

East Midlands

Derby

Derby UA

(B.56.1/2008)

SK35793597

Parish: Breadsall

Postal Code: DE1 2PY

LAND AT SIDDALS ROAD AND COPELAND STREET, DERBY***Archaeological Desk-based Assessment of Land at Siddals Road and Copeland Street, Derby***

May, R Sheffield : ARCUS, Report: 1204.2(1) 2008, 42pp, pls, figs, tabs, refs

Work undertaken by: ARCUS

The site and its immediate environs appeared to have been developed between 1835 and 1852. The development included terraced housing, shops and public houses, a brass foundry and a timber yard, a Methodist chapel, a gasometer and two schools, the gasometer was replaced in 1879. The site was partially redeveloped in the 1930s with a new road laid out along the western boundary. The 1840s buildings were all demolished by 1968 with the 1879 school having been demolished after 1987. Geotechnical investigations suggested that there was the potential for the survival of 19th century archaeological remains in Area 1, whereas Area 2 contained substantial areas of made ground. [Au(abr)]

SMR primary record number: 1114*Archaeological periods represented:* PM

OASIS ID: arcus2-44750

(B.56.2/2008)

SK38023641

Parish: Chaddesden

Postal Code: DE216LZ

LAND AT CHADDESSEN PARK, DERBY***An Archaeological Desk-based Assessment of Land at Chaddesden Park, Derby***

May, R Sheffield : ARCUS, Report: 1249.1(1) 2008, 29pp, colour pls, figs, refs

Work undertaken by: ARCUS

The site lay adjacent to a postulated 1st century AD Roman road. A Roman coin was found in the park in the 1970s and a large number of coins were recorded to be found in the parish in the 17th century. The site was likely to have been under agricultural use in the 17th century. The park may have been established in the early 17th century. A long series of fishponds were constructed in the park by 1792 and part of a fishpond ran through the proposed development area. There was the potential for the remains of this fishpond and an associated weir within the development area as well as associated remains from the Chaddesden Brook. [Au(abr)]

SMR primary record number: 1169*Archaeological periods represented:* PM, RO

OASIS ID: arcus2-53086

(B.56.3/2008)

SK35003650

Parish: Derby

Postal Code: DE1 3GU

THE ISLAND SITE, ST. MARY'S GATE, CATHEDRAL ROAD AND QUEEN STREET, DERBY***The Island Site, St. Mary's Gate, Cathedral Road and Queen Street, Derby, Derbyshire***

Brown, J, Elliot ,L, Walker, D & Webb, P Nottingham : Trent & Peak Archaeological Unit, 2008, 39pp, colour pls, figs, tabs, refs, CD

Work undertaken by: Trent & Peak Archaeological Unit

A desk-based assessment was carried out as part of an application for redevelopment of the site, which lay within the limits of the Saxon and medieval town of Derby. There was the strong possibility that remains of these periods, as well as post-medieval remains, may have been encountered during any redevelopment. [Au(abr)]

OASIS ID: no

(B.56.4/2008)

SK35093651

Parish: Mackworth

Postal Code: DE1 3JD

THE FORMER SIXT KENNING DEPOT, CATHEDRAL ROAD, DERBY

Archaeological Desk-based Assessment The Former Sixt Kenning Depot, Cathedral Road, Derby

May, R Sheffield : ARCUS, Report: 1158.1(1) 2008, 59pp, colour pls, figs, tabs, refs

Work undertaken by: ARCUS

There was a good potential for the survival of archaeological remains associated with medieval industrial use. A medieval church was probably located to the east of the site. Geotechnical data indicated made ground and 19th century housing. Medieval remains may survive beneath the made ground. The proposed development would have pile foundations, to avoid disturbing the ground, which was contaminated with fuel and oil residues due to its use as a garage and filling station in the second half of the 20th century. [Au(abr)]

OASIS ID: arcus2-39602

(B.56.5/2008)

SK35303720

Parish: Derby

Postal Code: DE1 3RN

THE FORMER UNION IRON FOUNDRY, CITY ROAD, DERBY

An Archaeological Desk-based Assessment for Proposed Residential Development at The Former Union Iron Foundry, City Road, Derby

Clay, P N & George, S Leicester : University of Leicester Archaeological Services, Report: 2008-079 2008, 31pp, colour pls, figs, tabs, refs

Work undertaken by: University of Leicester Archaeological Services

The assessment concluded that the site lay in an area of archaeological interest, particularly relating to remains from the Roman period. In addition, the development area was identified as the site of the Union Iron Foundry, a locally Listed post-medieval industrial site. Any archaeological deposits found were likely to have been disturbed by the construction of the modern building on the site, although there was potential for remains to exist in certain areas. [Au(adp)]

OASIS ID: no

Derbyshire

Amber Valley

(B.17.6/2008)

SK32405340

Parish: Alderwasley

Postal Code: DE4 4GB

THE CHAPEL OF ST. MARGARET, ALDERWASLEY***An Archaeological Desk-based Study of The Chapel of St. Margaret, Alderwasley, Derbyshire***

Sheppard, R Nottingham : Trent & Peak Archaeological Unit, 2008, 33pp, colour pls, figs, tabs, refs, CD

Work undertaken by: Trent & Peak Archaeological Unit

The chapel was both a Grade II Listed Building and a Scheduled Ancient Monument. It was stone-built of coursed gritstone masonry and had a pitched stone slate roof. It was built on a slope some distance from the local hall in an isolated position. Alderwasley was a chapel to Wirksworth and St. Margaret's was probably a chapel of ease for local parishioners and the families who owned Alderwasley Hall. The building was listed as being of early 16th century date, largely on account of the late Perpendicular style of its windows, doorways and ceiling structure. However, a chapel was recorded at Alderwasley in 1504 and an indenture, probably dating to the 1520s, recorded that the existing chapel was then "repaired and made new" by the parishioners, money and cattle were made available to finance a priest. The structure provided evidence of alterations. The building had a northern extension and a possible bell-tower, both supposedly added at some point but then removed in the mid-19th century. A large patch of brickwork in the north wall corresponded with where the north extension [a possible vestry] once stood. A distinct building line showed along the western end of the building, below the eaves level, with smaller and lighter stonework used above the line. The line corresponded with a long timber set into the east end wall. This may have been explained as a retained tie-beam, indicative of a lower roof level, and the building was perhaps raised in the early 16th century. Suggesting that most of the present-day structure may have been of medieval date. Although the architectural detailing may generally have been later, there was some evidence for the re-setting and replacement of windows, a re-set doorhead, and the reuse of decorative stones bearing heads and designs, both outside and inside the building. At the south-west corner there was a carved stone, possibly a Sheela-na-gig figure of medieval date. This appeared to be in situ at the building line and the size and appearance of the stone was consistent with the surrounding stonework below the suggested raising of the roof-line. Proposed alterations to the building involved relatively minor structural disturbance and some external excavations outside the west end. An archaeological watching brief would be required during the works. [Au(abr)]

Archaeological periods represented: MD

OASIS ID: no

Bolsover

(B.17.7/2008)

SK46437076

Parish: Old Bolsover

Postal Code: S44 6BN

LAND AT VILLAS ROAD, BOLSOVER***Land at Villas Road, Bolsover: Desk-based Assessment***

Lopez, E A Gateshead : Archaeological Research Services, 2008, 23pp, colour pls, figs, tabs, refs

Work undertaken by: Archaeological Research Services

The earliest reference to the development area documented is its use as a deer park in the medieval period. The area had not been developed since then, so there was the potential for the survival of archaeological remains. [Au(abr)]

SMR primary record number: 1117

Archaeological periods represented: MD

OASIS ID: no

(B.17.8/2008)

SK46596975

Parish:

Postal Code: S44 6JU

WATER LANE, CARR VALE, BOLSOVER***Archaeological Desk-based Assessment Water Lane, Carr Vale, Bolsover, Derbyshire***

Cooper, T Sheffield : ARCUS, Report: 1188.1 2008, 20pp, colour pls, figs, tabs, refs

Work undertaken by: ARCUS

The desk-based assessment suggested that the proposal area was located on land that was in agricultural use until the late nineteenth and early twentieth century. A row of cottages with allotments were built upon the portion to the west of Water Lane. The former agricultural land to the immediate north and west of the proposal area was developed as an outlying estate of Bolsover in the late nineteenth century. [Au(abr)]

SMR primary record number: 1139

OASIS ID: arcus2-37245

(B.17.9/2008)

SK48406710

Parish: Scarcliffe

Postal Code: S44 5PY

LAND AT LOSK LANE, NEAR BOLSOVER***Land at Losk Lane, near Bolsover, Derbyshire. Archaeological Desk-based Assessment***

Pollington, M Morley : Archaeological Services WYAS, Report: 1891 2008, 34pp, colour pls, figs, tabs, refs

Work undertaken by: Archaeological Services WYAS

The assessment found evidence for possible activity around the study area from the Mesolithic to post-medieval periods. Find spots and cropmarks indicated a high potential for archaeological remains to be located, and as a result further work was recommended. [Au(adp)]

OASIS ID: no

Derbyshire Dales

(B.17.10/2008)

SK24705450

Parish: Carsington

Postal Code: DE4 4ES

CARSINGTON PASTURE WIND FARM, CARSINGTON***Carsington Pasture Wind Farm, Carsington, Derbyshire. Desk-based Assessment for Indicative Grid Connection Route for Carsington Pasture Wind Farm***

Thornton, A Gateshead : Archaeological Research Services, Report: 2008/31 2008, 17pp, figs, tabs, refs

Work undertaken by: Archaeological Research Services

No archaeological finds were known along the length of the proposed grid connection route, though the area around the development site was rich in archaeological findspots and remains dating mainly from the Bronze Age and post-medieval periods, and particularly those dating to its early industrial past. [Au(abr)]

SMR primary record number: 1192

OASIS ID: no

(B.17.11/2008)

SK17105095

Parish: Fenny Bentley

Postal Code: DE6 1LE

HIGHFIELD PARK, FENNY BENTLEY***Highfield Park, Fenny Bentley, Derbyshire. Archaeological Scoping Study***

Blythe, K & Gardner, W Lancaster : Oxford Archaeology North, Report: 2008-9/887 2008, 25pp, colour pls, figs, tabs, refs

Work undertaken by: Oxford Archaeology North

Twenty-five sites were identified within the study area, two of which were within the proposed development area [ridge and furrow of medieval origin] and therefore may impact on the proposed development. Five Listed Buildings and one Scheduled Monument [Bassett Wood Bowl Barrow] were identified. The coping study also showed a potential for Bronze Age archaeology in the area. The ridge and furrow was identified within the development area itself. It was thought that the farmhouse and barn may be demolished. [Au(abr)]

SMR primary record number: 4330

Archaeological periods represented: PM, MD

OASIS ID: no

South Derbyshire

(B.17.12/2008)

SK24282020

Parish: Drakelow

Postal Code: DE159UA

DRAKELOW PARK***Drakelow Park, Derbyshire***

Waterman CPMCirencester : Waterman CPM, Report: H2155_12a 2008, 29pp, figs, tabs, refs

Work undertaken by: Waterman CPM

Twentieth century development associated with Drakelow power station and gravel extraction works reduced the potential of the site to four far smaller areas. The primary area consisted of the power station recreation ground and the land adjacent to Drakelow Lodge in the southern area of the site. The second and third area of potential related to a possible moated manor site and riverine alluvial potential with the River Trent. The fourth area comprised undeveloped fields in the north-eastern area of the site. An area of undated cropmark features and a possible Roman road were identified in the southern area of the site. [Au(abr)]

SMR primary record number: 20303, SST4432

Archaeological periods represented: MO, MD, PM

OASIS ID: no

(B.17.13/2008)

SK18303150

Parish: Foston and Scropton

Postal Code: DE6 5DN

LAND ADJACENT TO FOSTON HALL***An Archaeological Desk-based Assessment for Land Adjacent to Foston Hall, Foston and Scropton, Derbyshire***

Hunt, L Leicester : University of Leicester Archaeological Services, Report: 2008-089 2008, 26pp, colour pls, figs, tabs, refs

Work undertaken by: University of Leicester Archaeological Services

The assessment determined that the site lay adjacent to HM Prison Foston Hall, dating to the 18th century. The site was once part of its estate, but was later used for arable farming. Cropmarks had been recorded in the area, which, although undated, were likely to have been associated with prehistoric burial areas and prehistoric or Roman settlement or field systems.

There were also several neighbouring fields that showed signs of cropmarks, and a prehistoric hand axe had been recorded close to the site. There was thought to be a high potential for archaeological remains to be present, that may have been impacted by any subsequent groundworks on the site. [Au(adp)]

OASIS ID: no

Leicester

Leicester UA

(B.62.14/2008)

SK58510625

Parish: Birstall

Postal Code: LE4 5BP

44 SWITHLAND AVENUE, LEICESTER

Archaeological Desk-based Assessment of 44 Swithland Avenue, Leicester, Leicestershire

Strickland, J Alston : North Pennines Archaeology Ltd., Report: CP/794/08 2008, 38pp, colour pls, figs, tabs, refs

Work undertaken by: North Pennines Archaeology Ltd.

The assessment revealed that the proposed development area was unoccupied until the mid-20th century. Swithland Avenue was developed during the 1930s as a square area of inter-war two storey houses with an open parcel of vacant land in the middle. There was a possibility for the discovery of Prehistoric, Roman and medieval remains, and given the proximity of the site to the medieval Abbey, deposits relating to this. An archaeological watching brief was recommended. [Au(adp)]

OASIS ID: northpen3-50250

(B.62.15/2008)

SK58400460

Parish: Leicester

Postal Code: LE1 4FY

54-56 HIGHCROSS STREET, LEICESTER

Archaeological Desk-based Assessment. 54-56 Highcross Street, Leicester

Dale, R London : CgMs, 2008, 29pp, colour pls, figs, tabs, refs

Work undertaken by: CgMs

The assessment established that the site had a high potential for remains from the Roman, medieval and post-medieval periods, and a low potential for remains from the prehistoric and Saxon periods. A programme of trial trenching was suggested in order to define the character, extent, depth of burial and state of preservation of any remains. [Au(adp)]

OASIS ID: no

(B.62.16/2008)

SK62780602

Parish:

Postal Code: LE5 1AF

HUMBERSTONE INFANTS/JUNIOR SCHOOL, KEYHAM CLOSE, HUMBERSTONE

An Archaeological Desk-based Assessment for Humberstone Infants/Junior School, Keyham Close, Humberstone, Leicester

Gnanaratnam, A K Leicester : University of Leicester Archaeological Services, Report: 2008-187 2008, 29pp, colour pls, figs, tabs, refs

Work undertaken by: University of Leicester Archaeological Services

The site lay within the historic core of the village of Humberstone. To the south-west of the site lay the remains of medieval religious house, discovered in the 1970s. A precursor to the 18th century "manor house" may also have been located nearby. Map evidence indicated buildings in the vicinity of the development area in the early 19th century, although these were cleared by 1887. To the north of the site were the remains of an extensive late prehistoric settlement site, whose limits had not yet been defined. The development itself would seriously compromise any archaeological remains that had survived on the site. [Au(adp)]

OASIS ID: no

(B.62.17/2008)

SK59500590

Parish:

Postal Code: LE4 6BE

LAND AT BRANDON STREET, BELGRAVE, LEICESTER

An Archaeological Desk-based Assessment for Land at Brandon Street, Belgrave, Leicester

Hunt, L Leicester : University of Leicester Archaeological Services, Report: 2008-026 2008, 33pp, colour pls, figs, tabs, refs

Work undertaken by: University of Leicester Archaeological Services

There were few recorded archaeological sites in the area, but the line of the Fosse Way Roman road ran within 150m of the site. There was assessed to be a low potential for the discovery of prehistoric and medieval remains, but due to the proximity of the road, a slightly higher potential for Roman remains. However, any potential would depend upon the depths of foundations present on the site. [Au(adp)]

OASIS ID: no

(B.62.18/2008)

SK58800500

Parish:

Postal Code: LE1 3TH

LAND AT BURLEYS WAY

An Archaeological Desk-based Assessment for the Proposed Development on Land at Burleys Way, Leicestershire

Boutsikas, E Leicester : University of Leicester Archaeological Services, Report: 2008-081 2008, 34pp, colour pls, figs, tabs, refs

Work undertaken by: University of Leicester Archaeological Services

The site was assessed to have been of low archaeological potential, laying as it did outside the Roman and medieval settlement core of Leicester. While some settlement remains may once have been present, the construction of St. Margaret's Works would have destroyed any sub-surface archaeology. There were small packets within the development area that may have been relatively unaffected by truncation. [Au(adp)]

OASIS ID: no

(B.62.19/2008)

SK62500830

Parish: Thurmaston

Postal Code: LE4 8GP

LAND AT BARKBY THORPE LANE, THURMASTON, LEICESTER

Archaeological Desk-based Assessment. Land at Barkby Thorpe Road, Thurmaston, Leicester

Dawson, M London : CgMs, 2008, 26pp, figs, tabs, refs

Work undertaken by: CgMs

The assessment established that there was potential evidence for archaeological remains from the prehistoric period to exist at the site, with further evidence relating to artefact assemblages. There was also some limited potential for Roman remains, as a Roman villa and finds were known to the east and west of the proposed development area. There was little to no potential for archaeological remains from all later periods. [Au(abr)]

SMR primary record number: 20081198

OASIS ID: no

Rushcliffe

(B.62.20/2008)

SK58503048

Parish: Bunny

Postal Code: NG116QA

100 VAUGHAN WAY, LEICESTER

An Archaeological Desk-based Assessment at 100 Vaughan Way, Leicester

Speed, G Leicester : University of Leicester Archaeological Services, Report: 2008-040
2008, 23pp, colour pls, figs, tabs, refs

Work undertaken by: University of Leicester Archaeological Services

The assessment confirmed that there were many known archaeological remains within the locality of the development area. The site lay in the north-east corner of the Roman and medieval town of Leicester where substantial remains of Roman and medieval structures, roads, and defences had been discovered in the recent past. The proposed development also included the former medieval street frontages of Grape Street and East Bond Street. No basements were known to have existed within the building that occupied the site, therefore archaeological remains had the potential to survive to a considerable depth. Archaeological evaluation was advised across the whole site area. [Au(adp)]

OASIS ID: no

Leicestershire

Blaby

(B.31.21/2008)

SP52009835

Parish: Huncote

Postal Code: LE9 3ZS

LAND AT GREEN'S LODGE, FOREST ROAD, HUNCOTE

An Archaeological Desk-based Assessment for the Proposed Development of Land at Green's Lodge, Forest Road, Huncote, Leicestershire

Boutsikas, E Leicester : University of Leicester Archaeological Services, Report: 2008-088
2008, 25pp, colour pls, figs, tabs, refs

Work undertaken by: University of Leicester Archaeological Services

The assessment showed that the proposed development site lay in an area of historical and archaeological potential. The area was demonstrated to be rich in finds from the Palaeolithic to medieval periods. It was possible that if any archaeological remains were present on site, they may have been damaged by plough erosion. However, since the site had not previously been developed, this may have indicated that deposits deeper than c.0.35m may have survived intact. [Au(adp)]

OASIS ID: no

(B.31.22/2008)

SP47809340

Parish: Sapcote

Postal Code: LE9 4LT

THE LIMES, HINCKLEY ROAD, SAPCOTE***An Archaeological Desk-based Assessment at The Limes, Hinckley Road, Sapcote, Leicestershire***

Boutsikas, E Leicester : University of Leicester Archaeological Services, Report: 2008-007 2008, 23pp, colour pls, figs, tabs, refs

Work undertaken by: University of Leicester Archaeological Services

The assessment determined that the site lay in an area of some archaeological potential. The site lay just outside Sapcote's historic settlement core, therefore archaeological deposits of the medieval and post-medieval periods were of low potential. However, it was possible that prehistoric and Roman remains may have survived. Given that the land had remained unchanged since at least the post-medieval period, this lack of disturbance may have allowed good preservation of any archaeological deposits that may have been present. [Au(adp)]

OASIS ID: no

Blaby, Rotherham

(B.31.23/2008)

SK50009000, SK50000000

Parish: Thurcroft, Thurlaston

Postal Code: LE9 7TH, S66 9EX

THE DRUMMOND ESTATE, LUBBESTHORPE AND ENDERBY***An Archaeological Desk-based Assessment at The Drummond Estate, Lubbesthorpe and Enderby, Leicestershire***

Hunt, L Leicester : University of Leicester Archaeological Services, Report: 2008-196 2008, 66pp, colour pls, figs, tabs, refs

Work undertaken by: University of Leicester Archaeological Services

An assessment was carried out in advance of development and concluded that the area contained the Deserted Medieval Settlement of Lubbesthorpe, a Scheduled Ancient Monument, as well as several other archaeological sites dating from the Neolithic to post-medieval periods. There was a high potential for archaeological remains from all periods, but especially the medieval period, to be found during any groundwork. [Au(adp)]

Archaeological periods represented: MD

OASIS ID: no

Charnwood

(B.31.24/2008)

SK53661983

Parish: Hoton

Postal Code: LE111UA

2 WARNERS LANE, LOUGHBOROUGH***2 Warners Lane, Loughborough, Leicestershire. Archaeological Desk-based Assessment***

Jordan, C Cirencester : Cotswold Archaeology, Report: 08203 2008, 18pp, colour pls, figs, tabs, refs

Work undertaken by: Cotswold Archaeology

The site lay immediately to the north-east of the medieval core of Loughborough, behind the frontage of a street of medieval origin. It was possible that back-plot activity associated with the occupation of Church Gate took place within the site. Cartographic sources recorded the presence of a structure of 18th century or earlier date partially occupying the study area. The

function of this building was not known. Other structures were thought to have been present, and their foundations may have impacted any further below-ground remains, particularly if they had cellars. [Au(abr)]

Archaeological periods represented: PM
OASIS ID: no

(B.31.25/2008)

SK61701740

Parish: Seagrave

Postal Code: LE127NQ

LAND AT 9 POND STREET, SEAGRAVE

An Archaeological Desk-based Assessment for Land at 9 Pond Street, Seagrave, Leicestershire

Hunt, L Leicester : University of Leicester Archaeological Services, Report: 2008-075 2008, 34pp, colour pls, figs, tabs, refs

Work undertaken by: University of Leicester Archaeological Services

The site, consisting of a rectangular piece of land with a detached dwelling at the eastern edge, contained a moderate to high potential from medieval and post-medieval remains to be discovered during any groundwork. There was a low to moderate potential for archaeological remains from all other periods. [Au(adp)]

OASIS ID: universi1-58139

(B.31.26/2008)

SK62151107

Parish: Syston

Postal Code: LE7 1NZ

LAND AT SYSTON RAILWAY STATION, SYSTON

An Archaeological Desk-based Assessment for the Proposed Development of Land at Syston Railway Station, Syston, Leicestershire

Boutsikas, E Leicester : University of Leicester Archaeological Services, Report: 2008-015 2008, 23pp, colour pls, figs, tabs, refs

Work undertaken by: University of Leicester Archaeological Services

The assessment determined that the site lay in an area of some archaeological potential. The site lay just outside Syston's historic settlement core, therefore archaeological deposits of the medieval and post-medieval periods were of low potential. However, it was possible that prehistoric and Roman remains may have survived. Landscaping associated with the Midland Railway in the mid-19th century would probably have truncated some or all of any archaeological remains that may have been present. [Au(adp)]

OASIS ID: no

(B.31.27/2008)

SK61030953

Parish: Thurmaston

Postal Code: LE4 8AD

LAND AT 770 MELTON ROAD, THURMASTON

An Archaeological Desk-based Assessment at Land at 770 Melton Road, Thurmaston, Leicestershire

Boutsikas, E & Coward, J Leicester : University of Leicester Archaeological Services, Report: 2008-028 2008, 21pp, colour pls, figs, tabs, refs

Work undertaken by: University of Leicester Archaeological Services

The site lay outside Thurmaston's historic settlement core, however, there was some potential for archaeological deposits of prehistoric and Roman date on the site. Given that the land had not been extensively developed, any archaeological remains that may be present could have good preservation. [Au(adp)]

OASIS ID: no

(B.31.28/2008)

SK61050990

Parish:

Postal Code: LE4 8EL

LAND AT THURMASTON INDUSTRIAL ESTATE

An Archaeological Desk-based Assessment at Land at Thurmaston Industrial Estate, Leicestershire

Boutsikas, E Leicester : University of Leicester Archaeological Services, Report: 2008-039 2008, 22pp, colour pls, figs, tabs, refs

Work undertaken by: University of Leicester Archaeological Services

The site lay outside of Thurmaston's historic settlement core. Although archaeological features and finds had been located around the development area dating to the prehistoric and Roman periods, ground levelling activities that seemed to have taken place on the site would have removed anything of an archaeological nature. Some archaeological deposits may have been present along the west side of the site, a lorry park, but this area was not scheduled to be developed as yet. [Au(adp)]

OASIS ID: no

Harborough

(B.31.29/2008)

SP78209587

Parish: Hallaton

Postal Code: LE168TZ

HALLATON MANOR

Archaeological Desk-based Assessment on Land at Hallaton Manor, Cranoe Road, Hallaton, Leicestershire

Bradley-Lovekin, T Sleaford : Archaeological Project Services, Report: 055/08 2008, 11pp, colour pls, figs, tabs, refs

Work undertaken by: Archaeological Project Services

The assessment indicated a moderate to high potential for remains of Late Iron Age, Roman and late post-medieval date to be found during any work at the site. There was also a moderate potential for prehistoric artefacts and a low to moderate potential for earlier prehistoric remains. The site would have allowed for geophysical survey to be carried out. [Au(adp)]

OASIS ID: no

(B.31.30/2008)

SP71008830

Parish: Lubenham

Postal Code: LE169TH

GARTREE WIND FARM, LUBENHAM

An Archaeological Desk-based Assessment for Gartree Wind Farm, Lubenham, Leicestershire

Hunt, L Leicester : University of Leicester Archaeological Services, Report: 2008-106 2008, 45pp, colour pls, figs, tabs, refs

Work undertaken by: University of Leicester Archaeological Services

An assessment was carried out in relation to the proposed development of a wind farm, comprising four turbines. Due to the relatively unattested nature of the site and its previous use as an airfield, there was a low to moderate potential for archaeological material to be recovered from any groundwork. There was moderate potential for material associated with the airfield to be discovered. It was possible that there may have been a projected issue with the placement of the turbines in relation to nearby Listed Buildings. [Au(adp)]

Archaeological periods represented: MO

OASIS ID: no

(B.31.31/2008)

SP73208730

Parish: Market Harborough

Postal Code: LE169AA

BINDLEYS YARD, SCHOOL LANE, MARKET HARBOROUGH

An Archaeological Desk-based Assessment at Bindleys Yard, School Lane, Market Harborough, Leicestershire

Hunt, L & Coward, J Leicester : University of Leicester Archaeological Services, Report: 2008-074 2008, 24pp, colour pls, figs, tabs, refs

Work undertaken by: University of Leicester Archaeological Services

The site lay within the Conservation Area of Market Harborough, and close to several historic buildings from the medieval and post-medieval periods. There was a low potential for archaeology from prehistoric, Roman and medieval periods to be found on the site. Early maps showed some small buildings in the western part of the site, which may be encountered during further work. [Au(adp)]

OASIS ID: no

(B.31.32/2008)

SP56708360

Parish: Misterton with Walcote

Postal Code: LE174JW

THE TAVERN INN, 21 LUTTERWORTH ROAD, WALCOTE

An Archaeological Desk-based Assessment for The Tavern Inn, 21 Lutterworth Road, Walcote

Hunt, L Leicester : University of Leicester Archaeological Services, Report: 2008-033 2008, 28pp, colour pls, figs, tabs, refs

Work undertaken by: University of Leicester Archaeological Services

The assessment determined that the site was located within the historic core of Walcote. The public house that occupied the site probably had its origins as a tavern in the late-18th century, and a smithy occupied the site in the 19th century until the 20th century when the present pub was established. [Au(adp)]

Archaeological periods represented: PM, MO

OASIS ID: no

(B.31.33/2008)

SP61008220

Parish: South Kilworth

Postal Code: LE176DX

LAND AT THE GRANGE, NORTH ROAD, SOUTH KILWORTH

Archaeological Desk-based Assessment of Land at The Grange, North Road, South Kilworth, Leicestershire

Bradley-Lovekin, T Sleaford : Archaeological Project Services, Report: 024/08 2008, 16pp, colour pls, figs, tabs, refs

Work undertaken by: Archaeological Project Services

The assessment demonstrated moderate to high potential for remains of medieval to post-medieval date to be found on the site, with a moderate potential for remains of Anglo-Saxon date being produced. There was a low potential for remains from prehistoric or Roman date. The location of the proposed development within mature gardens associated with the existing house limited the potential for geophysical survey, however, trial trenching remained a valid technique for further investigation. [Au(adp)]

OASIS ID: archaeol1-38708

Hinckley and Bosworth

(B.31.34/2008)

SP42709415

Parish: Hinckley

Postal Code: LE101QG

THE FORMER ATKINS WORKS, LOWER BOND STREET, HINKLEY

An Archaeological Desk-based Assessment Centred on The Former Atkins Works, Lower Bond Street, Hinkley

Richards, G Leicester : University of Leicester Archaeological Services, Report: 2008-157 2008, 34pp, colour pls, figs, tabs, refs

Work undertaken by: University of Leicester Archaeological Services

An assessment was carried out at the site, which lay within the Druid's Quarter Conservation Area. Extensive redevelopment of the site since the 18th century, including possible cut and fill terracing, suggested the potential for the survival of buried archaeological remains was low on the eastern side of Bond Street. The potential was higher on the western side. It was the impact of the potential development on the built heritage that was thought to be most significant, especially the framework knitters cottages at number 30 Lower Bond Street and the Great Meeting Unitarian Chapel on Baines Lane to the south-east. [Au(abr)]

Archaeological periods represented: PM, MO

OASIS ID: no

(B.31.35/2008)

SK40600340

Parish: Market Bosworth

Postal Code: CV130LQ

26 BARTON ROAD, MARKET BOSWORTH

An Archaeological Desk-based Assessment for Land at 26 Barton Road, Market Bosworth, Leicestershire

Gnanaratnam, A K Leicester : University of Leicester Archaeological Services, Report: 2008-124 2008, 14pp, colour pls, figs, tabs, refs

Work undertaken by: University of Leicester Archaeological Services

The site lay in an area with moderate potential for the discovery of archaeological remains. It lay immediately to the south of a Scheduled Ancient Monument, presumed to be a Roman villa, whilst evidence of Iron Age domestic activity had also been uncovered. Although some distance from the proposed development area, it was conceivable that associated Iron Age or Roman remains could have extended into the development area. [Au(adp)]

OASIS ID: no

(B.31.36/2008)

SK36800546

Parish: Shackerstone

Postal Code: CV136LX

THE RECTORY, 2 SHADOWS LANE, CONGERSTONE***An Archaeological Desk-based Assessment at the Rectory, 2 Shadows Lane, Congerstone, Leicestershire***

Speed, G Leicester : University of Leicester Archaeological Services, Report: 2008-086
2008, 27pp, colour pls, figs, tabs, refs

Work undertaken by: University of Leicester Archaeological Services

The assessment found that there were known sites of archaeological interest within the vicinity of the development area, which lay in the medieval village core of the Congerstone. Archaeological remains of medieval date may, therefore, have potentially survived on the site. [Au(abr)]

OASIS ID: no

Melton

(B.31.37/2008)

SK64702103

Parish: Broughton and Old Dalby

Postal Code: LE143PD

LAND AT SIX HILLS LANE, SIX HILLS, BROUGHTON AND OLD DALBY***An Archaeological Desk-based Assessment of Land at Six Hills Lane, Six Hills, Broughton and Old Dalby, Leicestershire***

Gnanaratnam, A K Leicester : University of Leicester Archaeological Services, Report:
2008-170 2008, 21pp, colour pls, figs, tabs, refs

Work undertaken by: University of Leicester Archaeological Services

The site lay near to the junction of the Fosse Way and the Saltway, leading from Six Hills to Grantham. A findspot was located close by that produced undated pottery and a Roman tile fragment, and also undated mounds. The overall potential for the recovery of archaeological deposits was low to moderate. [Au(adp)]

OASIS ID: no

(B.31.38/2008)

SK71892694

Parish: Clawson, Hose and Harby

Postal Code: LE144PJ

39 WEST END, LONG CLAWSON***An Archaeological Desk-based Assessment for 39 West End, Long Clawson, Leicestershire***

Gnanaratnam, A K Leicester : University of Leicester Archaeological Services, Report:
2008-138 2008, 16pp, colour pls, figs, tabs, refs

Work undertaken by: University of Leicester Archaeological Services

The assessment established that although the site was located on the edge of the village, it appeared to have been within the village core since at least the late-18th century. The 1779 Enclosure plan showed a building on the West End frontage, although it was not clear whether this would extend into the development area due to changes in plot boundaries. The rear of the plot showed no evidence for truncation, or later disturbance. [Au(adp)]

OASIS ID: no

(B.31.39/2008)

SK82202630

Parish: Sproxton

Postal Code: LE144AU

LAND AT BESCABY PARK***An Archaeological Desk-based Assessment for Land at Bescaby Park, Bescaby, Sproxton, Leicestershire***

Hunt, L Leicester : University of Leicester Archaeological Services, Report: 2008-128 2008, 35pp, colour pls, figs, tabs, refs

Work undertaken by: University of Leicester Archaeological Services

The assessment determined that the site was located in an area of archaeological potential, laying as it did adjacent to Bescaby Deserted Medieval Settlement, a Scheduled Ancient Monument. The development work was thought to be limited to the alteration of buildings within the farm itself, at least in the early stages, and should not impact significantly on the surrounding archaeology. However, there was some potential for the discovery of archaeological remains, and some of the buildings on the site may have been in need of an appraisal prior to any alteration. [Au(adp)]

OASIS ID: no

North West Leicester

(B.31.40/2008)

SK43801480

Parish: Coalville

Postal Code: LE6 3EE

LAND AT STEPHENSON'S GREEN, COALVILLE***An Archaeological Desk-based Assessment of Land at Stephenson's Green, Coalville, Leicestershire***

Hunt, L Leicester : University of Leicester Archaeological Services, Report: 2008-113 2008, 28pp, colour pls, figs, tabs, refs

Work undertaken by: University of Leicester Archaeological Services

The site was made up of farmland, and may have remained so since at least the medieval period. It was found to have contained several findspots, including a leaf arrowhead of likely Late Neolithic date, a scatter of material possibly of Neolithic/Bronze Age date and further medieval material. The remains of a post-medieval mineral railway were known to have existed on the site, and there were further Neolithic and Roman sites located close to the assessment area. There was thought to be a moderate to high potential for Neolithic and Bronze Age remains, as well as medieval and post-medieval remains. In the absence of systematic survey there was unknown potential for the discovery of archaeological remains from other periods. [Au(adp)]

Archaeological periods represented: MD, PM, LNE, BA

OASIS ID: no

(B.31.41/2008)

SK35001140

Parish: Measham

Postal Code: DE127HF

LAND AT MINORCA, MEASHAM***An Archaeological Desk-based Assessment for Land at Minorca, Measham, Leicestershire***

Hunt, L Leicester : University of Leicester Archaeological Services, Report: 2008-036 2008, 44pp, colour pls, figs, tabs, refs

Work undertaken by: University of Leicester Archaeological Services

Minorca colliery was opened during WWI and continued to produce coal through deep mining until the late-1980s. The application area contained remnants of the former mine workings including pit heads, spoil heaps and quarried areas. Around 102ha of the 136ha site remained untouched by the mining activities, and contained arable fields. The Leicestershire and Rutland HER showed that there were two archaeological sites within the application area itself, comprising cropmarks relating to a Bronze Age pit alignment, as well as Roman pottery. The site was assessed as having low archaeological potential for the areas containing the mine workings, moderate potential for the arable fields to the south and east of the workings and high potential for the fields to the east and west of Measham Fields Farm. [Au(adp)]

Archaeological periods represented: RO, BA, MO

OASIS ID: no

Lincolnshire

East Lindsey

(B.32.42/2008)

TF31908870, TF32308950,
TF34908570

Parish: Keddington, Louth

Postal Code: LN110SU, LN110LS,
LN118LQ

FIVE PARCELS OF LAND AT LOUTH

An Archaeological Desk-based Assessment for Five Parcels of Land at Louth, Lincolnshire

Hunt, L Leicester : University of Leicester Archaeological Services, Report: 2008-020 2008, 40pp, colour pls, figs, tabs, refs

Work undertaken by: University of Leicester Archaeological Services

The sites were assessed as being of low to moderate archaeological potential. Archaeological remains existed within the vicinity of the site, but the HER's only record for remains within the site's boundary was for medieval ridge and furrow, of which there was scant evidence on the ground. [Au(adp)]

Archaeological periods represented: MD

OASIS ID: no

(B.32.43/2008)

TF32028968

Parish: Louth

Postal Code: LN110TA

BRACKENBOROUGH LAWN, LOUTH

Brackenborough Lawn, Louth, Lincolnshire. Archaeological Desk-based Assessment

Rowe, M Saxilby : Pre-Construct Archaeology (Lincoln), Report: 433 2008, 18pp, colour pls, figs, tabs, refs

Work undertaken by: Pre-Construct Archaeology (Lincoln)

The assessment found that there was no existing information suggesting that settlement or other activity took place during the prehistoric or Roman period. However, the evidence for medieval agriculture was apparent over most of the site, surviving as characteristic ridge and furrow, and preserving with it a fragment of parish boundary, apparently in its unadulterated medieval state. The results of the assessment suggested that the archaeological potential of the site was low. [Au(adp)]

Archaeological periods represented: MD

OASIS ID: no

North Kesteven

(B.32.44/2008)

SK98914113

Parish: Wilsford

Postal Code: NG323QB

GLEBE QUARRY, ANCASTER***Glebe Quarry, Ancaster, Lincolnshire. Archaeological Desk-based Assessment***

Rowe, E Saxilby : Pre-Construct Archaeology (Lincoln), Report: 486 2008, 16pp, colour pls, figs, tabs, refs

Work undertaken by: Pre-Construct Archaeology (Lincoln)

The assessment determined that although archaeological remains had not been recorded within the site area, its western side was close to a known Roman settlement and other remains that could potentially have encroached into the area of the proposed quarry extension. Cropmarks, believed to have been of a later prehistoric date, had been recorded to the west of the Roman road King Street, at a distance from the proposed extension. Overall, the potential of the site was considered to have been moderate, though potential was lower within the eastern side of the proposed quarry extension. [Au(adp)]

OASIS ID: no

South Kesteven

(B.32.45/2008)

TF03300850

Parish: Stamford

Postal Code: PE9 1SN

LAND NORTH OF STAMFORD***An Archaeological Desk-based Assessment for Land North of Stamford, Lincolnshire***

Hunt, L Leicester : University of Leicester Archaeological Services, Report: 2008-188 2008, 23pp, colour pls, figs, tabs, refs

Work undertaken by: University of Leicester Archaeological Services

The site, part of an agricultural field, was assessed to have been located within an area of archaeological potential. It was demonstrated that the site was surrounded by cropmarks, one set of which may have represented a Roman villa complex. There was a high potential for the discovery of archaeological remains, particularly those dating to the Iron Age/Roman periods. [Au(abr)]

OASIS ID: no

(B.32.46/2008)

TF02900650

Parish:

Postal Code: PE9 2ZG

STAMFORD FOOTBALL GROUND, KETTERING ROAD, STAMFORD***An Archaeological Desk-based Assessment for Stamford Football Ground, Kettering Road, Stamford, Lincolnshire***

Hunt, L Leicester : University of Leicester Archaeological Services, Report: 2008-190 2008, 33pp, colour pls, figs, tabs, refs

Work undertaken by: University of Leicester Archaeological Services

The site lay in an area of archaeological potential, close to the site of the demolished Nunnery of St. Mary and St. Michael, and near to sites that the yielded artefacts and features from Neolithic and Anglo-Saxon periods. The site also lay adjacent to Fryer's Callis, a 19th century almshouse. It was likely that the site had been used as a football pitch since the end of the 19th century, and as a result any archaeological remains at the site would probably be well

preserved. There was therefore moderate to high potential for remains from the early medieval to Anglo-Saxon periods to be discovered. [Au(adp)]

OASIS ID: no

West Lindsey

(B.32.47/2008)

TF02477942

Parish: Dunholme

Postal Code: LN2 3QT

DUNHOLME ST. CHAD'S CHURCH

Dunholme St. Chad's Church. Archaeological Appraisal

Field, N Lincoln : Lindsey Archaeological Services, Report: 1065 2008, 4pp, colour pls, figs, refs

Work undertaken by: Lindsey Archaeological Services

An assessment of the archaeological impact of replacing the pew platforms in the nave and south aisle was carried out. It was difficult to make any recommendations until a firm scheme was agreed. [Au(abr)]

SMR primary record number: 53154

Archaeological periods represented: MD

OASIS ID: no

(B.32.48/2008)

SK96538957

Parish: Hemswell Cliff

Postal Code: LN2 3AR

LAND ADJACENT TO THE WHITE HEATHER, CAENBY CORNER

Land Adjacent to the White Heather, Caenby Corner, Lincolnshire. Archaeological Desk-based Assessment

Rowe, E Saxilby : Pre-Construct Archaeology (Lincoln), Report: 496 2008, 21pp, colour pls, figs, tabs, refs

Work undertaken by: Pre-Construct Archaeology (Lincoln)

The assessment established that the entire site had been subject to quarrying, reducing the ground level across the site by approximately 2m. The archaeological potential of the site was therefore considered to have been negligible. [Au(adp)]

OASIS ID: no

MULTI-COUNTY RECORD

Peterborough UA, South Kesteven

(B.50.49/2008)

TF14500830, TF13000980

Parish: Market Deeping, Northborough

Postal Code: PE6 8AE, PE6 9BD

MARKET DEEPING BYPASS

Market Deeping Bypass, TF130098 to TF1455083 Cambridgeshire. Aerial Photographic Assessment

Palmer, R Cambridge : Air Photo Services, Report: R111 1996, 22pp, figs

Work undertaken by: Air Photo Services

The assessment of aerial photographs examined the Cambridgeshire route of the Market Deeping bypass to identify and accurately map archaeological and natural features prior to

field evaluation. Three pre-medieval possible settlement enclosures, as well as other contemporary ditched features were identified and located along the route of the bypass. [Au(abr)]

OASIS ID: no

Northamptonshire

East Northamptonshire

(B.34.50/2008)

SP94197044

Parish: Irthlingborough

Postal Code: NN9 5RG

FORMER ATLANTA WORKS, IRTHLINGBOROUGH,
Archaeological Desk-based Assessment and Building Recording at the Former Atlanta Works Irthlingborough, Northamptonshire

Prentice, J Northampton : Northamptonshire Archaeology, Report: 08/55 2008, 39pp, colour pls, figs, tabs, refs

Work undertaken by: Northamptonshire Archaeology

Archaeological desk-based assessment and building survey on the site at Atlanta works, Victoria Street, Irthlingborough revealed that until the construction of the first phase of the present factory after 1885, the area was open fields. The factory then expanded, presumably as the business grew, until reaching its fullest extent in 1926. [Au(abr)]

Archaeological periods represented: PM

OASIS ID: northamp3-55950

Kettering

(B.34.51/2008)

SP81607560

Parish: Cransley

Postal Code: NN141TG

LAND AT GREAT CRANSLEY

Land at Great Cransley, Northamptonshire. Archaeological Desk-based Assessment

Grassam, A Morley : Archaeological Services WYAS, Report: 1789 2008, 17pp, colour pls, figs, tabs, refs

Work undertaken by: Archaeological Services WYAS

The assessment noted that a series of cropmarks had been recorded within the proposed development site. It was thought possible that these may have represented a continuation of the settlement activity dating from the Iron Age and Roman periods recorded at Mawsley New Village, immediately to the west. [Au(adp)]

Archaeological periods represented: UD

OASIS ID: no

South Northamptonshire

(B.34.52/2008)

SP75105310

Parish: Milton Malsor

Postal Code: NN7 2QR

WEST LODGE FARM, COURTEENHALL

West Lodge Farm, Courteenhall, Northamptonshire. An Archaeological Desk-based Assessment

Hopkins, H Reading : Thames Valley Archaeological Services, Report: 08/92 2008, 22pp, colour pls, figs, tabs, refs

Work undertaken by: Thames Valley Archaeological Services

The site lay in an area of high archaeological potential, with little previous investigation. A number of cropmarks that may have represented archaeological features had been noted from aerial photographs, however any remains were unlikely to have been of national significance. Further investigative work was recommended. [Au(adp)]

OASIS ID: no

Nottingham

Nottingham UA

(B.70.53/2008)

SK54803640

Parish: Beeston

Postal Code: NG90 5PY

LAND AT COLLEGE DRIVE, CLIFTON, NOTTINGHAM

An Archaeological Desk-based Assessment for Land at College Drive, Clifton, Nottingham

Hunt, L Leicester : University of Leicester Archaeological Services, Report: 2008-064 2008, 23pp, colour pls, figs, tabs, refs

Work undertaken by: University of Leicester Archaeological Services

An assessment of the site revealed that there were several medieval and Listed Buildings close to the site, but not close enough to be of significance. An archaeological constraint area lay over part of the site, derived from the possible location of a medieval moated site in the area. Given that there was little evidence for archaeology in the immediate vicinity of the site, there was thought to be a low potential for archaeological remains to be encountered. [Au(adp)]

OASIS ID: no

(B.70.54/2008)

SK54104580

Parish: Bulwell

Postal Code: NG6 8GL

THE PROPOSED BULWELL ACADEMY, NOTTINGHAM

The Proposed Bulwell Academy, Nottingham. An Archaeological Desk-based Assessment

Brown, J & Walker, D Nottingham : Trent & Peak Archaeological Unit, 2008, 32pp, colour pls, figs, tabs, refs, CD

Work undertaken by: Trent & Peak Archaeological Unit

An assessment was carried out on the site. Although the possibility of archaeological remains can never be wholly discounted, especially when ground has been raised in level, there was nothing in the geological or historical record, or from other forms of evidence, to indicate the likelihood of finding archaeological remains on the site. The site was deemed to be of low risk. [Au(abr)]

OASIS ID: no

(B.70.55/2008)

SK54204090

Parish: Nottingham

Postal Code: NG8 3LR

HM LAND REGISTRY SITE, CHALFONT DRIVE, NOTTINGHAM

HM Land Registry Site, Chalfont Drive, Nottingham. An Archaeological Desk-based Assessment

Brown, J Nottingham : Trent & Peak Archaeological Unit, 2008, 30pp, colour pls, figs, tabs, refs

Work undertaken by: Trent & Peak Archaeological Unit

The assessment was carried out as part of a proposal to redevelop the site. There was slight potential for Roman and prehistoric remains, as well as medieval ridge and furrow to exist on the site. Two mine shafts were thought to be located within or immediately adjacent to the study area. A limekiln was in operation just to the east of the study area in the mid-19th century. A waggonway may also have run through the proposal site. A steam engine was located immediately outside the development area. Boundary stones marking a probable mid-19th century boundary between Woolaton and Radford were thought to have survived near the north-east and south-east corners of the study area. The 1950s Regional Seat of Government building, known locally as the Kremlin, existed in the southern portion of the centre of the study area. [Au(adp)]

OASIS ID: no

(B.70.56/2008)

SK57803997

Parish:

Postal Code: NG1 1EH

NO. 1 HOCKLEY, NOTTINGHAM***No. 1 Hockley, Nottingham. Archaeological Desk-based Assessment***

Kinsey, G Nottingham : SLR Consulting Ltd., 2008, 17pp, colour pls, figs, tabs, refs

Work undertaken by: SLR Consulting Ltd.

An assessment was carried out in advance of proposed development at the site, situated to the north of the Anglo-Saxon burgh of Nottingham, first recorded in AD918. The projected courses of two phases of medieval defences lay within the application site, with remains of later medieval occupation or industrial activity anticipated. The site was open ground up until some time after 1744, but had been built up by 1820. The extant buildings on the site were of 20th century date. Recommendations were made for further archaeological work to be carried out before development could proceed. [Au(adp)]

OASIS ID: no

(B.70.57/2008)

SK51404110

Parish: Nuthall

Postal Code: NG8 4HY

THE PROPOSED NOTTINGHAM UNIVERSITY SAMWORTH ACADEMY, BILBOROUGH, NOTTINGHAM***The Proposed Nottingham University Samworth Academy, Bilborough, Nottingham. An Archaeological Desk-based Assessment***

Brown, J & Sheppard, R Nottingham : Trent & Peak Archaeological Unit, 2008, 41pp, colour pls, figs, tabs, refs

Work undertaken by: Trent & Peak Archaeological Unit

There was no reason to expect evidence for prehistoric activity within the study area. There was good evidence for Roman activity in the general area, this was at some distance from the study area, and there was no reason to expect evidence for Roman activity within the study area itself. There was little reason to expect evidence for Anglo-Saxon or medieval settlement, or for significant activity in the area before the later medieval period when coal mining spread into the area. Records indicated that mining at Wollaton was likely to have started sometime after 1450, and the first pits were probably in the low lying northern area of the Old Park of Wollaton, including the vicinity of the study area. Although there was no

documented evidence of mining taking place within the study area, scatters of pits, particularly the bell pits and small shafts employed in early mining, were recorded in some quantities in the vicinity. Although only one bell pit had been mapped within the study area, the aerial photographic coverage of the site before William Sharp School was built was not of sufficient clarity to rule out the existence of others having been present. The site was deemed to be of medium-high risk of retaining archaeological evidence of early post-medieval coal mining. [Au(abr)]

OASIS ID: no

Rushcliffe

(B.70.58/2008)

SK61003635

Parish: Tollerton

Postal Code: NG124GD

GAMSTON GATEWAY, NOTTINGHAM

Gamston Gateway, Nottingham. Archaeological Desk-Based Assessment

The Environmental Design Partnership Cirencester : The Environmental Design Partnership, 2008, 37pp, colour pls, figs, tabs, refs

Work undertaken by: The Environmental Design Partnership

The site contained a number of archaeological remains, some of which were of uncertain archaeological potential. Many of the remains related to earthworks in pasture fields. However, a marked change in land use to arable crops had removed many remains. Small areas of medieval or post-medieval ridge and furrow earthworks and World War Two defensive installations were noted. There was not thought to be any significant adverse impact on the site or surrounding area as a result of the proposed development. [Au(adp)]

SMR primary record number: 1426

Archaeological periods represented: MO, UD

OASIS ID: no

(B.70.59/2008)

SK58703770

Parish: West Bridgford

Postal Code: NG2 6AP

WEST BRIDGFORD LIBRARY

West Bridgford Library, Bridgeford Road, West Bridgford, Nottingham. Archaeological Desktop Assessment

Sumpter, T Retford : Tony Sumpter Archaeological Consultancy, 2008, 14pp, colour pls, figs, tabs, refs

Work undertaken by: Tony Sumpter Archaeological Consultancy

The assessment established that the suburb of West Bridgford was formerly a village, first recorded in 1086. It was important in medieval times not as a village, but for one of the few bridges over the Trent. The adjacent West Bridgford Hall, completed in 1776, was successively a minor family residence, a rented property from 1840, and in local authority care after 1924. No evidence for archaeological implications was found, and no further archaeological work was recommended. [Au(adp)]

OASIS ID: no

Nottinghamshire

Bassetlaw

(B.37.60/2008)

SK57308010

Parish: Rhodesia

Postal Code: S80 3EX

VESUVIUS WORKS, WORKSOP***Archaeological Desk-based Assessment Report. Vesuvius Works, Worksop***

Wood, P Barnard Castle : Northern Archaeological Associates, Report: 08/67 2008, 27pp, colour pls, figs, tabs, refs

Work undertaken by: Northern Archaeological Associates

The assessment identified forty two archaeological and historic sites within a 1km study area, including three Listed Buildings. Evidence for the occupation of caves from the middle Palaeolithic and Mesolithic was also known from the area. Iron Age and Roman activity had been recorded. The north-western part of the site itself was occupied by an area of deciduous woodland and a former sports field, together with a section of hedgerow first seen on a map of 1835. The woodland was thought to be historically important, and should remain undisturbed. Any earthworks should be mapped. No archaeological remains were known for the rest of the site, and the area containing the sports field was thought to be of low archaeological importance. [Au(adp)]

OASIS ID: no

Broxtowe

(B.37.61/2008)

SK46454660

Parish: Eastwood

Postal Code: NG163HS

EASTWOOD PRIMARY SCHOOL***Eastwood Primary School, Church Street, Eastwood, Nottinghamshire. Archaeological Desk-based Assessment***

Sumpter, T Retford : Tony Sumpter Archaeological Consultancy, 2008, 11pp, colour pls, figs, tabs, refs

Work undertaken by: Tony Sumpter Archaeological Consultancy

An assessment was carried out for a proposed new school with playing field. This would level earthworks from ridge and furrow cultivation, probably medieval in date. A watching brief was recommended on the groundworks for the development. [Au(adp)]

SMR primary record number: 1463

Archaeological periods represented: MD

OASIS ID: no

Mansfield

(B.37.62/2008)

SK55805800

Parish: Mansfield

Postal Code: NG184TQ

LAND AT LINDHURST, MANSFIELD***An Archaeological Desk-based Assessment for Land at Lindhurst, Mansfield, Nottinghamshire***

Hunt, L Leicester : University of Leicester Archaeological Services, Report: 2008-122 2008, 40pp, colour pls, figs, tabs, refs

Work undertaken by: University of Leicester Archaeological Services

An assessment, carried out in response to proposals for a mixed-use development on the site, found that the area had remained undeveloped since at least the post-medieval period, so any archaeological remains that may have been present on the site were likely to be in a

good preservational state. There was an overall low to moderate potential for the discovery of archaeological remains. [Au(adp)]

OASIS ID: no

Newark and Sherwood, Rushcliffe

(B.37.63/2008)

SK80105370, SK63102790

Parish: Newark, Widmerpool

Postal Code: NG241UL, NG125PN

MARGIDUNUM ROMAN VILLA AND SMALL TOWN

Margidunum Roman Villa and Small Town

Leary, R & Baker, S Nottingham : Trent & Peak Archaeological Unit, 2004, 130pp, figs, tabs, refs

Work undertaken by: Trent & Peak Archaeological Unit

The study was undertaken because of the proposed A46 Newark to Widmerpool road improvement. In some areas there was evidence for good archaeological preservation of layers and organic material. Some damage to areas of archaeological potential had already been caused by previous road construction. However, it could not be assumed that all archaeological remains had been destroyed. Previous small scale excavations in the area had proven that features did still survive. [Au(adp)]

OASIS ID: no

Rushcliffe

(B.37.64/2008)

SK58602750

Parish: Costock

Postal Code: LE126ZZ

HIGHFIELDS FARM, COSTOCK

An Archaeological Desk-based Assessment of Highfields Farm, Costock, Nottinghamshire

Trent & Peak Archaeological Unit Nottingham : Trent & Peak Archaeological Unit, 2008, 23pp, colour pls, figs, tabs, refs

Work undertaken by: Trent & Peak Archaeological Unit

An assessment was carried out relating to proposals to convert the farm to the base for a religious community. The property consisted of a sizeable Grade II Listed house built in 1729 by Sir Thomas Parkyns of Bunny Hall, and several farm buildings of 20th century date. Alterations to the building were carried out in the 20th century. [Au(adp)]

SMR primary record number: 1423

Archaeological periods represented: PM, MO

OASIS ID: no

Rutland

Rutland UA

(B.77.65/2008)

SK85960873

Parish: Oakham

Postal Code: LE156AQ

LAND AT 15-17 GAOL STREET, OAKHAM

An Archaeological Desk-based Assessment for the Proposed Development on Land at 15-17 Gaol Street, Oakham, Rutland

Boutsikas, E Leicester : University of Leicester Archaeological Services, Report: 2008-019
2008, 22pp, colour pls, figs, tabs, refs

Work undertaken by: University of Leicester Archaeological Services

The assessment established that the site had a high potential for the discovery of Saxon, medieval and post-medieval remains, laying as it did within the medieval core of Oakham. There was a lower potential for remains of other periods. Although the development area had been disturbed by previous development and the extant structures, it was possible that areas of surviving archaeology would be present. [Au(adp)]

OASIS ID: no

(B.77.66/2008)

SP86109975

Parish: Uppingham

Postal Code: LE159SE

**UPPINGHAM SCHOOL, LEICESTER ROAD/STOCKERSTON ROAD,
UPPINGHAM**

An Archaeological Desk-based Assessment for Proposed Development at Uppingham School, Leicester Road/Stockerston Road, Uppingham, Rutland

Boutsikas, E Leicester : University of Leicester Archaeological Services, Report: 2008-001
2008, 32pp, colour pls, figs, tabs, refs

Work undertaken by: University of Leicester Archaeological Services

The assessment concluded that the site lay in an area of archaeological potential. The proposed development site was located immediately to the west of the medieval and medieval core of the town, where previous investigations had unearthed remains from the prehistoric to post-medieval periods, including evidence for prehistoric occupation sites. The western section of the site had never been disturbed in modern times, and it was possible that pockets of undisturbed ground may have survived. [Au(adp)]

OASIS ID: no