

Shropshire

Bridgnorth

(B.39.572)

SJ74800802

{5BF407C2-E287-48AA-A156-F38A963296F4}

Parish: Shifnal

Postal Code: TF118BD

THE TANYARD, SHIFNAL, BRIDGNORTH*The Tanyard, Shifnal, Bridgnorth, Shropshire*

Peastons, N & Nichol, K Birmingham : Birmingham Archaeology , 2006, 18pp, colour pls, figs, refs

Work undertaken by: Birmingham Archaeology

Documentary research showed that the tannery was present on the site between 1828 and 1929. However, it was not impossible that tanning at this location predated these documents, and given its location at the core of the planned medieval settlement, there could have been any number of features associated with the early industry or domestic occupation that could potentially date from the 13th century onward. [Au(abr)]

SMR primary record number: 6027*Archaeological periods represented:* PM

Staffordshire

East Staffordshire

(B.41.573)

SK26602610

{FBF64902-56F6-461B-8668-19564AF7A29D}

Parish: Burton

Postal Code: DE130DA

LAND AT CLAY MILLS SEWAGE TREATMENT WORKS*Archaeological Desk-based Assessment of Land at Clay Mills Sewage Treatment Works, Staffordshire*

Davies, G & Stenton, M Sheffield : ARCUS, 2006, 31pp, figs, tabs, refs

Work undertaken by: ARCUS

Five archaeological sites were located within the proposed area, with a further twenty-one sites or find-spots within a 1km search area around the site. No known archaeological sites were identified within any of the three areas that would be affected by the intended works. [Au(abr)]

(B.41.574)

SK09603340

{90DDE54A-CC87-47CE-A0D0-13810BB8EC8F}

Parish: Uttoxeter

Postal Code: ST148AU

LAND TO THE SOUTH OF TESCO, UTTOXETER*Land to the South of Tesco, Uttoxeter, Staffordshire. Archaeological Desk-based Assessment*

Fenton-Thomas, C York : On Site Archaeology , 2006, 24pp, colour pls, figs, refs

Work undertaken by: On Site Archaeology

The site had a low potential for medieval or post-medieval remains as it lay outside the historic core of the town. However, it was a green field site with no history of recent development. Therefore, any earlier remains that may have been present would be relatively well preserved. [Au(abr)]

Lichfield

(B.41.575)

SK13701035

{2C6B624D-BACD-4413-BC96-448F27E76AAF}

Parish: Streethay

Postal Code: WS138LR

LAND AT STREETHAY, LICHFIELD*Land at Streethay, Lichfield, Staffordshire. Archaeological Appraisal*

Stoten, G Cirencester : Cotswold Archaeology , 2006, 21pp, colour pls, figs, tabs, refs

Work undertaken by: Cotswold Archaeology

Areas of archaeological potential were present within the site, comprising an area of possible medieval settlement along the route of a former lane and an area of possible prehistoric activity indicated by scatter of flints. A potentially prehistoric site indicated by cropmarks to the north may also have encroached into the site. However, there was no available evidence to suggest that archaeological remains of national importance were present within the site. [Au(abr)]

Archaeological periods represented: MD

Warwickshire

Nuneaton and Bedworth

(B.44.576)

SP35808710

{12DC275B-29E0-4DE1-AE9A-D031791FFF29}

Parish: Astley

Postal Code: CV128NS

LAND OFF CHAPEL STREET, BEDWORTH

An Archaeological Desk-based Assessment For Land Off Chapel Street, Bedworth, Warwickshire

Hunt, L Leicester : University of Leicester Archaeological Services, 2006, 30pp, colour pls, figs, tabs, refs

Work undertaken by: University of Leicester Archaeological Services

There was thought to be a very low potential for the recovery of archaeological remains at the site in view of recent development. [Au(adp)]

Rugby

(B.44.577)

SP45007300

{10511AD0-5FA2-4403-9F94-42F628F998E1}

Parish: Church Lawford

Postal Code: CV239EW

LING HALL QUARRY, CHURCH LAWFORD

Ling Hall Quarry, Church Lawford, Warwickshire. Cultural Heritage Assessment

Palmer, S C Warwick : Warwickshire Museum Field Services, 2006, 59pp, figs, tabs, refs

Work undertaken by: Warwickshire Museum Field Services

A desk-based assessment in response to proposals to extend the quarry revealed 19 sites in or immediately adjacent to the site that would be affected by the works. Most of these were Iron Age or Roman land divisions and settlement features, as well as a possible Roman temple of national importance. A Neolithic flint flake had been found, but was not in itself indicative of settlement. Medieval cultivation activity was evident. Archaeological recording was recommended in order to preserve any significant archaeological remains. [Au(adp)]

Archaeological periods represented: RO, MD, NE, LIA

West Midlands

Birmingham

(B.06.578)

SP07479147

{8C83D1C1-A5D0-4A95-839B-103328A24494}

Parish: Castle Bromwich

Postal Code: B6 7UG

HOLFORD DRIVE, PERRY BARR, BIRMINGHAM

Holford Drive, Perry Barr, Birmingham - an Archaeological Desk-based Assessment 2006

Halsted, J Birmingham : Birmingham Archaeology, 2006, 38pp, colour pls, figs, refs

Work undertaken by: Birmingham Archaeology

An archaeological desk-based assessment was carried out. The assessment indicated that the site might be close to the Roman road Icknield Street. Roman coins and kilns had been found in the vicinity and Romano-British settlement was expected. Remains of 18th century industrial activity had also been recorded immediately to the south of the site. Industrial features of the post-medieval period might be expected. Cartographic evidence demonstrated that the site had not been subject to the 19th century and

20th century industrial development that surrounded it and had remained as open fields and playing fields from the late 18th century to the present. In view of this lack of development the potential for below ground archaeological deposits was high. [Au(adp)]

Archaeological periods represented: PM

(B.06.579)

SP06009080

{629FBB24-134B-4777-919A-910182CDDD30}

Postal Code: B20 2SD

LAND ADJACENT TO THE CROWN AND CUSHION PUBLIC HOUSE, WELLINGTON ROAD, PERRY BARR

Land Adjacent to the Crown and Cushion Public House, Wellington Road, Perry Barr, Birmingham - an Archaeological Desk-based Assessment

Ramsey, E Birmingham : Birmingham Archaeology, 2006, 27pp, colour pls, figs, refs

Work undertaken by: Birmingham Archaeology

An archaeological desk-based assessment highlighted the potential for post-medieval artefacts was very likely within the study area and that the closeness to the Ickfield Roman road and certain chance finds of Roman coins highlighted the potential for Roman remains within the site. [Au(adp)]

Archaeological periods represented: MO, PM

(B.06.580)

SP06318687

{8F739042-1ED4-4EA9-B920-A4E7D2A0A983}

Postal Code: B1 2EP

PROPOSED NEW LIBRARY, CAMBRIDGE STREET, BIRMINGHAM

Proposed New Library, Cambridge Street, Birmingham - an Archaeological Desk-based Assessment 2006

Lobb, M Birmingham : Birmingham Archaeology, 2006, 24pp, colour pls, pls, figs, refs

Work undertaken by: Birmingham Archaeology

An archaeological desk-based assessment was carried out. The site was found to have been close to the location of Easy Hill, the house of John Baskerville, the noted printer and typesetter and in the 19th century was the site of Winfield's Cambridge Street Works, at one time the largest brassworks in Birmingham. There was the potential for well preserved industrial archaeology and therefore it was proposed that a high level of evaluation be carried out prior to development. It was also proposed that the south-east corner of the site, which was the locality of Easy Hill House, should undergoes particular scrutiny as there was the possibility that the cellars of the 18th century manor still survived. [Au(adp)]

Archaeological periods represented: PM

(B.06.581)

SP07009170

{DD30C659-161B-46F7-95A2-8CB96B140044}

Postal Code: B42 2EZ

TAMESIDE PARK, ALDRIDGE ROAD, PERRY BARR

Tameside Park, Aldridge Road, Perry Barr, Birmingham - an Archaeological Desk-based Assessment

Halsted, J Birmingham : Birmingham Archaeology, 2006, 59pp, colour pls, figs, tabs, refs

Work undertaken by: Birmingham Archaeology

An archaeological desk-based assessment highlighted the fact that the site lay close to the line of the Roman road of Icknield Street. The site may also have contained alluvial and organic deposits which may have been conducive to the preservation of potential archaeological remains and palaeoenvironmental data. [Au(adp)]

(B.06.582)
{B36ACB4A-DF39-4EE9-8BB2-4532C5B68339}

SP08248602

Postal Code: B12 0NL

WARWICK STREET/WARNER STREET

Warwick Street/Warner Street, Birmingham - an Archaeological Desk-based Assessment

Ramsey, E Birmingham : Birmingham Archaeology, 2006, 24pp, colour pls, figs, refs

Work undertaken by: Birmingham Archaeology

An archaeological desk-based assessment was carried out in advance of proposed demolition of an existing buildings and residential development of the site. A set of almshouses, a chapel and various other, possibly industrial buildings, were known to be below the current car park. As a result there was archaeological potential on the site. [Au(adp)]

Archaeological periods represented: UD

(B.06.583)
{E729A81E-0B74-42EF-BB5D-C193958F164F}

SP03708965

Parish: Frankley

Postal Code: B21 0HN

ST JAMES'S CHURCHYARD, HANDSWORTH

St James's Churchyard, Handsworth, Birmingham - an Archaeological Desk-based Assessment

Adams, J Birmingham : Birmingham Archaeology, 2006, 31pp, colour pls, figs, tabs, refs

Work undertaken by: Birmingham Archaeology

A desk-based assessment was undertaken in order to establish the bounds of the church yard and the history of burial in that area. The burial register revealed that between 1840-1963 there were 3,399 burials recorded. However, due to a burglary in 1848 when the first register was stolen this figure was likely to be higher. The land to the west of the church had probably not been consecrated and was unlikely to have been used for burials, although part was used for the deposition of ashes. [Au(adp)]

Archaeological periods represented: UD

(B.06.584)
{9D2B9D93-6F7B-46BA-BE88-A72F546ACAC9}

SP05818023

Parish: Wythall

Postal Code: B14 6QU

PROPOSED ALLENSCROFT SEVERN TRENT WATER IMPROVEMENT SCHEME

Proposed Allenscroft Severn Trent Water Improvement Scheme, Birmingham - an Archaeological Desk-based Assessment

Colls, K Birmingham : Birmingham Archaeology, 2006, 20pp, colour pls, figs, tabs, refs

Work undertaken by: Birmingham Archaeology

An archaeological desk-based assessment was undertaken examining the area of a proposed new pipeline route. The improvement scheme involved new services to be laid in Allens Croft Road and Lifford Reservoir and construction of a new overflow chamber off Brandwood Park Road. The archaeological, documentary, and cartographical evidence consulted as part of this assessment indicated a low potential for the remains of buried archaeological features and deposits over much of the proposed route. However, the proximity of the site to the River Rea suggested some potential existed for palaeoenvironmental deposits to be encountered during the groundwork. The majority of the proposed route was located over, or close to, existing services. The areas of greatest potential for archaeological remains were parts of the route that divert from existing service locations, in particular the areas closest to the River Rea, for example the area around, and leading to, the proposed new overflow chamber. It was therefore suggested that an archaeological watching brief should be maintained in these areas. In addition, it was thought to be appropriate to include a contingency for the field sampling and analysis of any present datable waterlogged organic remains. [Au(abr)]

Coventry

(B.06.585) SP3780082650
 {5A71EC5A-27A8-43CD-A7A6-87814C5B12BF}
 Parish: Ansty Postal Code: CV2 2AF

THE PROPOSED WOODWAY ACADEMY, COVENTRY

The Proposed Woodway Academy at Woodway Park School and Community College, Coventry. Archaeological Assessment

Museum of London Archaeology Service London : Museum of London Archaeology Service, 2006, 27pp, pls, figs, tabs, refs

Work undertaken by: Museum of London Archaeology Service

There was not thought to be a great archaeological potential at the site. [Au(abr)]

(B.06.586) SP34107900
 {91347416-CECF-4183-810A-2AF710BA1089}
 Parish: Baginton Postal Code: CV1 5PP

GODIVA PLACE, COVENTRY

An Archaeological Desk-based Assessment of Godiva Place, Coventry

Kipling, R W Leicester : University of Leicester Archaeological Services, 2006, 16pp, colour pls, figs, tabs, refs

Work undertaken by: University of Leicester Archaeological Services

An assessment in support of an application for a student residential development concluded that the study area was of a low archaeological potential. [Au(adp)]

(B.06.587) SP34407890
 {3398751A-043C-4527-9ECB-0F98671E2D16}
 Postal Code: CV1 5DR

THE ASTLEY'S SITE, FAR GOSFORD STREET, COVENTRY

The Astley's Site, Far Gosford Street, Coventry. A History of the Site

Alcock, N W Coventry : N W Alcock, 2006, 32pp, figs, tabs, refs

Work undertaken by: N W Alcock

A report was undertaken in order to establish the history of the site in view of possible future development. [Au(adp)]

(B.06.588) SP32407860
 {FD233DE5-88EE-4503-9663-7900F491B40A}
 Parish: Stoneleigh Postal Code: CV5 6JQ

THE BUTTS CENTRE, COVENTRY

Archaeological Desk-based Assessment. The Butts Centre, Coventry

Weaver, S London : CgMs, 2006, 54pp, colour pls, figs, tabs, refs

Work undertaken by: CgMs

The assessment concluded that there was little or no potential for the discovery of archaeological remains on the site. [Au(adp)]

(B.06.589) SO93589061
 {7543F48E-6F88-4EE1-BF74-5A52845A1186}
 Postal Code: DY1 3AX

LAND OFF SALOP STREET, DUDLEY

An Archaeological Desktop Assessment of Land off Salop Street, Dudley

Ferris, I Birmingham : Iain Ferris Archaeological Associates, 2006, 23pp, pls, figs, refs

Work undertaken by: Iain Ferris Archaeological Associates

The desktop assessment found the site lies some distance away of the core of the medieval borough and would not have developed until the late 18th or early 19th century. A wall built of local Gornal stone was identified during the site visit. Some areas of the site were likely to have been truncated severely and/or disturbed by later buildings mapped between 1780 and the present day. The historic mapping and other historic sources illustrate the potential of the site for containing information relating to the 19th century social and industrial history of Dudley. [Au(adp)]

SMR primary record number: 147

Archaeological periods represented: UD

Dudley

(B.06.590)

SO94598683

{FC44C6A6-E71C-4A99-AF83-CFAC2B55B346}

Parish: Hagley

Postal Code: DY2 9TE

LAND TO THE REAR OF 198-202 CRADLEY ROAD, NETHERTON, DUDLEY

Land to the rear of 198-202 Cradley Road, Netherton, Dudley, West Midlands - Archaeological Desk-based Assessment

Suntioinen, E M Birmingham : Birmingham Archaeology, 2006, 22pp, colour pls, figs, refs

Work undertaken by: Birmingham Archaeology

A desk-based assessment was carried out and during the walkover survey. A standing building was identified as a much altered late 19th century/early 20th century workshop. Map evidence suggested the building was erected between 1919 and 1937. [Au(adp)]

SMR primary record number: 140

Archaeological periods represented: MO

(B.06.591)

SO9333789806

{37DD2E91-93E0-4E65-AA7F-3E02D11D0D3B}

Postal Code: DY1 2DE

LOWER ILLEY FARM, HALES OWEN

Lower Illey Farm, Halesowen, West Midlands. Desk-Based Assessment

Martin, A. Chester : Gifford & Partners, 2006, 24pp, colour pls, figs, tabs, refs

Work undertaken by: Gifford & Partners

An archaeological desk-based assessment was carried out and 50 sites were identified within a 1km radius of the Lower Illey farm. No archaeological remains were known to exist within the bounds of the site, however a watching brief was recommended. [Au(adp)]

SMR primary record number: 142

Archaeological periods represented: MO

(B.06.592)

SO94209100

{36BC57FC-3564-4333-85A6-36D6FF1F8B15}

Postal Code: DY1 4EU

PRIORY PARK, DUDLEY

Priory Park, Dudley, West Midlands - A Desk Based Assessment

Hislop, M Birmingham : Birmingham Archaeology, 2006, 41pp, colour pls, pls, figs, refs

Work undertaken by: Birmingham Archaeology

An archaeological desk-based assessment located several buildings/structures of different periods within the park, such as a priory hall, the porter's lodge, the stable yard, some outbuildings, a boxing club, a garden wall, a pavilion, public lavatories, a park wall and the priory of St James. Certain below ground archaeology relating to the priory was also expected. [Au(adp)]

Archaeological periods represented: EM, MO, UD

(B.06.593)
{B93EA410-1889-45BE-9A64-41DC0ECCF0E3}

SO93509050

Postal Code: DY1 2QA

SCHEDULE OF BUILDINGS IN THE DUDLEY TOWN CONSERVATION AREA

Schedule of Buildings in the Dudley Town Conservation Area

King, P Dudley : Department of urban Environment, 2006, 80pp, pls

Work undertaken by: Dudley Department of Urban Environment

An archaeological desk-based assessment was carried out including the Scheduled buildings in the Dudley town centre Conservation Area. The information of this report included historical background, present condition, description of the site, schedule of eligible work (with costings), such as building repairs, restoration of architectural details and bringing vacant floor space into use, as well as observations on the present condition, and history and value of the building. The buildings assessed include: the building off Court Passage, 41-42 Hall Street, 18/19 High Street, 1-3 Hall Street, 69 High Street, 81A & 82 High Street, 83 High Street, 91 High Street, 92&92A High Street, 93,94 &94A High Street, 168 High Street, 127 Stafford Street, 169&170 High Street, 208 High Street, 222-223 High Street, 225-227 High Street, 14 New Street, 24-26 New Street, 28 New Street, 1&2 Priory Street, 25(?) Priory Street, the building behind 26 Priory Street, 127 Stafford Street, 128 Stafford Street, 55 Steppingstone Street, 15 Stone Street, 32 Tower Street, 59&60 Tower Street, 4&5 Wolverhampton Street, 6&7 Wolverhampton Street, 201 Wolverhampton Street, 203 Wolverhampton Street, 204,204a, 205&206, 207-210, 214-216, 217&218 Wolverhampton Street (all of the above were the same Street). [Au(adp)]

SMR primary record number: 144

Archaeological periods represented: UD, MO, PM

(B.06.594)
{C283F211-F40A-4D5F-AA27-29219F9D5C44}

SO89108470

Parish: Kinver

Postal Code: DY8 3QG

WOLLASTON GARAGE, BRIDGNORTH ROAD, STOURBRIDGE

Archaeological desk-based assessment at Wollaston Garage, Bridgnorth Road, Stourbridge

Jones, C & Rann, C Warwick : Warwickshire Museum Field Services, 2006, 55pp, colour pls, pls, figs, refs

Work undertaken by: Warwickshire Museum Field Services

An archaeological desk-based assessment was carried out of the site of a proposed retail development at Wollaston Garage indicated that no significant archaeological remains were likely to be affected by groundwork associated with the development. An early-19th century cottage that survived as a standing building had few original features. Until the mid-19th century, the land was agricultural land, when the sale of the Wollaston Hall estate opened up the area for development. The site lay immediately on the edge of a Conservation Area that would be affected by any development. [Au(adp)]

SMR primary record number: 143

Archaeological periods represented: MO

(B.06.595)
{D9851DAC-2B9D-4377-ABA5-EDD0DCF53E2A}

SO95409353

Postal Code: DY4 9HL

FORMER CORUS STEELWORKS, BLOOMFIELD ROAD, TIPTON, PHASE 1

Former Corus Steelworks, Bloomfield Road, Tipton - An Archaeological Impact Assessment (Phase 1) 2006

Kelleher, S Birmingham : Birmingham Archaeology, 2006, 61pp, colour pls, figs, tabs, refs

Work undertaken by: Birmingham Archaeology

An archaeological impact assessment was carried out and revealed that the site had a long history of iron working. It was possible that a iron mill was located here dating to the 13th century. Documentary sources refer to James Watt's first commercial steam engine being installed herein 1776. in 1829 Joseph Hall built Bloomfield Ironworks on the site of earlier iron works. This closed in the early 20th century and was replaced by Bloomfield Colliery which was replaced by the 1930s Brymill Steelworks. The site was utilised until recently by Sorus Steelworks who constructed their first steel cold mill and service centre here. [Au(adp)]

Archaeological periods represented: MO, EM, PM

Sandwell

(B.06.596)
{4A60D90A-402F-405A-ABAA-0A2D1230ECB3}

SO98629490

Postal Code: WS107AB

WEDNESBURY TOWN CENTRE

Wednesbury Town Centre - Archaeological Impact Assessment

Lobb, M Birmingham : Birmingham Archaeology, 2006, 47pp, colour pls, figs, tabs, refs

Work undertaken by: Birmingham Archaeology

A desk-based assessment was carried out at the site as part of Phase 1 assessment prior to the re-development of the site for a retail food store. It was concluded that recording should be carried out on the buildings on Union Street whilst an archaeological evaluation should be conducted to assess the survival of evidence for medieval and post-medieval industry in the area. [Au(adp)]

Archaeological periods represented: MO, PM

Walsall

(B.06.597)
{4CB044C0-BAB4-440B-B672-4BDA940D2753}

SP01419859

Postal Code: WS1 1PT

LAND AT WALSALL COLLEGE AND LAND NORTH OF LITTLETON STREET WEST

Land at Walsall College and Land North of Littleton Street West - Archaeological Assessment

Haynes, S London : Ove Arup & Partners Ltd, 2006, 20pp, tabs, refs

Work undertaken by: Ove Arup & Partners Ltd

An archaeological desk-based assessment was carried out. The data collected indicated that the principal focus of archaeological interest was associated with the 19th century limestone quarries and associated industrial activity that was formerly present on the site. The principal impact on any archaeological resources that may have survived on the site would be derived from site clearance associated with the removal of the foundations of the buildings currently occupying the site and the ground works for the development. [Au(adp)]

SMR primary record number: SBL7232(A)

Archaeological periods represented: MO

(B.06.598)
{55A107D5-A6CE-41E4-9A97-BD0E29EFC52B}

SO96509860

Postal Code: WV131RJ

LAND OFF WOOD STREET, WILLENHALL

Land Off Wood Street, Willenhall, West Midlands - Archaeological Desk Based Assessment Report

Hall, N Lincoln : Pre-Construct Archaeology (Lincoln), 2006, 33pp, figs, tabs, refs

Work undertaken by: Pre-Construct Archaeology (Lincoln)

An archaeological desk-based assessment was carried out. There was moderate potential for late post-medieval/modern industrial archaeological remains which were of enough local significance to preclude development. There was insufficient evidence for significant earlier archaeological remains to justify pre-construction archaeological trial trenching of the site. It was recommended that a watching brief should be carried out during foundation digging of the new development. [Au(adp)]

SMR primary record number: SBL7252

(B.06.599)
{84B15D26-937E-4A7B-BFB3-AF3C5A0AE66E}

SP01309890

Postal Code: WS2 8ER

LITTLETON STREET WEST, WALSALL

Conservation Statement In Respect of Littleton Street West, Walsall : , 2006, 32pp, colour pls, figs, refs

Work undertaken by: Development and Management Planning Ltd.

An archaeological desk-based assessment was carried out. The proposal site did not contain any Listed buildings and was not located within a Conservation Site. The most important heritage asset was the Grade II Listed Wisemore House adjacent to the site. [Au(adp)]

Wolverhampton

(B.06.600)
{48E7DB4F-CDB7-4EB6-9183-CDA662BDDD0F}

SO90409800

Parish: Wombourne

Postal Code: WV3 0RS

FORT AND TOWER WORKS, WOLVERHAMPTON

Fort and Tower Works, Wolverhampton

Ramsey, E Birmingham : Birmingham Archaeology , 2006, 35pp, colour pls, figs, refs

Work undertaken by: Birmingham Archaeology

An archaeological desk based assessment concluded that two nationally renowned and locally important companies involved in three of Wolverhampton's key industries had occupied the site. It also concluded that the buildings were of sufficient historic and architectural value and of enough interest to merit further investigations. The assessment has also highlighted the potential for earlier below ground archaeology deposits relating to the early gunlock makers to survive beneath the Tower works. [Au(adp)]

Archaeological periods represented: MO

(B.06.601)
{D306D0F0-9194-43D9-A4FB-6585F6A6D5D8}

SO95009510

Postal Code: WV148UP

LAND ADJACENT TO 15 CAROLINE STREET, DUDLEY

Land Adjacent to 15 Caroline Street, Dudley, West Midlands - an Archaeological Desk-Based Assessment

Ramsey, E Birmingham : Birmingham Archaeology , 2006, 35pp, colour pls, figs, tabs, refs

Work undertaken by: Birmingham Archaeology

An archaeological desk-based assessment was carried out at the site to accompany a resubmission of refused planning application. The assessment concluded that the site was not developed until the middle of the 19th century, and that development of the site was part of the massive urban expansion of Kate's Hill which until that point was only a small hamlet. The malthouse and the adjacent residential property of 15 Caroline Street were likely to have been built between 1850 and 1864. The walkover survey confirmed the location of the buildings. [Au(adp)]

SMR primary record number: 138

Archaeological periods represented: MO, UD

(B.06.602)
{5DC9C9E6-0982-4E14-9AC5-7B5DD2D389AC}

SO91949816

Postal Code: WV2 1BY

ROYAL HOSPITAL, WOLVERHAMPTON

Royal Hospital, Wolverhampton - Archaeological Desk-based Assessment

Belford, P & White, S Coalbrookdale : Ironbridge Archaeology , 2006, 42pp, colour pls, figs, tabs, refs

Work undertaken by: Ironbridge Archaeology

An archaeological desk-based assessment was carried out at the Royal Hospital. It concluded that there was little development in the area prior to the late 18th century. The landscape comprised mainly of open fields and roads. Early features within the application area included the development of small scale domestic and industrial premises along Bilston Street, a possible steel furnace (location not confirmed) on Steel House Lane and allotment gardens to the east of Snow Hill. The Union Workhouse of 1840 became the site of the hospital which was expanded through the 19th and 20th centuries. Nine standing buildings were in the application area which were of historic interest. Six below ground areas had also been identified. [Au(adp)]

SMR primary record number: SBL7243

Archaeological periods represented: UD, MO, PM

Worcestershire

Redditch

(B.93.603)

SP06756670

{29AC9723-E90E-4A94-B863-0ED0DACED7A3}

Parish: Studley

Postal Code: B98 0AN

POOL AT WOLVERTON CLOSE, REDDITCH

Pool at Wolverton Close, Redditch Desk-top Assessment

Napthan, M Worcester : Mike Napthan Archaeology, 2006, 19pp, figs, refs

Work undertaken by: Mike Napthan Archaeology

The development proposals included no deep excavation within the former pool area, and were therefore not likely to impact anything other than 1970s infill. The overall archaeological impact of the development proposals was considered to be very low. [Au(abr)]

SMR primary record number: WR107

Worcester

(B.93.604)

SO85705320

{DEE2896D-10A9-46DD-B8B0-9B34B3AA1F9F}

Parish: St. Peter the Great County

Postal Code: WR5 3AL

BATTENHALL PLAYING FIELDS, EVENDINE CLOSE, ST. PETERS, WORCESTER

Desk-based Assessment of Battenhall Playing Fields, Evendine Close, St. Peters, Worcester

Vaughan, T & Hunt, C Worcester : Worcestershire County Council Historic Environment & Archaeology Service, 2006, 32pp, colour pls, figs, tabs, refs

Work undertaken by: Worcestershire County Council Historic Environment & Archaeology Service

An assessment highlighted areas of possible archaeological concern. Although no archaeological activity was evident at the site an investigation was suggested on the areas where impact would occur. [Au(adp)]

(B.93.605)

SO85605430

{03C6A84B-1E5F-4E76-AC2E-0B97B167F77B}

Postal Code: WR5 1EX

FORT ROYAL PARK, WORCESTER

Desk-based Assessment of Fort Royal Park, Worcester

Miller, D & Dalwood, H Worcester : Worcestershire County Council Historic Environment & Archaeology Service, 2006, 42pp, colour pls, figs, tabs, refs

Work undertaken by: Worcestershire County Council Historic Environment & Archaeology Service

The assessment was part of an application to the Heritage Lottery Fund for a grant to regenerate and enhance the area. The site was woodland during the prehistoric period, and pasture up to the Civil War. At this point, the site became a typical and reasonably well preserved 17th century bastion fort. The surviving features and a nearby World War II Air raid shelter were potentially significant. [Au(adp)]

Archaeological periods represented: MO, PM

(B.93.606)
{D997D283-BC82-4C55-9661-58E893B3A16D}

SO86605340

Postal Code: WR5 2BY

THE REDHILL EXECUTION SITE

The Redhill Execution Site. No 4/4a Whittington Road, Worcester

Hughes, P : Pat Hughes, 2006, 14pp, pls, figs, refs

Work undertaken by: Pat Hughes

A research project concerning the site where gallows were reportedly once located, and four Roman Catholics supposedly martyred, was carried out. The conclusions were that it was uncertain whether local stories about the history of the site were true. [Au(adp)]

Wychavon

(B.93.607)
{26886654-A114-4399-A45D-4A5B849561F4}

SP05204360

Parish: Evesham

Postal Code: WR113DT

BADSEY ROAD, EVESHAM

Badsey Road, Evesham, Worcestershire. Archaeological Assessment

Waterman CPM London : Waterman CPM Ltd, 2006, 28pp, figs, refs

Work undertaken by: Waterman CPM Ltd.

In the absence of archaeological investigation, there remained limited potential for hitherto unidentified sub-surface archaeological remains to have survived within the site, but these would have been damaged by later cultivation and tree growth. The setting of the nearby Listed building would need to be protected through sympathetic design and landscaping. The site was edged by historic hedgerows which should be retained by any new development. [Au(abr)]

Archaeological periods represented: UD