174
LB 1055898	ROSE COTTAGE	Yes	II	High	No	344491	333272	4736	13760	5073	4721	4847
LB 1055899	OLD HALL	Yes	II	High	No	344595	333100	4555	13820	4933	4534	4676
LB 1055901	OLD HARDWICK FARMHOUSE	Yes	II	High	No	336813	334425	4893	7232	5064	4855	5502
LB 1055902	BARN APPROXIMATELY 30 METRES NORTH EAST OF OLD HALL	Yes	II	High	No	334700	333919	4311	5340	3859	3743	4637
LB 1055907	BRIDGE NUMBER 57 (ELLESMERE TUNNEL)	Yes	II	High	No	341213	334028	4716	10871	4716	4686	4805
LB 1055908	BRIDGE NUMBER 62 (COACHMAN'S BRIDGE)	Yes	II	High	No	338534	332977	3423	7993	3242	3266	3516
LB 1055909	BRIDGE NUMBER 64	Yes	II	High	No	338580	332210	2664	7779	2482	2506	2764
LB 1055910	BROOM'S BRIDGE (THAT PART IN ELLESMERE RURAL CP)	Yes	II	High	No	334569	332799	3197	4465	2731	2617	3660
LB 1055911	PADDOCK BRIDGE NUMBER 2 (THAT PART IN ELLESMERE RURAL CP)	Yes	II	High	No	333902	332905	3233	4052	2824	2775	3354
LB 1055913	L SHAPED BARN APPROXIMATELY 30 METRES WEST OF LEE NEW FARMHOUSE	Yes	II	High	No	341107	331904	2698	10157	2886	2585	2881
LB 1055914	LITTLE MILL	Yes	II	High	No	342761	333431	4800	12134	4976	4588	5107
LB 1055920	THE LYTH	Yes	II*	High	No	341161	333639	4335	10682	4346	4295	4426
LB 1055924	BRITISH WATERWAYS BOARD CANAL MAINTENANCE DEPOT, SHROPSHIRE UNION CANAL (SOUTH EAST SIDE) (LLANGOLLEN BRANCH) TIMBER STORE (PINE LOFT) BRITISH WATERWAYS BOARD CANAL MAINTENANCE DEPOT	Yes	II*	High	No	340066	334180	4587	9882	4485	4493	4654
LB 1055926	CHURCH OF ST JOHN THE EVANGELIST	Yes	II*	High	No	343779	332908	4504	12982	4588	4263	4540
LB 1055927	THE HOLLIES	Yes	II	High	No	343347	332645	4389	12502	4297	3893	4374

Table 9.3.1: Heritage Assets

Reference	Description	Designated	Des. Grade	Significance	Assessed Effects / Significant	Easting	Northing	Distance to OH OL	Distance to UG OL	Distance to compounds	Distance to accesses	Distance to UG crossings
LB 1055931	GATE PIERS, STEPS, GATES, RAILINGS AND SECTION OF HA HA WALL APPROXIMATELY 45 METRES IN LENGTH TO EITHER SIDE APPROXIMATELY 40 METRES SOUTH OF HARDWICK HALL	Yes	II	High	No	337543	334190	4717	7685	4679	4708	4980
LB 1055932	KITCHEN GARDEN WALL APPROXIMATELY 130 METRES NORTH WEST OF HARDWICK HALL	Yes	II	High	No	337426	334353	4876	7680	4873	4901	5175
LB 1055936	HARRIS FARMHOUSE	Yes	II	High	No	341383	324050	4120	11785	4598	3872	5209
LB 1055937	THE WHITE HOUSE	Yes	II	High	No	341464	323945	4206	11908	4663	3940	5246
LB 1055938	STANWARDINE HOUSE	Yes	II	High	No	341424	323938	4221	11876	4685	3961	5275
LB 1055942	CARTREF	Yes	II	High	No	342463	325934	2135	11987	2451	1740	3065
LB 1055943	LIMEKILNS APPROXIMATELY 60 METRES NORTH-EAST OF BRIDGE FARMHOUSE	Yes	II	High	No	342068	325689	2388	11701	2822	2096	3513
LB 1055946	SHADE OAK FARMHOUSE	Yes	II	High	No	341121	327681	766	10214	1051	654	2328
LB 1055947	CROSMERE HALL AND ATTACHED GARDEN WALL	Yes	II	High	No	343862	329279	1098	12728	1104	1045	1058
LB 1055948	BARN APPROXIMATELY 15 METRES SOUTH-EAST OF THE HOLLIES	Yes	II	High	No	345422	329659	1153	14275	1518	1040	1541
LB 1055949	SUNDIAL APPROXIMATELY 12 METRES SOUTH OF NAVE OF CHURCH OF ST SIMON AND ST JUDE	Yes	II	High	No	343481	329203	1017	12351	881	864	1266
LB 1055950	BURLTON MEMORIAL AND RAILED ENCLOSURE APPROXIMATELY 2 METRES SOUTH OF NAVE OF CHURCH OF ST SIMON AND ST JUDE	Yes	II	High	No	343485	329211	1025	12355	889	873	1268
LB 1055951	THE RED LION	Yes	II	High	No	343505	329070	884	12383	760	738	1168
LB 1055963	CLAYPIT HALL	Yes	II	High	No	342492	325133	2936	12302	3215	2522	3685
LB 1055964	CHURCH OF HOLY TRINITY	Yes	II	High	No	342554	325600	2475	12186	2746	2051	3266
LB 1055965	WYCHERLEY HALL	Yes	II*	High	No	341810	327259	913	10982	1670	876	2860
LB 1056033	MANOR HOUSE	Yes	II	High	No	354748	326995	4821	23776	4894	4739	4903
LB 1056034	5 AND 6, CHURCH ROAD	Yes	II	High	No	354690	327120	4716	23703	4790	4636	4802
LB 1056037	LEE HALL FARMHOUSE	Yes	II	High	No	354639	327145	4659	23650	4733	4579	4745
LB 1056038	HOLYWELLMOOR	Yes	II	High	No	346100	329500	1312	14956	1131	1146	1428
LB 1056039	MALT KILN FARMHOUSE	Yes	II	High	YES	345540	328116	128	14500	713	46	723
LB 1056040	PUMP AND BASIN APPROXIMATELY 0.30 METRES SOUTH OF BURLTON GRANGE FARMHOUSE	Yes	II	High	No	345896	327265	816	14979	1120	502	634

Table 9.3.1: Heritage Assets

Reference	Description	Designated	Des. Grade	Significance	Assessed Effects / Significant	Easting	Northing	Distance to OH OL	Distance to UG OL	Distance to compounds	Distance to accesses	Distance to UG crossings
LB 1056041	THE GROVE FARMHOUSE AND ATTACHED WALLS	Yes	II	High	No	345827	325912	1917	15208	2456	1827	1929
LB 1056042	OUTBUILDINGS AND ATTACHED WALLS TO REAR OF BURLTON HALL	Yes	II	High	No	345849	326164	1693	15166	2204	1585	1679
LB 1056043	WALL FLANKING ROAD IMMEDIATELY TO EAST OF HATCHETTS FARMHOUSE	Yes	II	High	No	345822	326076	1781	15161	2295	1676	1770
LB 1056044	VILLAGE PUMP AND BASIN	Yes	II	High	No	347129	329442	1006	15986	1385	1174	1551
LB 1056045	DOVECOTE APPROXIMATELY 40 METRES EAST OF LOPPINGTON HALL	Yes	II	High	No	347202	329376	912	16061	1385	1078	1532
LB 1056046	BARN APPROXIMATELY 10 METRES NORTH WEST OF PARISH FARMHOUSE	Yes	II	High	No	347041	329396	1018	15899	1294	1193	1468
LB 1056047	BARN APPROXIMATELY 15 METRES SOUTH WEST OF PEAR TREE FARMHOUSE	Yes	II	High	No	347036	329345	980	15896	1251	1152	1421
LB 1056048	THE BLACKSMITHS ARMS	Yes	II	High	No	346944	329168	920	15811	1057	1009	1221
LB 1056049	THE OLD VICARAGE	Yes	II	High	No	347115	329242	850	15979	1228	1026	1372
LB 1056050	CHURCH OF ST MICHAEL	Yes	I	High	No	347162	329276	849	16024	1285	1024	1426
LB 1056051	CHURCHYARD WALL TO NORTH AND WEST OF CHURCH OF ST MICHAEL	Yes	II	High	No	347137	329287	873	15999	1276	1048	1422
LB 1056052	CHURCH FARMHOUSE	Yes	II	High	No	347199	329283	834	16061	1316	1005	1452
LB 1056053	BARN APPROXIMATELY 15 METRES SOUTH EAST OF THE NOOK FARMHOUSE	Yes	II	High	No	347288	329327	825	16149	1412	990	1541
LB 1056054	THE SHAYES FARMHOUSE	Yes	II	High	YES	347824	328345	159	16746	1567	23	1477
LB 1175709	32 AND 34, CHAPEL STREET	Yes	II	High	No	351344	328726	1008	20228	1085	948	1130
LB 1175748	FORMER WHITE HORSE HOTEL	Yes	II	High	No	351249	328923	865	20123	946	834	1024
LB 1175767	56 AND 58, HIGH STREET	Yes	II	High	No	351218	328900	839	20093	919	803	992
LB 1175795	68, HIGH STREET	Yes	II	High	No	351157	328903	779	20032	859	742	931
LB 1175811	78, HIGH STREET	Yes	II	High	No	351129	328886	755	20005	835	715	903
LB 1175820	19 AND 21, HIGH STREET	Yes	II	High	No	351354	328920	969	20228	1050	939	1129
LB 1175827	NATIONAL WESTMINSTER BANK	Yes	II	High	No	351289	328886	911	20165	992	875	1063
LB 1175854	CHURCHYARD GATE PIERS SOUTH OF ST PETER AND ST PAUL'S CHURCH	Yes	II	High	No	351234	328799	880	20115	958	827	1012
LB 1175870	NUMBER 67 AND AREA RAILINGS	Yes	II	High	No	351176	328869	805	20053	884	763	951
LB 1175889	71 AND 71A, HIGH STREET	Yes	II	High	No	351155	328881	782	20031	861	741	929
LB 1175934	11, ARTHUR STREET	Yes	II	High	No	328990	329757	2073	1691	1844	1838	2607
LB 1175947	KINGWELL COMMUNITY CENTRE	Yes	II	High	No	328981	329755	2083	1700	1853	1847	2616
LB 1175982	THE RED LION INN	Yes	II	High	No	329118	329762	1946	1576	1716	1711	2479
LB 1176013	3, NEW STREET	Yes	II	High	No	351414	328985	1021	20285	1103	1002	1192
LB 1176028	29, BAILEY STREET	Yes	II*	High	No	329072	329705	1995	1642	1765	1759	2531

Table 9.3.1: Heritage Assets

Reference	Description	Designated	Des. Grade	Significance	Assessed Effects / Significant	Easting	Northing	Distance to OH OL	Distance to UG OL	Distance to compounds	Distance to accesses	Distance to UG crossings
LB 1176031	BIRCHGROVE	Yes	II	High	No	343547	323373	4770	14009	4899	4309	4942
LB 1176044	4, NOBLE STREET	Yes	II	High	No	351332	328954	943	20205	1024	918	1108
LB 1176087	30, NOBLE STREET	Yes	II	High	No	351182	328990	789	20053	871	771	962
LB 1176095	40 AND 42, NOBLE STREET	Yes	II	High	No	351140	328986	748	20011	830	729	920
LB 1176122	35, CHURCH STREET	Yes	II	High	No	328958	329445	2143	1847	1914	1906	2685
LB 1176125	29, NOBLE STREET	Yes	II	High	No	351194	328962	805	20066	886	781	971
LB 1176127	STANWARDINE HALL	Yes	II*	High	No	342746	327806	346	11783	662	44	1806
LB 1176132	NORTH SHROPSHIRE PRINTING COMPANY	Yes	II	High	No	351063	328927	682	19937	762	648	838
LB 1176134	WYNNSTAY HOTEL	Yes	II	High	No	328933	329379	2181	1896	1952	1944	2724
LB 1176202	63, CHURCH STREET	Yes	II	High	No	328897	329317	2231	1955	2003	1995	2774
LB 1176212	WHITE HOUSE FARMHOUSE	Yes	II	High	No	342423	326303	1764	11832	2118	1396	2830
LB 1176213	YE OLDE VAULTS INN	Yes	II	High	No	328986	329548	2098	1782	1868	1861	2638
LB 1176232	GATE PIER ATTACHED TO SOUTH EAST CORNER OF NO 36	Yes	II	High	No	328921	329430	2182	1886	1953	1945	2724
LB 1176234	GATE PIER ATTACHED TO NORTH EAST CORNER OF NO 40 (BELLAN SCHOOL HOUSE)	Yes	II	High	No	328919	329425	2186	1891	1957	1949	2728
LB 1176247	GATE PIERS AND GATES APPROXIMATELY 30 METRES NORTH EAST OF CHURCH OF ST OSWALD AND ATTACHED CHURCHYARD WALL TO SOUTH / GATE PIERS AND GATES APPROXIMATELY 30 METRES NORTH EAST OF CHURCH OF ST OSWALD AND ATTACHED CHURCHYARD WALL TO SOUTH	Yes	II	High	No	328905	329385	2208	1919	1979	1971	2750
LB 1176253	L SHAPED BARN APPROXIMATELY 10 METRES NORTH EAST OF THE QUAIKIN	Yes	II	High	No	345501	330886	2365	14386	2615	2270	2657
LB 1176262	SPAN COTTAGE	Yes	II	High	No	344562	330139	1627	13415	2210	1657	1715
LB 1176268	BENNION/LEWIS MEMORIAL ABUTTING EAST END OF VESTRY OF CHURCH OF ST OSWALD	Yes	II	High	No	328887	329354	2232	1948	2003	1995	2775
LB 1176278	MERE FARMHOUSE	Yes	II	High	No	343338	329831	1637	12189	1484	1311	1814
LB 1176281	LOWER FARMHOUSE	Yes	II	High	No	345541	329640	1177	14394	1442	1039	1601
LB 1176293	WOLFE/JENNINGS MEMORIAL APPROXIMATELY 8 METRES NORTH OF NORTH CHANCEL CHAPEL OF CHURCH OF ST OSWALD	Yes	II	High	No	328888	329390	2223	1932	1994	1986	2765
LB 1176318	HOLBACHE MUSEUM AND RESTAURANT	Yes	II	High	No	328819	329343	2301	2015	2072	2064	2844
LB 1176336	CROWN HOTEL	Yes	II	High	No	343494	329032	846	12375	720	698	1156

Table 9.3.1: Heritage Assets

Reference	Description	Designated	Des. Grade	Significance	Assessed Effects / Significant	Easting	Northing	Distance to OH OL	Distance to UG OL	Distance to compounds	Distance to accesses	Distance to UG crossings
LB 1176422	BLACKSMITH'S AND JOINER'S SHOP, BRITISH WATERWAYS BOARD CANAL MAINTENANCE DEPOT / BRITISH WATERWAYS BOARD CANAL MAINTENANCE DEPOT, SHROPSHIRE UNION CANAL (SOUTH EAST SIDE) (LLANGOLLEN BRANCH)	Yes	II*	High	No	340041	334183	4586	9861	4482	4491	4653
LB 1176445	BEECH HOUSE / BRITISH WATERWAYS BOARD CANAL MAINTENANCE DEPOT, BEECH HOUSE (NOS. 2-6), SHROPSHIRE UNION CANAL (SOUTH EAST SIDE) (LLANGOLLEN BRANCH)	Yes	II*	High	No	340090	334256	4666	9936	4564	4572	4733
LB 1176449	6, LOWER BROOK STREET	Yes	II	High	No	328921	329258	2223	1959	1995	1986	2766
LB 1176463	BANK HOUSE	Yes	II	High	No	343403	332745	4463	12579	4398	4004	4456
LB 1176464	ROW OF 7 BOLLARDS IMMEDIATELY IN FRONT OF NUMBER 6	Yes	II	High	No	328916	329267	2225	1959	1998	1989	2768
LB 1176493	LYS HOUSE	Yes	II	High	No	330307	329355	906	742	708	694	1431
LB 1176502	GATEWAY LODGE, GATES AND ASSOCIATED RAILINGS AT SOUTH ENTRANCE TO BROGYNTYN PARK	Yes	II	High	No	328372	330147	2702	2147	2472	2456	3217
LB 1176516	HARDWICK HALL INCLUDING BALUSTRADED TERRACES ATTACHED TO FLANKING WINGS	Yes	II*	High	No	337569	334241	4769	7735	4718	4747	5018
LB 1176550	13, OAK STREET	Yes	II	High	No	328752	329972	2312	1824	2080	2069	2834
LB 1176551	L SHAPED BARN WITH ATTACHED ROUND HEADED ARCH WAY TO LEFT APPROXIMATELY 15 METRES SOUTH EAST OF RIGHT WING OF HARDWICK HALL	Yes	II	High	No	337617	334182	4711	7743	4647	4675	4945
LB 1176559	SIGNAL BOX APPROXIMATELY 80 METRES SOUTH OF FORMER OSWESTRY STATION	Yes	II	High	No	329366	329707	1702	1370	1472	1466	2239
LB 1176603	FRANKTON FARM COTTAGE / FRANKTON FARMHOUSE	Yes	II	High	No	336527	332090	2542	5800	3075	2559	3824
LB 1176618	THE ISLAND	Yes	II	High	No	344632	333162	4614	13871	5003	4590	4738
LB 1176650	LYCH GATE APPROXIMATELY 30 METRES SOUTH-WEST OF CHURCH OF ST OSWALD	Yes	II	High	No	328826	329331	2296	2013	2067	2059	2839
LB 1176678	8 AND 10, UPPER BROOK STREET	Yes	II	High	No	328837	329291	2295	2020	2067	2059	2839
LB 1176683	32, UPPER BROOK STREET	Yes	II	High	No	328758	329297	2370	2089	2142	2133	2913
LB 1176795	33-39, WILLOW STREET	Yes	II	High	No	328914	329715	2152	1778	1923	1917	2687
LB 1176807	43, WILLOW STREET (See details for further address information)	Yes	II	High	No	328895	329735	2169	1785	1940	1934	2703
LB 1176838	57, WILLOW STREET	Yes	II	High	No	328868	329774	2195	1792	1965	1960	2727
LB 1176875	BRIDGE AT NGR SJ 3197 2735	Yes	II	High	No	331980	327358	2427	2669	1907	1844	2348

Table 9.3.1: Heritage Assets

Reference	Description	Designated	Des. Grade	Significance	Assessed Effects / Significant	Easting	Northing	Distance to OH OL	Distance to UG OL	Distance to compounds	Distance to accesses	Distance to UG crossings
LB 1176898	MAESBURY HALL AND ATTACHED STABLES	Yes	II	High	No	330265	325005	4918	4909	4334	4315	5056
LB 1176925	BRIDGE NUMBER 56 (BURNS WOOD BRIDGE)	Yes	II	High	No	342063	333722	4738	11559	4898	4608	4923
LB 1176940	BRIDGE NUMBER 60 (STANKS BRIDGE)	Yes	II	High	No	339107	333734	4101	8824	3942	3959	4174
LB 1176944	COTTAGE IMMEDIATELY EAST OF BRIDGE NUMBER 62 (COACHMAN'S BRIDGE)	Yes	II	High	No	338556	332977	3418	8013	3238	3261	3510
LB 1176952	BRIDGE NUMBER 68 (PRICES BRIDGE)	Yes	II	High	No	337458	331843	2369	6598	2652	2469	2991
LB 1176962	POLLETT'S BRIDGE (THAT PART IN ELLESMERE RURAL CP)	Yes	II	High	No	334870	332704	3095	4643	2697	2554	3796
LB 1176969	PADDOCK BRIDGE NUMBER 1 (THAT PART IN ELLESMERE RURAL CP)	Yes	II	High	No	334408	332831	3240	4363	2745	2647	3582
LB 1176978	LOCKS AT NGR SJ 3307 3415 (NEW MARTON BOTTOM LOCK) (THAT PART IN ELLESMERE RURAL CP)	Yes	II	High	No	333075	334168	4234	4427	4222	3902	4236
LB 1176982	FOWL HOUSE/DOVECOTE ATTACHED TO NORTH EAST CORNER OF SWEENEY HALL	Yes	II	High	No	329360	326563	3708	3629	3333	3314	4090
LB 1177037	HORDLEY HALL	Yes	II	High	No	338121	330898	1562	7043	1504	1542	1846
LB 1177050	LOCKGATE BRIDGE (THAT PART IN HORDLEY CP)	Yes	II	High	No	336820	331062	1567	5789	2353	1562	2982
LB 1177109	DECORATIVE URN APPROXIMATELY 25 METRES WEST OF WEST FRONT OF ASTON HALL	Yes	II	High	No	332502	327256	2494	2965	2208	1754	2429
LB 1177122	DOMESTIC CHAPEL APPROXIMATELY 110 METRES SOUTH OF ASTON HALL	Yes	II	High	No	332509	327167	2571	3048	2289	1840	2519
LB 1177186	GATES AND GATE PIERS APPROXIMATELY 20 METRES TO NORTH WEST OF SHOOTER'S HILL	Yes	II	High	No	350654	325836	2735	19922	3250	2783	2952
LB 1177201	CLIVE HOUSE	Yes	II	High	No	351468	324149	4607	21115	5053	4655	4780
LB 1177264	THE OLD MANOR HOUSE OR CLIVE MANOR	Yes	II	High	No	351363	324219	4497	20995	4962	4545	4685
LB 1177280	PUMP AND BASIN APPROXIMATELY 2 METRES SOUTH OF MAESBURY HOUSE	Yes	II	High	No	330385	325698	4215	4207	3634	3617	4369
LB 1177300	THE WHARFINGER'S HOUSE	Yes	II	High	No	331353	325077	4765	4822	4105	4076	4695
LB 1177306	POOL FARMHOUSE	Yes	II	High	No	331927	328815	984	1330	615	575	915
LB 1177320	BEACONSFIELD TERRACE	Yes	II	High	No	328807	328032	2901	2741	2708	2694	3403
LB 1177356	MORDA HALL	Yes	II	High	No	328829	327927	2951	2797	2763	2749	3447
LB 1177444	MANURE SUMP APPROXIMATELY 120 METRES EAST OF PRADOE	Yes	II	High	No	335975	324834	4657	6993	4059	4079	5693
LB 1177490	MILESTONE AT NGR SJ 3020 3259	Yes	II	High	No	330200	332562	2800	2010	2753	2678	2912

Table 9.3.1: Heritage Assets

Reference	Description	Designated	Des. Grade	Significance	Assessed Effects / Significant	Easting	Northing	Distance to OH OL	Distance to UG OL	Distance to compounds	Distance to accesses	Distance to UG crossings
LB 1177520	SHROPSHIRE UNION CANAL CRANE APPROXIMATELY 10 METRES WEST OF BRIDGE NUMBER 79	Yes	II	High	No	331336	325007	4835	4891	4175	4146	4767
LB 1177543	PEN-Y-LLAN HALL	Yes	II	High	No	328005	328616	3299	3069	3077	3067	3838
LB 1177604	WESTON COTTON	Yes	II	High	No	329321	328301	2335	2185	2149	2135	2829
LB 1177631	TUNNEL UNDER DRIVE TO BROGYNTYN HALL	Yes	II	High	No	327703	331861	3891	3068	3701	3653	4306
LB 1177650	PREESHENLLE OLD HALL	Yes	II	High	No	330502	334630	4765	4057	4756	4684	4746
LB 1177682	OAK TREE COTTAGE	Yes	II	High	No	334157	327516	1912	3835	2209	1938	2822
LB 1177740	L SHAPED BARN APPROXIMATELY 10 METRES SOUTH OF THE BUILDINGS FARMHOUSE	Yes	II	High	No	336961	328149	1221	6068	601	621	2772
LB 1177772	PINFOLD COTTAGE / SYCAMORE COTTAGE	Yes	II	High	No	339097	324957	4060	9357	4021	3977	4386
LB 1177779	WALL ATTACHED TO WEST FRONT OF WOODHOUSE WITH ATTACHED KITCHEN GARDEN WALL INCLUDING OUTBUILDING TO NORTH EAST CORNER	Yes	II	High	No	336323	328840	663	5280	850	599	3166
LB 1177780	PUMP AND BASIN IN YARD TO EAST OF STABLE BLOCK TO NORTH OF WOODHOUSE	Yes	II	High	No	336420	328929	560	5358	772	470	3052
LB 1177790	GRANGE COTTAGE / OLD PLOUGH COTTAGE	Yes	II	High	No	334720	325505	3990	5658	4035	3911	4807
LB 1177799	FELTON GRANGE	Yes	II	High	No	334594	325584	3888	5518	4052	3798	4677
LB 1177812	BARN APPROXIMATELY 10 METRES TO EAST OF OLD FARMHOUSE	Yes	II	High	No	334362	325170	4266	5713	4512	4081	4944
LB 1177818	HENBARN FARMHOUSE	Yes	II	High	No	338039	326556	2691	7656	2313	2343	3119
LB 1178000	PUMP AND BASIN APPROXIMATELY 2 METRES NORTH OF THE FORDS	Yes	II	High	No	334302	326685	2755	4499	3038	2694	3580
LB 1178054	THE TWYFORDS	Yes	II	High	No	334919	326250	3301	5243	3335	3181	4289
LB 1178060	CIDER PRESS APPROXIMATELY 40 METRES NORTH EAST OF THE NURSERY	Yes	II	High	No	334692	325951	3548	5301	3709	3465	4409
LB 1178248	FERNHILL HALL	Yes	II	High	No	332095	332495	2543	2502	2883	2326	2438
LB 1178282	BARN APPROXIMATELY 5 METRES NORTH WEST OF ALDERTON HALL FARMHOUSE	Yes	II	High	No	349488	324006	4233	19261	5130	4204	4785
LB 1178283	BARN AT HEN-HAFOD	Yes	II	High	No	335722	331536	1968	4852	2106	1857	3825
LB 1178290	BARN WITH ATTACHED HORSE ENGINE HOUSE AND STABLE APPROXIMATELY 10 METRES TO NORTH EAST OF ALDERTON FARMHOUSE (THAT PART IN MYDDLE CIVIL PARISH)	Yes	II	High	No	349556	324058	4184	19310	5068	4165	4725
LB 1178295	YE OLDE BOOTE INN	Yes	II	High	No	332625	331230	1266	1967	1762	969	1283
LB 1178307	WHITTINGTON CASTLE	Yes	I	High	No	332615	331148	1183	1907	1691	890	1203

Table 9.3.1: Heritage Assets

Reference	Description	Designated	Des. Grade	Significance	Assessed Effects / Significant	Easting	Northing	Distance to OH OL	Distance to UG OL	Distance to compounds	Distance to accesses	Distance to UG crossings
LB 1178358	SUNDIAL APPROXIMATELY 3 METRES SOUTH OF NAVE OF CHURCH OF ST JOHN THE BAPTIST	Yes	II	High	No	332608	331254	1289	1970	1791	996	1300
LB 1178373	MYDDLE CASTLE	Yes	II	High	No	346875	323564	3990	16952	4815	4037	4271
LB 1180134	FORMER HOUSE APPROXIMATELY 22 METRES TO WEST OF NOS 17 AND 18	Yes	II	High	No	346560	323551	4017	16665	4796	4040	4250
LB 1180163	THE RED LION PUBLIC HOUSE	Yes	II	High	No	346908	323945	3609	16844	4443	3660	3899
LB 1180190	THE OAKS	Yes	II	High	No	346055	323439	4190	16244	4899	4185	4357
LB 1180237	SHROPSHIRE UNION CANAL BROOM'S BRIDGE (THAT PART IN WHITTINGTON CP)	Yes	II	High	No	334569	332797	3195	4463	2729	2616	3658
LB 1180240	SHROPSHIRE UNION CANAL PADDOCK BRIDGE NUMBER 2 (THAT PART IN WHITTINGTON CP)	Yes	II	High	No	333901	332902	3230	4049	2822	2772	3351
LB 1180260	SHROPSHIRE UNION CANAL LOCKGATE BRIDGE (THAT PART IN WHITTINGTON CP)	Yes	II	High	No	336819	331066	1571	5788	2358	1566	2986
LB 1180264	WHITE GABLES	Yes	II	High	No	332135	331070	1135	1506	1735	1003	1027
LB 1212280	THISTLEFORD BRIDGE (THAT PART IN LEE BROCKHURST CP)	Yes	II	High	No	354351	328105	4071	23271	4150	4018	4199
LB 1212453	BURLTON GRANGE FARMHOUSE	Yes	II	High	No	345894	327276	807	14975	1110	491	626
LB 1212502	MILL FARMHOUSE	Yes	II	High	No	345880	327244	842	14967	1145	524	660
LB 1212510	BURLTON HALL	Yes	II	High	No	345861	326142	1704	15183	2223	1600	1697
LB 1212524	HATCHETTS FARMHOUSE	Yes	II	High	No	345814	326097	1768	15148	2276	1660	1752
LB 1212750	LOPPINGTON HALL	Yes	II	High	No	347163	329405	957	16021	1380	1124	1536
LB 1212773	GARDEN WALL SURROUNDING GROUNDS OF LOPPINGTON HALL	Yes	II	High	No	347083	329390	988	15942	1316	1161	1483
LB 1212805	GRANGE FARM COTTAGE	Yes	II	High	No	347137	329240	835	16001	1243	1012	1383
LB 1212864	VILLAGE POUND	Yes	II	High	No	347172	329305	867	16033	1312	1039	1456
LB 1212870	WALL SURROUNDING CHURCH FARM ON NORTH, SOUTH AND WEST SIDES	Yes	II	High	No	347184	329260	823	16048	1291	996	1426
LB 1212882	THE NOOK FARMHOUSE	Yes	II	High	No	347285	329350	846	16145	1426	1011	1558
LB 1212917	NONELEY HALL FARMHOUSE	Yes	II	High	No	347967	327971	453	16927	1753	421	1602
LB 1236341	FOXHOLES FARMHOUSE	Yes	II	High	No	350121	331897	2719	19077	2803	2574	3010
LB 1236471	EDSTASTON HALL	Yes	II	High	No	352486	332262	3719	21467	3845	3818	4061
LB 1236485	THE LAWN	Yes	II	High	No	347996	333263	4626	17179	4745	4276	4910
LB 1236489	BRIDGE FARMHOUSE	Yes	II	High	No	352918	328737	2543	21799	2625	2509	2697
LB 1236490	ASTON BRIDGE	Yes	II	High	No	352957	328698	2587	21840	2668	2551	2738
LB 1236491	10, ASTON	Yes	II	High	No	352998	328628	2639	21885	2720	2599	2785
LB 1236502	YEW TREE FARMHOUSE	Yes	II	High	No	348875	329851	1299	17725	1585	865	1591

Table 9.3.1: Heritage Assets

Reference	Description	Designated	Des. Grade	Significance	Assessed Effects / Significant	Easting	Northing	Distance to OH OL	Distance to UG OL	Distance to compounds	Distance to accesses	Distance to UG crossings
LB 1236503	MILEPOST AT NGR SJ 5075 2667	Yes	II	High	No	350764	326670	2063	19878	2441	2106	2163
LB 1236504	MILEPOST AT NGR SJ 5163 30 32	Yes	II	High	No	351635	330339	1693	20490	1818	1778	2022
LB 1236569	SUNDIAL APPROXIMATELY 15 METRES EAST OF THE DITCHES HALL	Yes	II	High	No	349638	329351	719	18497	680	55	704
LB 1236592	MILEPOST AT NGR SJ 5246 3345	Yes	II	High	No	352466	333447	4737	21610	4860	4843	5079
LB 1236691	CHURCH OF ST MARY	Yes	I	High	No	351770	331975	3109	20725	3232	3214	3451
LB 1236692	PAYNE MEMORIAL APPROXIMATELY 10 METRES SOUTH OF CHURCH OF ST MARY	Yes	II	High	No	351776	331964	3102	20730	3225	3207	3444
LB 1236693	HORTON VILLA	Yes	II	High	No	349079	329877	1360	17930	1423	752	1466
LB 1236696	CHURCH OF KING CHARLES THE MARTYR	Yes	II	High	No	347826	331634	2992	16767	3522	2910	3619
LB 1236697	BRIDGE FARMHOUSE	Yes	II	High	No	352829	332710	4283	21861	4408	4381	4624
LB 1236698	BARN APPROXIMATELY 60 METRES WEST OF BRIDGE FARMHOUSE	Yes	II	High	No	352776	332703	4247	21808	4372	4346	4588
LB 1236700	LIMEKILNS AT NGR SJ 5234 3296	Yes	II	High	No	352357	332963	4256	21428	4379	4360	4598
LB 1236701	MILEPOST AT NGR SJ 5272 2951	Yes	II	High	No	352718	329519	2348	21572	2441	2373	2571
LB 1236760	GATE PIERS APPROXIMATELY 20 METRES SOUTH WEST OF LOWE HALL	Yes	II	High	No	350048	330573	1416	18911	1492	1260	1694
LB 1236792	LIMEKILNS AT NGR SJ 5228 3291	Yes	II	High	No	352299	332905	4177	21362	4300	4282	4519
LB 1236794	RUEWOOD FARMHOUSE	Yes	II	High	No	349704	327441	874	18716	1731	923	1364
LB 1236814	ASTON GRANGE	Yes	II	High	No	352718	329727	2386	21569	2486	2421	2630
LB 1236815	MILEPOST AT NGR SJ 5397 3034	Yes	II	High	No	353957	330339	3744	22812	3850	3788	4003
LB 1236839	SOULTON HALL WITH ATTACHED BALUSTRADE, GARDEN WALLS AND GATE PIERS	Yes	II*	High	No	354380	330271	4131	23234	4233	4168	4378
LB 1236847	BROOK HOUSE	Yes	II	High	No	350689	327958	870	19635	1172	933	951
LB 1236849	TILLEY MANOR	Yes	II	High	No	350683	327916	899	19634	1210	967	983
LB 1236852	TILLEY LODGE	Yes	II	High	No	350837	327748	1126	19804	1420	1189	1208
LB 1236853	PIMHILL	Yes	II	High	No	352370	328402	2084	21273	2161	2021	2199
LB 1237047	SOULTON BRIDGE	Yes	II	High	No	354626	330286	4372	23480	4474	4409	4617
LB 1237078	18, TILLEY	Yes	II	High	No	350657	327948	858	19605	1172	926	942
LB 1237088	TILLEY HALL AND ATTCHED WALLS TO FRONT AND REAR	Yes	II	High	No	350721	327894	940	19674	1244	1005	1023
LB 1237106	TILLEY FARMHOUSE	Yes	II	High	No	350799	327833	1036	19758	1327	1097	1117
LB 1237121	WOLVERLEY HALL	Yes	II	High	No	346927	331232	2716	15834	2935	2857	3187
LB 1237209	15, WATERLOO	Yes	II	High	No	350138	332796	3615	19209	3701	3467	3908
LB 1237304	YEW TREE COTTAGE	Yes	II	High	No	350667	333175	3998	19791	4097	3935	4309
LB 1237348	SHROPSHIRE UNION CANAL (EDSTASTON BRANCH) BOODLES BRIDGE	Yes	II	High	No	349758	333726	4576	18998	4657	4373	4860

Table 9.3.1: Heritage Assets

Reference	Description	Designated	Des. Grade	Significance	Assessed Effects / Significant	Easting	Northing	Distance to OH OL	Distance to UG OL	Distance to compounds	Distance to accesses	Distance to UG crossings
LB 1241464	MONTGOMERY CANAL CANAL WAREHOUSE	Yes	II	High	No	335115	327638	1907	4562	2317	1849	3434
LB 1245124	DERWEN HOUSE	Yes	II	High	No	331034	332815	2917	2307	2932	2866	2858
LB 1252474	SIGNAL POST APPROXIMATELY 150 METRES TO SOUTH OF FORMER OSWESTRY STATION	Yes	II	High	No	329364	329638	1711	1397	1481	1474	2250
LB 1254350	44, NOBLE STREET	Yes	II	High	No	351123	328979	732	19995	814	711	902
LB 1255299	24, CROSS STREET	Yes	II	High	No	329130	329638	1944	1615	1714	1707	2482
LB 1260498	HEATH HOUSE	Yes	II	High	No	335129	327672	1873	4558	2289	1821	3425
LB 1262262	2 AND 4, WILLOW STREET	Yes	II	High	No	329003	329613	2072	1741	1842	1836	2611
LB 1262263	GOODS SHED ABOUT 70 METRES SOUTH WEST OF STATION	Yes	II	High	No	329348	329740	1717	1374	1488	1481	2252
LB 1264269	WOLVERLEY BRIDGE	Yes	II	High	No	347422	331226	2603	16327	3083	2684	3306
LB 1264394	LACON HALL	Yes	II	High	No	353527	330422	3367	22384	3477	3417	3640
LB 1264411	OAK COTTAGE	Yes	II	High	No	350764	327872	984	19719	1278	1045	1065
LB 1264418	PALMS HILL FARMHOUSE	Yes	II	High	No	352242	327333	2444	21248	2594	2414	2520
LB 1264452	CHALK HILL COTTAGE	Yes	II	High	No	348356	330232	1678	17210	2224	1506	2233
LB 1264453	LOWE HALL	Yes	II	High	No	350304	330085	899	19156	988	925	1199
LB 1264487	YEW TREE FARMHOUSE	Yes	II	High	No	351981	331582	2873	20900	2999	2973	3215
LB 1264488	MULLINER MEMORIAL APPROXIMATELY 10 METRES NORTH OF CHURCH OF ST MARY	Yes	II	High	No	351771	331989	3122	20728	3245	3228	3464
LB 1264489	PARK GATE HOUSE	Yes	II	High	No	351487	332397	3391	20491	3510	3501	3728
LB 1264492	WHITE LODGE	Yes	II	High	No	351758	331915	3050	20707	3173	3155	3392
LB 1264545	FORMER LODGE AT ENTRANCE TO BELLE	Yes	II	High	No	349789	329330	567	18648	534	60	608
LB 1264547	PANKEYMOOR COTTAGE	Yes	II	High	No	351223	327749	1392	20188	1602	1413	1461
LB 1264548	ASTON HALL	Yes	II	High	No	353186	328720	2811	22068	2893	2778	2965
LB 1264550	THE DITCHES HALL	Yes	II*	High	No	349618	329351	738	18477	699	69	716
LB 1264580	TRENCH FARMHOUSE	Yes	II	High	No	351477	326838	2238	20556	2515	2300	2321
LB 1264581	WOODHOUSE FARMHOUSE	Yes	II	High	No	351706	327728	1779	20671	1932	1751	1855
LB 1264582	ASTON HOUSE	Yes	II	High	No	352948	328631	2589	21835	2670	2549	2735
LB 1289360	HOLLY COTTAGE (AT SOUTH END OF VILLAGE)	Yes	II	High	No	347002	329235	922	15866	1146	1055	1308
LB 1289363	BULL RING COTTAGE AND HALL COTTAGE	Yes	II	High	No	347095	329350	948	15955	1293	1123	1454
LB 1289372	GROUP OF CHEST AND TABLE TOMBS TO SOUTH OF SOUTH AISLE OF CHURCH OF ST MICHEL	Yes	II	High	No	347159	329264	841	16022	1275	1016	1415
LB 1289483	OUTBUILDINGS APPROXIMATELY 10 METRES NORTH WEST OF BURLTON HALL	Yes	II	High	No	345851	326160	1695	15169	2207	1588	1682
LB 1289496	RUEWOOD FARMHOUSE	Yes	II	High	No	349722	327696	659	18702	1485	705	1114

Table 9.3.1: Heritage Assets

Reference	Description	Designated	Des. Grade	Significance	Assessed Effects / Significant	Easting	Northing	Distance to OH OL	Distance to UG OL	Distance to compounds	Distance to accesses	Distance to UG crossings
LB 1289526	WOODGATE AND ATTACHED WALL	Yes	II	High	No	346410	328624	583	15313	298	331	531
LB 1295092	CHURCH OF ST PETER	Yes	II	High	No	346760	323612	3945	16827	4753	3983	4208
LB 1295146	ALDERTON HOUSE	Yes	II	High	No	349458	323874	4364	19273	5265	4329	4920
LB 1295213	SUNDIAL AND STEPS APPROXIMATELY 20 METRES SOUTH OF NAVE OF CHURCH OF ST MICHAEL	Yes	II	High	No	334119	325199	4218	5556	4433	3971	4823
LB 1295248	BARN APPROXIMATELY 15 METRES SOUTH WEST OF MANOR FARMHOUSE	Yes	II	High	No	334095	325257	4158	5494	4372	3909	4760
LB 1307262	LODGE FARMHOUSE WITH ATTACHED STABLES AND MALTHOUSE	Yes	II	High	No	334268	325154	4272	5674	4507	4063	4921
LB 1307270	MANOR FARMHOUSE AND ATTACHED GARDEN WALL	Yes	II	High	No	334095	325290	4125	5466	4340	3877	4730
LB 1307296	PUMP AND BASIN APPROXIMATELY 60 METRES SOUTH WEST OF WOOTTON HOUSE	Yes	II	High	No	333620	327693	1732	3309	1891	1479	2364
LB 1307300	SWISS COTTAGE	Yes	II	High	No	327135	331351	4188	3438	3976	3940	4651
LB 1307314	PEN-Y-CAE	Yes	II	High	No	330517	334392	4527	3819	4517	4445	4511
LB 1307330	OUTBUILDING APPROXIMATELY 15 METRES SOUTH OF WOOTTON CASTLE	Yes	II	High	No	334140	327936	1493	3575	1820	1546	2499
LB 1307386	MODEL FARMBUILDINGS APPROXIMATELY 110 METRES SOUTH WEST OF TREWERN	Yes	II	High	No	329477	332860	3360	2502	3271	3199	3554
LB 1307396	SHROPSHIRE UNION CANAL CORBETT'S BRIDGE (BRIDGE NUMBER 74)	Yes	II	High	No	334297	327054	2389	4240	2690	2378	3273
LB 1307442	DAIRY AND BREWHOUSE WITH ATTACHED PIGSTIES APPROX. 50M EAST OF PRADOE / FORMER DAIRY AND MALT-HOUSE WITH PUMP AND SINK APPROX 50M EAST OF PRADOE	Yes	II	High	No	335903	324870	4640	6917	4047	4066	5709
LB 1307548	HARDING MEMORIAL APPROXIMATELY 15 METRES TO NORTH OF CHURCH OF ALL SAINTS	Yes	II	High	No	351475	324050	4698	21149	5151	4746	4877
LB 1307603	ASTON HALL	Yes	II	High	No	332530	327253	2485	2981	2224	1751	2434
LB 1307606	ICE HOUSE APPROXIMATELY 60 METRES SOUTH EAST OF PETTON CHURCH	Yes	II	High	No	344089	326224	1884	13450	2199	1746	2039
LB 1307636	KITCHEN GARDEN WALL TO SOUTH EAST OF SWEENEY HALL AND CONNECTING WALL TO BARN ON NORTH	Yes	II	High	No	329426	326500	3735	3661	3343	3325	4108
LB 1307655	SWEENEY HALL	Yes	II	High	No	329320	326545	3743	3662	3372	3353	4127

Table 9.3.1: Heritage Assets

Reference	Description	Designated	Des. Grade	Significance	Assessed Effects / Significant	Easting	Northing	Distance to OH OL	Distance to UG OL	Distance to compounds	Distance to accesses	Distance to UG crossings
LB 1307663	HA-HA TO SOUTH AND WEST OF SWEENEY HALL INCORPORATING NON CONFORMIST CEMETERY AT SOUTH WEST CORNER	Yes	II	High	No	329287	326509	3790	3708	3421	3402	4175
LB 1307692	FORMER MALTHOUSE ATTACHED TO RIGHT SIDE OF THE WILLOW TREE	Yes	II	High	No	328828	329816	2233	1811	2003	1998	2764
LB 1307704	THE FIELDS AND ATTACHED GARDEN WALL	Yes	II	High	No	330789	325190	4676	4692	4041	4018	4711
LB 1307728	61-65, WILLOW STREET	Yes	II	High	No	328856	329793	2206	1794	1975	1971	2737
LB 1307730	9 AND 11, WILLOW STREET	Yes	II	High	No	328973	329614	2102	1769	1872	1866	2641
LB 1307787	OLD HALL AND ATTACHED GARDEN WALL	Yes	II*	High	No	334655	333893	4286	5290	3827	3715	4591
LB 1307792	HEADMASTER'S HOUSE, OSWESTRY SCHOOL	Yes	II	High	No	328497	329249	2635	2348	2407	2399	3178
LB 1307805	24-30, SALOP ROAD	Yes	II	High	No	329267	329483	1832	1549	1603	1595	2375
LB 1307812	BLACK GATE RESTAURANT	Yes	II	High	No	329185	329560	1900	1593	1670	1663	2440
LB 1307817	DICK WHITTINGTONS COTTAGE	Yes	II	High	No	338340	334292	4750	8413	4571	4594	4840
LB 1307826	RAISED PAVEMENT, STEPS AND RAILINGS IN FRONT OF NUMBERS 1 TO 5 / RAISED PAVEMENT, STEPS AND RAILINGS IN FRONT OF PORKINGTON TERRACE	Yes	II	High	No	328779	329888	2282	1827	2051	2043	2809
LB 1307832	14-18, KENT PLACE (See details for further address information)	Yes	II	High	No	329206	329399	1911	1640	1682	1674	2454
LB 1307921	ELLESMERE LODGE WITH ATTACHED WALLS AND PAIR OF GATE PIERS IMMEDIATELY TO EAST	Yes	II	High	No	340986	334240	4842	10744	4816	4816	4926
LB 1307924	CHURCH OF ST SIMON AND ST JUDE	Yes	II	High	No	343481	329220	1034	12350	897	881	1277
LB 1307929	BURLTON MEMORIAL AND RAILED ENCLOSURE APPROXIMATELY 5 METRES SOUTH OF CHANCEL OF CHURCH OF ST SIMON AND ST JUDE	Yes	II	High	No	343487	329206	1020	12357	885	868	1263
LB 1307934	7, SHREWSBURY ROAD	Yes	II	High	No	343390	329278	1089	12256	937	926	1384
LB 1307946	JONES MEMORIAL APPROXIMATELY 35 METRES WEST OF WEST END OF NAVE OF CHURCH OF ST OSWALD	Yes	II	High	No	328814	329375	2298	2007	2069	2061	2841
LB 1307964	WAR MEMORIAL	Yes	II	High	No	328933	329455	2166	1866	1936	1929	2708
LB 1307978	LAMP APPROXIMATELY 4 METRES WEST OF TOWER OF CHURCH OF ST OSWALD	Yes	II	High	No	328842	329363	2274	1985	2045	2037	2816
LB 1307980	GROUP OF 7 CHEST TOMBS APPROXIMATELY 15 METRES WEST OF CHURCH OF ST OSWALD	Yes	II	High	No	328837	329390	2273	1979	2044	2036	2815
LB 1307984	59, CHURCH STREET (See details for further address information)	Yes	II	High	No	328904	329337	2219	1940	1991	1983	2762

Table 9.3.1: Heritage Assets

Reference	Description	Designated	Des. Grade	Significance	Assessed Effects / Significant	Easting	Northing	Distance to OH OL	Distance to UG OL	Distance to compounds	Distance to accesses	Distance to UG crossings
LB 1308007	PARK HOUSE (formerly listed as The Hall, New Street)	Yes	II*	High	No	351469	329056	1071	20336	1154	1063	1254
LB 1308013	SUNDIAL APPROXIMATELY 10 METRES SOUTH OF STANWARDINE HALL	Yes	II	High	No	342740	327788	363	11781	679	50	1816
LB 1308022	45, CHURCH STREET	Yes	II	High	No	328918	329365	2199	1915	1970	1962	2742
LB 1308025	TRENTAM HOUSE	Yes	II	High	No	350982	328883	614	19858	693	568	756
LB 1308028	25, CHURCH STREET (See details for further address information)	Yes	II	High	No	328983	329498	2109	1804	1880	1872	2651
LB 1308045	20, NOBLE STREET	Yes	II	High	No	351254	328974	863	20126	944	841	1032
LB 1308051	26, NOBLE STREET	Yes	II	High	No	351221	328975	830	20093	911	809	999
LB 1308074	63, NEW STREET	Yes	II	High	No	351378	329258	986	20239	1076	1008	1210
LB 1308092	36, BAILEY STREET	Yes	II	High	No	329103	329726	1962	1605	1733	1727	2497
LB 1308206	2, HIGH STREET (See details for further address information)	Yes	II	High	No	351415	328975	1023	20286	1105	1002	1193
LB 1308213	34 AND 36, HIGH STREET	Yes	II	High	No	351296	328912	913	20171	994	881	1071
LB 1356736	HERMON CHAPEL	Yes	II*	High	No	328980	329820	2081	1671	1851	1846	2612
LB 1365705	SPENFORD HOUSE	Yes	II	High	No	347170	329471	1010	16026	1434	1175	1596
LB 1366121	8, LEIGHTON PLACE	Yes	II	High	No	328943	329206	2216	1963	1990	1981	2759
LB 1366122	BRITISH WATERWAYS BOARD CANAL MAINTENANCE DEPOT, SHROPSHIRE UNION CANAL (SOUTH EAST SIDE) (LLANGOLLEN BRANCH) / BRITISH WATERWAYS BOARD OFFICES AND DRY DOCK, BRITISH WATERWAYS BOARD CANAL MAINTENANCE DEPOT	Yes	II*	High	No	340057	334227	4632	9894	4529	4537	4699
LB 1366133	BEAM COTTAGE	Yes	II	High	No	343261	332548	4330	12397	4199	3780	4304
LB 1366134	14, LOWER BROOK STREET (See details for further address information)	Yes	II	High	No	328967	329243	2182	1925	1956	1947	2725
LB 1366481	3 AND 4, CHURCH ROAD	Yes	II	High	No	354698	327079	4740	23717	4814	4660	4825
LB 1366483	CHURCH OF ST PETER	Yes	II*	High	No	354613	327173	4624	23621	4698	4545	4711
LB 1366484	MANOR FARMHOUSE	Yes	II	High	No	354582	327218	4577	23585	4652	4499	4666
LB 1366485	STABLES APPROXIMATELY 20 METRES NORTH EAST OF WOODGATE	Yes	II	High	No	346451	328646	623	15353	340	374	558
LB 1366486	THE OLD HOUSE	Yes	II	High	No	346584	329821	1636	15435	1483	1509	1740
LB 1366487	FARMBUILDING AND ATTACHED WALL AND GATEWAY APPROXIMATELY 30 METRES NORTH EAST OF BURLTON HALL	Yes	II	High	No	345890	326190	1648	15199	2171	1545	1644
LB 1366488	LABURNUM COTTAGE	Yes	II	High	No	347141	329486	1038	15997	1427	1203	1595

Table 9.3.1: Heritage Assets

Reference	Description	Designated	Des. Grade	Significance	Assessed Effects / Significant	Easting	Northing	Distance to OH OL	Distance to UG OL	Distance to compounds	Distance to accesses	Distance to UG crossings
LB 1366489	BARN APPROXIMATELY 15 METRES NORTH EAST OF CHURCH FARMHOUSE	Yes	II	High	No	347211	329296	838	16073	1335	1008	1471
LB 1366490	GRAFTON FARMHOUSE	Yes	II	High	No	348129	327963	560	17089	1913	449	1764
LB 1366518	ROSEMARY COTTAGE	Yes	II	High	No	343625	329544	1360	12481	1248	1226	1412
LB 1366519	BARN APPROXIMATELY 20 METRES SOUTH WEST OF LOWER FARMHOUSE	Yes	II	High	No	345506	329634	1158	14359	1454	1027	1573
LB 1366520	PHILIPS MEMORIAL APPROXIMATELY 1 METRE NORTH OF VESTRY OF CHURCH OF ST SIMON AND ST JUDE	Yes	II	High	No	343485	329224	1038	12354	902	885	1276
LB 1366521	32, SHREWSBURY ROAD	Yes	II	High	No	343514	329009	824	12396	705	680	1127
LB 1366528	NORTON HOUSE INCLUDING CONNECTING VESTIBULE WITH CHURCH OF HOLY TRINITY	Yes	II	High	No	342557	325585	2490	12195	2760	2065	3277
LB 1366536	BRIDGE NUMBER 55 (LITTLE MILL BRIDGE)	Yes	II	High	No	342776	333491	4859	12166	5037	4648	5163
LB 1366537	BRIDGE NUMBER 63 (CLAY PIT BRIDGE)	Yes	II	High	No	338223	332638	3172	7578	2990	3017	3286
LB 1366538	BRIDGE NUMBER 70 (THAT PART IN ELLESMERE RURAL CP)	Yes	II	High	No	336986	331892	2413	6163	3007	2409	3352
LB 1366539	36, SHREWSBURY ROAD	Yes	II	High	No	343559	328915	730	12448	637	598	1040
LB 1366540	LEE NEW FARMHOUSE	Yes	II	High	No	341156	331907	2717	10206	2922	2600	2913
LB 1366541	OAK HOUSE FARMHOUSE	Yes	II	High	No	339225	331560	1925	8244	1770	1785	1997
LB 1366545	BEECH HOUSE / BRITISH WATERWAYS BOARD CANAL MAINTENANCE DEPOT, NO.1 BEECH HOUSE, SHROPSHIRE UNION CANAL (SOUTH EAST SIDE) (LLANGOLLEN BRANCH)	Yes	II	High	No	340077	334215	4623	9907	4521	4530	4690
LB 1366546	THE OLD VICARAGE AND ATTACHED OUTBUILDINGS	Yes	II	High	No	343731	332790	4403	12909	4465	4136	4432
LB 1366547	WHITE HOUSE	Yes	II	High	No	343272	332490	4272	12396	4141	3726	4246
LB 1366553	L SHAPED BARN APPROXIMATELY 10 METRES NORTH WEST OF HARRIS FARMHOUSE	Yes	II	High	No	341363	324063	4112	11761	4594	3868	5211
LB 1366554	TERRACES, GARDEN WALLS AND GATEPIERS IMMEDIATELY TO SOUTH OF STANWARDINE HALL	Yes	II	High	No	342746	327765	386	11791	691	40	1816
LB 1366561	THREE WAYS	Yes	II	High	No	338981	332688	3073	8308	2901	2919	3146
LB 1366562	OAK HOUSE	Yes	II	High	No	339225	331559	1924	8244	1769	1784	1996
LB 1366563	DAVIS MEMORIAL APPROXIMATELY 1.2 METRES NORTH OF NAVE OF CHURCH OF ST MARY	Yes	II	High	No	338114	330831	1498	7027	1460	1499	1803
LB 1366564	REYNOLDS MEMORIAL APPROXIMATELY 1.2 METRES NORTH OF CHANCEL OF CHANCEL OF ST MARY	Yes	II	High	No	338123	330836	1506	7037	1457	1496	1800

Table 9.3.1: Heritage Assets

Reference	Description	Designated	Des. Grade	Significance	Assessed Effects / Significant	Easting	Northing	Distance to OH OL	Distance to UG OL	Distance to compounds	Distance to accesses	Distance to UG crossings
LB 1366565	HORDLEY HOUSE WITH ATTACHED WALL AND OUTBUILDINGS	Yes	II	High	No	338494	330553	1134	7374	998	1036	1339
LB 1366566	WACKLEY FARMHOUSE	Yes	II	High	No	344871	327217	1071	13980	1756	1017	1069
LB 1366568	GROTTO APPROXIMATELY 300 METRES WEST OF HARDWICK HALL	Yes	II	High	No	337264	334289	4811	7511	4873	4818	5181
LB 1366569	WILLOWBANK	Yes	II	High	No	336150	333618	4062	6215	4033	3832	5193
LB 1366570	LEE FARMHOUSE	Yes	II	High	No	340500	332466	3005	9694	3000	2996	3091
LB 1366571	THE LAURELS	Yes	II	High	No	340450	332378	2905	9623	2899	2895	2991
LB 1366752	6 AND 8, CHAPEL STREET	Yes	II	High	No	351320	328874	944	20196	1024	906	1094
LB 1366753	24, CHAPEL STREET	Yes	II	High	No	351330	328781	977	20211	1055	925	1110
LB 1366754	28, CHAPEL STREET	Yes	II	High	No	351337	328758	991	20220	1069	935	1119
LB 1366755	BEECH HOUSE	Yes	II	High	No	350621	329012	232	19492	312	223	414
LB 1366756	72, 74 AND 76, HIGH STREET	Yes	II	High	No	351138	328892	763	20014	842	724	912
LB 1366757	27, HIGH STREET	Yes	II	High	No	351341	328908	958	20216	1039	926	1116
LB 1366758	CHURCH OF ST PETER AND ST PAUL	Yes	II*	High	No	351235	328864	863	20112	943	822	1010
LB 1366759	CHURCH HALL	Yes	II	High	No	351186	328875	813	20063	893	772	960
LB 1366773	FORMER STABLE BLOCK AND COACH HOUSE APPROXIMATELY 40 METRES TO EAST OF SHOOTER'S HILL	Yes	II	High	No	350737	325835	2776	20004	3261	2823	2968
LB 1366778	NUMBER 91 AND FRONT AREA RAILINGS	Yes	II	High	No	351078	328844	718	19956	796	667	854
LB 1366779	LANDONA FARMHOUSE	Yes	II	High	No	351499	329771	1250	20350	1366	1313	1549
LB 1366780	2, MARKET STREET	Yes	II	High	No	351183	328912	802	20058	883	768	958
LB 1366781	BRIDGE OVER RIVER RODEN NORTH OF WEM MILL	Yes	II	High	No	351201	328630	917	20091	989	836	1009
LB 1366782	OLD MILL HOUSE	Yes	II	High	No	351188	328433	995	20092	1080	910	1065
LB 1366783	HAWKSTONE ARMS PUBLIC HOUSE	Yes	II	High	No	351411	329396	1038	20268	1138	1073	1289
LB 1366784	HAZLITT HOUSE	Yes	II*	High	No	351255	328956	866	20128	947	841	1032
LB 1366785	31, NOBLE STREET	Yes	II	High	No	351172	328965	783	20044	864	759	949
LB 1366786	WEMSBROOK LODGE	Yes	II	High	No	351428	329437	1064	20284	1166	1102	1322
LB 1366788	MORGAN LIBRARY	Yes	II	High	No	351485	328971	1093	20357	1175	1072	1262
LB 1366789	3 AND 5, CHAPEL STREET	Yes	II	High	No	351324	328891	945	20200	1025	910	1098
LB 1366790	19 AND 21, CHAPEL STREET	Yes	II	High	No	351342	328815	979	20221	1058	932	1119
LB 1366799	MILEPOST APPROXIMATELY 85 METRES TO WEST OF BRIDLEWAY GATE	Yes	II	High	No	354224	326068	4794	23390	4928	4753	4871
LB 1366803	BALDERTON HALL COTTAGES	Yes	II	High	No	348015	323913	3803	17895	4771	3931	4254
LB 1366804	ALDERTON FARMHOUSE	Yes	II	High	No	349539	324037	4204	19300	5091	4183	4748
LB 1366806	THE OLD RECTORY AND ADJOINING GARDEN	Yes	II	High	No	346764	323709	3848	16795	4657	3886	4112

Table 9.3.1: Heritage Assets

Reference	Description	Designated	Des. Grade	Significance	Assessed Effects / Significant	Easting	Northing	Distance to OH OL	Distance to UG OL	Distance to compounds	Distance to accesses	Distance to UG crossings
LB 1366808	BROUGHTON FARMHOUSE	Yes	II	High	No	349731	324151	4104	19449	4952	4112	4614
LB 1366809	REMAINS OF CHURCHYARD CROSS APPROXIMATELY 215 METRES TO NORTH-WEST OF THE FLAGS	Yes	II	High	No	350105	323946	4358	19867	5127	4410	4799
LB 1366810	CLIVE WOOD FARMHOUSE	Yes	II	High	No	351758	324949	4025	21194	4365	4091	4121
LB 1367165	EARDISTON HOUSE	Yes	II	High	No	337051	325003	4268	7665	3713	3733	4955
LB 1367166	FARMBUILDINGS GROUPED AROUND FARMYARD TO EAST OF EARDISTON HOUSE	Yes	II	High	No	337096	325010	4255	7696	3705	3725	4927
LB 1367172	KITCHEN GARDEN WALL APPROXIMATELY 80 METRES NORTH WEST OF PRADOE	Yes	II	High	No	335949	324949	4552	6892	3957	3977	5619
LB 1367173	PRADOE CHURCH	Yes	II	High	No	336351	324824	4582	7264	3975	3995	5478
LB 1367304	2, UPPER CHURCH STREET	Yes	II	High	No	328866	329285	2268	1996	2040	2032	2811
LB 1367305	GEORGE HOTEL / NO. 3 AND ATTACHED FORMER STABLE BLOCK	Yes	II	High	No	329086	329751	1977	1609	1748	1742	2511
LB 1367306	12, BEATRICE STREET (See details for further address information)	Yes	II	High	No	329180	329751	1884	1525	1654	1648	2418
LB 1367307	9, CHURCH STREET (See details for further address information)	Yes	II	High	No	329040	329582	2040	1719	1810	1803	2580
LB 1367308	29, CHURCH STREET (See details for further address information)	Yes	II	High	No	328976	329487	2117	1814	1888	1880	2659
LB 1367309	OUTBUILDING APPROXIMATELY 50 METRES SOUTH EAST OF NO. 43 (WYNNSTAY HOTEL)	Yes	II	High	No	328991	329351	2131	1855	1903	1894	2674
LB 1367310	GATE PIERS APPROXIMATELY 30 METRES SOUTH OF ST OSWALD	Yes	II	High	No	328875	329320	2251	1973	2023	2014	2794
LB 1367311	PAIR OF MEMORIALS TO MEMBERS OF JONES FAMILY APPROXIMATELY 30 METRES NORTH WEST OF NORTH AISLE OF CHURCH OF ST OSWALD	Yes	II	High	No	328830	329405	2277	1980	2047	2040	2819
LB 1367312	JONES MEMORIAL APPROXIMATELY 2 METRES EAST OF SOUTH PORCH OF CHURCH OF ST OSWALD	Yes	II	High	No	328866	329351	2253	1969	2024	2016	2796
LB 1367313	2, CONEY GREEN	Yes	II	High	No	329213	329611	1865	1548	1635	1628	2404
LB 1367320	SAVINGS BANK	Yes	II	High	No	329057	329768	2006	1627	1777	1771	2539
LB 1367321	THE GUILDHALL	Yes	II	High	No	329079	329779	1983	1602	1754	1748	2516
LB 1367324	52, UPPER CHURCH STREET	Yes	II	High	No	328836	329182	2325	2069	2099	2090	2868
LB 1367325	32-36, WILLOW STREET	Yes	II	High	No	328955	329698	2112	1750	1883	1876	2648
LB 1367326	56, WILLOW STREET	Yes	II	High	No	328928	329732	2136	1757	1907	1901	2670
LB 1367327	THE WILLOW TREE	Yes	II	High	No	328837	329810	2224	1804	1994	1989	2755

Table 9.3.1: Heritage Assets

Reference	Description	Designated	Des. Grade	Significance	Assessed Effects / Significant	Easting	Northing	Distance to OH OL	Distance to UG OL	Distance to compounds	Distance to accesses	Distance to UG crossings
LB 1367332	BARN APPROXIMATELY 40 METRES EAST OF SWEENEY HALL	Yes	II	High	No	329373	326535	3727	3650	3347	3329	4106
LB 1367333	THE HOLLIES	Yes	II	High	No	328727	327138	3584	3457	3382	3356	4042
LB 1367334	6, CROSS STREET	Yes	II	High	No	329091	329608	1985	1662	1756	1749	2525
LB 1367335	26,28, CROSS STREET	Yes	II	High	No	329139	329648	1933	1602	1704	1697	2472
LB 1367336	OSWESTRY CASTLE, REMAINS OF	Yes	II	High	No	329063	329817	1998	1598	1768	1763	2529
LB 1367337	23, LEG STREET (See details for further address information)	Yes	II	High	No	329167	329653	1905	1575	1675	1669	2443
LB 1367338	THE HAYES	Yes	II*	High	No	328083	330246	3000	2417	2771	2753	3512
LB 1367339	OLD RAILWAY STATION	Yes	II	High	No	329398	329815	1664	1301	1433	1429	2195
LB 1367340	16-22, SALOP ROAD	Yes	II	High	No	329251	329508	1843	1553	1614	1606	2385
LB 1367341	CHURCH OF HOLY TRINITY	Yes	II	High	No	329269	329401	1849	1584	1621	1613	2392
LB 1367342	16-22, UPPER BROOK STREET	Yes	II	High	No	328807	329294	2323	2046	2095	2087	2867
LB 1367343	SHROPSHIRE UNION CANAL BRIDGE NUMBER 79	Yes	II	High	No	331369	325008	4831	4892	4174	4144	4760
LB 1367353	UPPER SWEENEY FARMHOUSE	Yes	II	High	No	328464	325722	4884	4785	4552	4532	5292
LB 1367354	COW HOUSE APPROXIMATELY 50 METRES NORTH EAST OF UPPER SWEENEY FARMHOUSE	Yes	II	High	No	328511	325753	4833	4735	4498	4478	5239
LB 1367355	BALL MILL	Yes	II	High	No	330425	326532	3386	3374	2831	2816	3599
LB 1367358	MIDDLETON FARMHOUSE	Yes	II	High	No	331975	328710	1080	1444	720	678	1009
LB 1367359	MORDA MILL	Yes	II	High	No	328791	327998	2935	2776	2742	2729	3436
LB 1367362	4-14, UPPER CHURCH STREET	Yes	II	High	No	328862	329271	2276	2006	2048	2040	2819
LB 1367364	THREADNEEDLE WELL	Yes	II	High	No	334303	325294	4136	5578	4378	3944	4807
LB 1367365	CHURCH OF ST MICHAEL	Yes	II*	High	No	334114	325225	4191	5531	4407	3945	4797
LB 1367370	GREAT FERNHILL FARMHOUSE	Yes	II	High	No	331680	332540	2666	2298	2775	2511	2491
LB 1367371	EVANALL FARMHOUSE	Yes	II	High	No	335162	331972	2386	4506	2116	1925	3561
LB 1367372	CHURCH OF ST JOHN THE BAPTIST	Yes	II	High	No	332615	331268	1303	1985	1802	1008	1315
LB 1367373	BROGYNTYN HALL	Yes	II*	High	No	327924	331138	3375	2621	3166	3128	3835
LB 1367375	PENTRE-CLAWDD FARMHOUSE AND ATTACHED COWHOUSE	Yes	II	High	No	329928	332125	2499	1652	2418	2344	2696
LB 1367377	THE BUILDINGS FARMHOUSE	Yes	II	High	No	336955	328188	1183	6051	567	587	2761
LB 1367378	STABLE BLOCK APPROXIMATELY 50 METRES NORTH OF WOOD HOUSE WITH ATTACHED WALL TO SOUTH	Yes	II*	High	No	336410	328925	565	5349	781	480	3062
LB 1367379	MILESTONE AT NGR SJ 3417 2643	Yes	II	High	No	334168	326431	2992	4595	3242	2850	3730
LB 1367381	ABBOT'S MOOR FARMHOUSE	Yes	II	High	No	337383	326948	2298	6895	1774	1798	3165
LB 1367382	THE FORDS	Yes	II	High	No	334312	326674	2767	4514	3052	2709	3595

Table 9.3.1: Heritage Assets

Reference	Description	Designated	Des. Grade	Significance	Assessed Effects / Significant	Easting	Northing	Distance to OH OL	Distance to UG OL	Distance to compounds	Distance to accesses	Distance to UG crossings
LB 1367396	STABLE BLOCK APPROXIMATELY 10 METRES TO NORTH EAST OF SERVICE RANGE TO HALSTON HALL INCLUDING ATTACHED GATE PIERS AND WEST RANGE OF FARM BUILDINGS TO EAST	Yes	II	High	No	334003	331659	2092	3339	1575	1541	2448
LB 1367397	DOMESTIC CHAPEL APPROXIMATELY 350 METRES SOUTH OF HALSTON HALL	Yes	I	High	No	333883	331298	1711	3060	1241	1200	2125
LB 1367398	HINDFORD GRANGE	Yes	II	High	No	333433	332996	3156	3807	2998	2793	3223
LB 1367399	BRIDGE NUMBER 70 (THAT PART IN WHITTINGTON CP)	Yes	II	High	No	336983	331888	2408	6158	3006	2404	3351
LB 1367400	SHROPSHIRE UNION CANAL PADDOCK BRIDGE NUMBER 1 (THAT PART IN WHITTINGTON CP)	Yes	II	High	No	334409	332826	3234	4361	2740	2642	3579
LB 1367401	HIGHFIELDS FARMHOUSE	Yes	II	High	No	332512	331401	1430	2005	1964	1160	1414
LB 1372065	K6 TELEPHONE KIOSK	Yes	II	High	No	340489	332408	2946	9669	2944	2939	3033
LB 1389540	WAR MEMORIAL	Yes	II	High	No	351238	328882	862	20114	942	823	1012
LB 1390956	FARM BUILDINGS 150M EAST OF PRADOE	Yes	II	High	No	335929	324855	4648	6946	4053	4073	5705
LB 1390988	SUNDIAL BASE IN THE GROUNDS OF ST MICHAEL'S CHURCH	Yes	II	High	No	347159	329259	837	16022	1272	1012	1411
LB 1409997	Plas Wilmot	Yes	II	High	No	329003	328621	2402	2220	2193	2181	2928
LB 1434715	War Memorial to the Staff of the Cambrian Railways	Yes	II	High	No	328927	329447	2174	1875	1944	1937	2716
PK Park Issa	Park Park Issa	No	N/A	High	No	331925	331543	1513	1555	1799	1372	1337
PK Pym's House	Park Pym's House	No	N/A	High	No	350123	329804	474	18822	532	416	727
RPG 1001251	PRADOE	Yes	II	High	No	335666	324736	4439	6467	3843	3863	5458
RPG 1001326	BROGYNTYN	Yes	II	High	No	327894	331222	2390	1864	2158	2145	2909
SM 1003020	Sundial in parish churchyard	Yes	N/A	High	No	347159	329259	834	16019	1269	1009	1408
SM 1004770	The Berth	Yes	N/A	High	No	343012	323645	4292	13191	4412	3786	4576
SM 1013488	Castell Brogyntyn ringwork castle 300m north east of Brogyntyn Farm	Yes	N/A	High	No	327345	331379	3954	3193	3745	3707	4412
SM 1013497	Motte castle at Hisland	Yes	N/A	High	No	331721	327484	2310	2457	1703	1667	2240
SM 1014899	Old Oswestry hillfort, and two adjacent sections of Wat's Dyke	Yes	N/A	High	No	329568	331089	1680	822	1502	1449	2059
SM 1016826	Bowl barrow 60m south east of Petton parish church	Yes	N/A	High	No	344096	326241	1852	13435	2171	1714	2006
SM 1016827	Moated site 500m south east of Creamore Cottage	Yes	N/A	High	No	352151	330540	2171	20969	2294	2247	2489
SM 1016828	Moated site 320m north east of Petton parish church	Yes	N/A	High	No	344269	326480	1582	13503	2011	1456	1706

Table 9.3.1: Heritage Assets

Reference	Description	Designated	Des. Grade	Significance	Assessed Effects / Significant	Easting	Northing	Distance to OH OL	Distance to UG OL	Distance to compounds	Distance to accesses	Distance to UG crossings
SM 1017006	Bromwich Park moated site and formal garden remains	Yes	N/A	High	No	332184	325468	4185	4462	3707	3493	4133
SM 1017236	Soulton moated site and formal garden remains	Yes	N/A	High	No	354531	330306	4167	23278	4268	4202	4409
SM 1017240	Stanwardine moated site and associated fishpond	Yes	N/A	High	No	342700	327647	420	11734	736	51	1830
SM 1019296	Motte castle adjacent to St Michael's Church	Yes	N/A	High	No	334055	325236	4140	5454	4347	3878	4727
SM 1019300	Oswestry Castle: motte and adjoining section of the town wall immediately north east of Christ Church	Yes	N/A	High	No	329051	329809	1975	1578	1745	1741	2506
SM 1019450	Whittington Castle	Yes	N/A	High	No	332539	331130	1045	1742	1562	754	1051
SM 1019606	Northwood Hall double moated site	Yes	N/A	High	No	349267	331085	2114	18101	2162	1733	2335
SM 1019835	Bryn-y-Castell and a section of Wat's Dyke adjacent to Preeshenlle United Reformed Church	Yes	N/A	High	No	330397	334047	4164	3439	4147	4074	4172
SM 1020061	Myddle Castle immediately south of Castle Farm	Yes	N/A	High	No	346873	323550	3970	16920	4797	4018	4252
SM 1020287	Wem Castle: a motte castle immediately south west of St Peter and St Paul's Church	Yes	N/A	High	No	351176	328820	792	20028	870	740	926
SM 1020289	Motte castle on the north bank of Crose Mere, 730m south west of Whattal Farm	Yes	N/A	High	No	343109	330696	2442	11948	2321	1921	2624
SM 1020559	Wat's Dyke: 140m long section, 370m south west of Gobowen Station	Yes	N/A	High	No	330168	333082	3235	2455	3194	3118	3323
SM 1020560	Wat's Dyke: 180m long section, 170m east of Pentre-wern	Yes	N/A	High	No	330119	332882	3033	2235	2983	2908	3148
SM 1020561	Wat's Dyke: 110m long section, 620m south east of Henlle Home Farm	Yes	N/A	High	No	330607	334857	4926	4231	4922	4850	4892
SM 1020562	Wat's Dyke: section 350m long, 540m east of Weston Farm	Yes	N/A	High	No	330003	328141	1879	1775	1680	1655	2322
SM 1020564	Wat's Dyke: 80m long section and adjacent cultivation terraces 540m east of Oswestry Castle	Yes	N/A	High	No	329591	329874	1376	1012	1145	1139	1905
SM 1020616	Wat's Dyke, 380m long section, immediately east of the Sewage Works	Yes	N/A	High	No	330210	327305	2534	2484	2110	2092	2881
SM 1020617	Wat's Dyke, 420m long section, 190m west of the junction between Preeshenlle Lane and St Martin's Road	Yes	N/A	High	No	330485	334376	4289	3571	4276	4203	4289
SM 1020618	Wat's Dyke: 365m long section, extending from 45m north east of Gate House on Shrewsbury Road	Yes	N/A	High	No	329790	328988	1491	1304	1279	1267	2024
SM 1020619	Wat's Dyke: 375m long section immediately south of Middleton Road and west of Laburnum Drive	Yes	N/A	High	No	329681	329337	1464	1210	1237	1228	2006

APPENDIX 9.4

HISTORIC ENVIRONMENT VIEWPOINT SCHEDULE

APPENDIX 9.4:

HISTORIC ENVIRONMENT VIEWPOINT SCHEDULE

1.1 INTRODUCTION

- 1.1.1 This appendix presents the heritage assets viewpoints. The table is ordered by the viewpoint reference number (1-24, from west to east) and provides the name of the heritage asset(s) to which the viewpoint relates, the location of the viewpoint in relation to the asset(s), the NGR and direction of view. The location of the viewpoints is shown on Figure 9.1 'Heritage Assets, Historic Environment Study Area and Viewpoints'.
- 1.1.2 The viewpoints assist in the understanding of effects on important heritage assets and their settings. It is important to understand that historic environment viewpoints cannot capture the totality of potential impacts on setting and therefore they are not assessed for impacts in and of themselves.
- 1.1.3 An initial schedule of 26 viewpoints was agreed with Shropshire Council prior to the scoping opinion, this has now been reduced to 24 as the route of the Proposed Development has changed and some of the original viewpoints were no longer relevant.

Table 9.4.1: Historic Environment Viewpoint Schedule					
Viewpoint No.	Heritage Asset	Location	Easting	Northing	Looking
1	Old Oswestry Iron Age Hillfort (SM 1014899)	E edge of hillfort	329790	331030	ESE
2	Wat's Dyke (SM 1014899, SM 1020564, SM 1020619)	Wat's Dyke, N of Old Oswestry Hillfort	329670	331510	ESE
3	Wat's Dyke (SM 1020564)	Wat's Dyke, S of Old Oswestry Hillfort (possible VP)	329680	329720	E
4	Oswestry Castle (SM 1019300)	Oswestry Castle (check view)	329050	329800	E
5	Oswestry CA	View to be determined	329000	329600	E
6	Brogyntyn (RPG 1001326)	E side of RPG	328560	329720	E
7	Pool Farmhouse and Barn, Middleton Farmhouse (LB 1177306/ LB 1054273, LB 1367358)	PRoW N of Middleton	331900	329840	SSE
8	Whittington CA	PRoW N of Middleton	331900	329840	NNE
9	Whittington Castle (SM 1019450)	Whittington Castle	332615	331149	S
10	Halston Hall Park (SHER MSA07627)	S of Halston Hall Park	334390	330160	SSE
11	Perry Farm Roman marching camp (Non-designated HER 00935)	W of Perry Farm Roman marching camp	334660	330220	S
12	Woodhouse, Pump/Basin (LB 1054231/ LB 1177780), Woodhouse Park (Non-designated HER 07644)	S of Rednal Barn	337300	329200	SW
13	Shade Oak Farmhouse (LB 1055946)	S of Shade Oak Farmhouse	341050	327500	NNE
14	Stanwardine moated site (SM 1017249)	N of Stanwardine moated site	342690	328250	S
15	Stanwardine moated site (SM 1017249)	S of Stanwardine moated site (possible VP)	342750	327540	NW
16	Stanwardine Hall (LB 1176127)	N of Stanwardine Hall	342690	328250	S
17	Stanwardine Hall (LB 1176127)	E of Stanwardine Hall (possible VP)	342990	327750	WNW

Table 9.4.1: Historic Environment Viewpoint Schedule					
Viewpoint No.	Heritage Asset	Location	Easting	Northing	Looking
18	Malt Kiln Farmhouse (LB 1056039)	SE of Malt Kin Farmhouse	345812	328060	WNW
19	Woodgate (LB 1289526) and Stables (LB 1366485)	S of Woodgate	346405	328590	S
20	Burlton Grange Farmhouse (LB 1212453), Mill Farmhouse (LB 212502) and Pump/Basin (LB 1056040)	E side of Burlton Grange Farmhouse	345900	327310	NNE
21	Loppington Conservation Area	S edge of Loppington CA	346930	329155	SE
22	The Shayes Farmhouse (LB 1056054)	PRoW E of The Shayes Farmhouse	348190	328510	WSW
23	Ruewood Farmhouse (LB 1289496)	N side of Ruewood Farmhouse	349720	327730	NW
24	The Ditches Hall (LB 1264550), Sundial (SM 1003020/ LB 1236569), Former Lodge at entrance to Belle (LB 1264545)	B5063 to E of The Ditches Hall and N of Belle	349730	329345	S