

East Midlands

Derbyshire

Amber Valley

(G.17.4037/2008)

SK44644955

Parish: Aldercar and Langley Mill

Postal Code: NG165PR

9-10 BOAT LANE, JACKSDALE***An Archaeological Building Survey of a Cottage at 9-10 Boat Lane, Jacksdale, Derbyshire***

Sheppard, R Nottingham : Trent & Peak Archaeological Unit, 2008, 24pp, colour pls, figs, refs

Work undertaken by: Trent & Peak Archaeological Unit

The cottage was a small two-storey building built of a mixture of sandstone blocks in its lower walling, brickwork above and with a slated roof. Four windows lit its east side and a single doorway (reduced in size) gave access on the north side. Internally, it was a two-cell design, with a heated living room and a smaller unheated kitchen/pantry. A staircase gave access to two similar rooms on an upper floor. [Au(abr)]

SMR primary record number: 1095*Archaeological periods represented:* PM

OASIS ID: trentpea1-39206

Bolsover

(G.17.4038/2008)

SK52757433

Parish: Elmton

Postal Code: S80 4AA

UNITED METHODIST CHAPEL, MANSFIELD ROAD, CRESWELL***United Methodist Chapel, Mansfield Road, Creswell, Derbyshire. Photographic Survey***

Brightman, J & Shakrian, J Gateshead : Archaeological Research Services, Report: 2008/9 2008, 59pp, colour pls, figs, tabs, refs, CD

Work undertaken by: Archaeological Research Services

A photographic survey was made of the Methodist chapel which was building in the late-19th century and later extended after 1897. [Au(adp)]

SMR primary record number: 1113*Archaeological periods represented:* PM

OASIS ID: no

Derbyshire Dales

(G.17.4039/2008)

SK23308162

Parish: Hathersage

Postal Code: S32 1DB

HALL FARM, MAIN ROAD, HATHERSAGE***Hall Farm, Main Road, Hathersage, Derbyshire. Building Report Project***

Pritchard, H & Johnson, M York : York Archaeological Trust, Report: 2008/27 2008, 51pp, colour pls, figs, tabs, refs, CD

Work undertaken by: York Archaeological Trust

A building survey identified a sequence of development ranging from the late-17th century combination barn, through to a 19th century model farm to 20th century agricultural use. The farm was part of the adjacent Hathersage Hall estate and operated as a mixed agricultural steading, until the 19th century when the emphasis shifted and the main focus was as stabling and coach housing for the hall. After separating from the hall in the 20th century, the farm returned to primarily agricultural use, particularly dairying and sheep. [Au(abr)]

Archaeological periods represented: PM

OASIS ID: no

(G.17.4040/2008)

SK21424516

Parish: Yeldersley

Postal Code: DE6 1NY

FARM BUILDINGS AT FIRS FARM, YELDERSLEY, NEAR ASHBOURNE

Archaeological Recording of Timberwork in Farm Buildings at Firs Farm, Yeldersley, Near Ashbourne, Derbyshire

Sheppard, R Nottingham : Trent & Peak Archaeological Unit, 2008, 14pp, colour pls, figs, tabs, refs, CD

Work undertaken by: Trent & Peak Archaeological Unit

Of the five agricultural buildings or ranges at Firs Farm, only two were found to retain historic timbers, the others having been re-roofed in modern times. Timbers recorded included those making up eight trusses in Building A and a single truss and two bridging beams in Building A, together with purlins in part of Building A and throughout Building B. The timberwork was typical of that used in farm buildings before general mechanisation of timber-yards. The beams were slightly irregular in shape and varied in general dimension. [Au(abr)]

Archaeological periods represented: PM

OASIS ID: trentpea1-42056

High Peak

(G.17.4041/2008)

SK20778228

Parish: Bamford

Postal Code: S33 0EB

MARQUIS OF GRANBY HOTEL AT BAMFORD

A Photographic Survey of the Marquis of Granby Hotel at Bamford, Derbyshire

Archaeological Research Services Gateshead : Archaeological Research Services, Report: 2008/33 2008, 37pp, colour pls, figs, tabs, refs

Work undertaken by: Archaeological Research Services

The condition of the building meant that it was unsafe to access all areas. The ground plan of the hotel was irregular but broadly linear in design with the main building frontage aligned along the A6187 and facing to the north-east. The building dated from the mid-1800s. [Au(adp)]

Archaeological periods represented: PM

OASIS ID: no

(G.17.4042/2008)

SK01108130

Parish: Whaley Bridge

Postal Code: SK237AD

JODRELL ARMS HOTEL, WHALEY BRIDGE

Jodrell Arms Hotel, Whaley Bridge, Derbyshire: Supporting Architectural Statement and Conservation Plan

Bench, A Buxton : Adam Bench Architects, 2008, 83pp, colour pls, figs, refs

Work undertaken by: Adam Bench Architects

A survey of the condition of the hotel found it included a public house, manager's accommodation, letting rooms and outbuildings. It was in a poor state with a Victorian Jacobean front elevation with 16th century origins and mid-19th century features. [Au(adp)]

Archaeological periods represented: PM

OASIS ID: no

South Derbyshire

(G.17.4043/2008)

SK36702227

Parish: Ticknall

Postal Code: LE6 5RR

THE DEER COTE, CALKE ABBEY, NEAR TICKNALL

An Archaeological Building Recording of The Deer Cote, Calke Abbey, Near Ticknall, Derbyshire

Johnson, S, Burrill, C & Allen, P Gateshead : Archaeological Research Services, Report: 2008/40 2008, 68pp, colour pls, figs, tabs, refs

Work undertaken by: Archaeological Research Services

The deer cote was of two structural phases, comprising a late 18th century deer cote, with later curved feeding stalls/shelters defining the perimeter of the buildings complex. Both structural elements were statutorily protected as Grade II* Listed Buildings and had been subject to archaeological recording in 1995 and 1998. The structures were in an advanced state of decay. [Au(abr)]

Archaeological periods represented: PM

OASIS ID: no

Leicestershire**Blaby**

(G.31.4044/2008)

SP58009540

Parish: Countesthorpe

Postal Code: LE8 3UR

NO. 7 THE SQUARE, COUNTSTHORPE

An Historic Fabric and Archaeological Assessment of No. 7 The Square, Countesthorpe, Leicestershire

Smith, D & Hayward, R Cosby : TR Projects, Report: 08/4/1 2008, 9pp, colour pls, figs, refs

Work undertaken by: TR Projects

The property was situated on the north side of The Square and comprised a U-plan consisting of a linear sequence of three two-storey bays. The easy bay and an entry porch were timber framed, while the rest of the buildings were brick-built. The buildings were roofed with slate. [Au(adp)]

OASIS ID: no

(G.31.4045/2008)

SP62009530

Parish: Kilby

Postal Code: LE183UP

37 MAIN STREET, KILBY

An Historic Fabric Appraisal of the Brickwork of a Boundary Wall Situated Between the Grade II Listed Building Known as The Dog & Gun PH and the Adjacent Property, 37 Main Street, Kilby, Leicestershire

Smith, D & Hayward, R Cosby : TR Projects, Report: 08/10/5 2008, 12pp, colour pls, figs, tabs, refs

Work undertaken by: TR Projects

An appraisal of a brick boundary wall took place, and it was determined that it was all that remained of a property situated between the pub and another house. [Au(adp)]

Archaeological periods represented: PM

OASIS ID: no

(G.31.4046/2008)

SP48309180

Parish: Sharnford

Postal Code: LE103PY

JARRET'S FARM, LEICESTER ROAD, SHARNFORD

A Pre-Application Historic Building Assessment of the Grade II Listed Building Known as Jarret's Farm, Leicester Road, Sharnford

Smith, D & Hayward, R Cosby : TR Projects, Report: 08/1/3 2008, 22pp, colour pls, figs, tabs, refs

Work undertaken by: TR Projects

An assessment was carried out of the L-plan farmhouse, appearing initially to be of 18th century design. The roof was originally thatched, but in many places this had been stripped away and replaced with corrugated iron. [Au(adp)]

Archaeological periods represented: PM

OASIS ID: no

(G.31.4047/2008)

SP48009160

Parish:

Postal Code: LE103PQ

VIEW FARMHOUSE, COVENTRY ROAD, SHARNFORD

A Photographic Survey of View Farmhouse, Coventry Road, Sharnford, Leicestershire

Richards, G Leicester : University of Leicester Archaeological Services, Report: 2008-174 2008, 14pp, colour pls, figs, tabs, refs

Work undertaken by: University of Leicester Archaeological Services

A photographic survey was carried out on the building during the removal of existing render to the front and site elevations. Listed Building Consent had been granted as part of an ongoing renovation of the property, a Grade II Listed timber-framed building originally constructed in the mid-17th century. The building underwent considerable alteration in the 18th and 19th centuries. [Au(adp)]

Archaeological periods represented: PM

OASIS ID: no

Charnwood

(G.31.4048/2008)

SK53421972

Parish: Loughborough

Postal Code: LE11 3TU

LOUGHBOROUGH TECHNICAL COLLEGE, LOUGHBOROUGH***Archaeological Building Recording at Loughborough Technical College, Loughborough, Leicestershire***

Barnes, J Sheffield : ARCUS, Report: 1199.1 (2) 2008, 40pp, pls, colour pls, figs, tabs, refs

Work undertaken by: ARCUS

A programme of archaeological building recording was undertaken. A small workshop lay to the north of the building fronting Orchard Street; this was also included within the archaeological recording. The building at Loughborough was fairly unique in its character (although it could be argued that the building was typical as an industrial unit) there were many features relating to the educational nature of the building. The decorative frontage and ornamental entablature for the building outlined the building as not merely a factory unit but also an important educational establishment. Internally the inclusion of a mezzanine observation floor and glazed partitions throughout would have been key in enabling observation of work taking place both for students and staff. The partitions were also of note as a feature indicative of education as they divided the space up for different processes. The building fronting Orchard Street (building 2) was of little historic interest. Little evidence remained relating to its purpose apart from evidence for the garage but it was likely that the building acted as a small scale workshop. It appeared to have no link to the technical college building. [Au(abr)]

OASIS ID: arcus 2-4466

(G.31.4049/2008)

SK54501410

Parish: Woodhouse

Postal Code: LE128UW

RUSHALL FIELD FARM, RUSHEY LANE, WOODHOUSE***Rushall Field Farm, Rushey Lane, Woodhouse, Leicestershire. An Historic Fabric and Archaeological Impact Assessment***

Smith, D & Hayward, R Cosby : TR Projects, Report: 07/12/1 2008, 20pp, colour pls, figs, tabs, refs

Work undertaken by: TR Projects

The first floor of the west, gable wall of the Grade II Listed Building, a farmhouse, was built of 18th and 19th century brick which rose from a substantial, ground floor wall of irregular, uncoursed granite and slate waste. The proposed works sought to remove a quantity of the ground floor stonework, and would have impacted on the brickwork. The works would also involve the demolition of an 18th century three bay brick outhouse. A late 18th to early 19th century cart hovel was to be refurbished and retained. [Au(adp)]

Archaeological periods represented: PM

OASIS ID: no

Harborough

(G.31.4050/2008)

SP75009580

Parish: Glooston

Postal Code: LE167SQ

BARN AT IVY HOUSE FARM, MAIN STREET, GLOOSTON***A Photographic Survey of a Barn at Ivy House Farm, Main Street, Glooston, Leicestershire***

Richards, D Leicester : University of Leicester Archaeological Services, Report: 2008-146 2008, 16pp, colour pls, figs, tabs, refs

Work undertaken by: University of Leicester Archaeological Services

The barn appeared on a First Edition OS map, whilst a date stone on one gable suggested a construction date of 1797. In view of this, the planning authority considered that the site was worthy of further recording before alteration. [Au(adp)]

Archaeological periods represented: PM

OASIS ID: no

(G.31.4051/2008)

SP74608860

Parish: Great Bowden

Postal Code: LE167EY

45 THE GREEN, GREAT BOWDEN

An Historic Fabric Appraisal of 45 The Green, Great Bowden, Leicestershire

Smith, D & Hayward, R Cosby : TR Projects, Report: 08/10/2 2008, 17pp, colour pls, figs, tabs, refs

Work undertaken by: TR Projects

A record of the historic fabric was made of the post-medieval building at 45 The Green. [AIP]

OASIS ID: no

(G.31.4052/2008)

no74308890

Parish:

Postal Code: LE167HH

8 MANOR ROAD, GREAT BOWDEN

A Photographic Survey of 8 Manor Road, Great Bowden, Leicestershire

Ripper, S A Leicester : University of Leicester Archaeological Services, Report: 2008-118 2008, 15pp, colour pls, figs, tabs, refs

Work undertaken by: University of Leicester Archaeological Services

Planning permission had been sought to alter the property in two parts, firstly, to demolish a single-storey "lean-to" outhouse, and secondly to add a single-storey extension to the rear of the property. A photographic survey was carried out prior to the proposed alterations. [Au(adp)]

Archaeological periods represented: PM

OASIS ID: no

(G.31.4053/2008)

SP73948884

Parish:

Postal Code: LE167HD

THE ROUND HOUSE, MAIN STREET, GREAT BOWDEN

An Historic Fabric Record of the Grade II Listed Building Known as The Round House, Main Street, Great Bowden, Leicestershire

Smith, D & Hayward, R Cosby : TR Projects, Report: 08/8/5 2008, 18pp, colour pls, figs, tabs, refs

Work undertaken by: TR Projects

The building derived its name from the rotunda situated on the west elevation of the property that formed the entrance to the house. The building was almost certainly converted from a grain and feed store that occupied the site in the late-19th and early 20th century. [Au(adp)]

Archaeological periods represented: MO

OASIS ID: no

(G.31.4054/2008)

SP63208640

Parish: Husbands Bosworth

Postal Code: LE176NW

BOSWORTH GRANGE, LEICESTER ROAD, HUSBANDS BOSWORTH***Historic Fabric Assessment. Bosworth Grange, Leicester Road, Husbands Bosworth, Leicestershire***

Smith, D & Hayward, R Cosby : TR Projects, Report: 08/5/1 2008, 14pp, colour pls, figs, tabs, refs

Work undertaken by: TR Projects

Survey of the outbuildings in response to development proposals demonstrated that they originated as barns, a hay loft and a milking parlour. [Au(adp)]

Archaeological periods represented: PM

OASIS ID: no

(G.31.4055/2008)

SP52509010

Parish: Leire

Postal Code: LE175ES

THE OLD MANOR HOUSE, MAIN STREET, LEIRE***An Historic Fabric Report of the Grade II Listed Building known as The Old Manor House, Main Street, Leire, Leicestershire***

Smith, D & Hayward, R Cosby : TR Projects, Report: 07/10/6 2008, 15pp, colour pls, figs, tabs, refs

Work undertaken by: TR Projects

Visually, the most complete early features of the house were two bays of brick-filled box framing with thatched roof situated at the south end of the range of buildings forming The Old Manor House. The north end of the range was completely rebuilt sometime during the final quarter of the 20th century. A brick extension and conservatory had also been added to the house, as well as a porch with a thatched catslip roof at the front of the house. [Au(adp)]

Archaeological periods represented: PM

OASIS ID: no

(G.31.4056/2008)

SP52608990

Parish:

Postal Code: LE175HH

THE OLD RECTORY, LEIRE***An Archaeological Building Survey of The Old Rectory, Leire, Leicestershire***

Shepperd, R Nottingham : Trent & Peak Archaeological Unit, 2008, 24pp, colour pls, figs, tabs, refs

Work undertaken by: Trent & Peak Archaeological Unit

It was proposed to carry out a major alteration to the west and to part of the south side of the former rectory. The building was Grade II Listed. Historical documentation for the village of Leire was relatively sparse, but structural changes to the rectory were recorded, some in detail. The rectory was rebuilt in the 1770s, and a date-stone survived with the name of the incumbent at the time, Rev. George Mason, and the date of the rebuild of 1781. This rebuild [which may have retained part of an existing service quarter] was shown on plans drawn up in 1840. The plans showed an existing two storey building consisting of an east wing with a central eastern entrance [later moved to the north side], and a service area on the west side. A number of single-storey rooms around the property had been added in the intervening 60

years. These included a laundry on the north side of the east wing [since lost], and a near octagonal library/study on the south side. Other service rooms had been added south and west of the kitchen. The builder, Richard Law, in 1840 proposed a major alteration and enlargement of the rectory. Most of his proposals, shown in plans drawn up at the time, seemed to have been carried out. These included the widening of the east wing and its heightening to three storeys, along with a partial rebuild of the service section. The building was again altered in the second half of the 19th century [before 1887]. A new room with a large bay window was added at the south end and the octagonal library/study truncated, with its west side carefully retained. Staircases were moved, several rooms reconfigured and a new block added to the south side of the kitchen. The coach-house was rebuilt, and a range of outbuildings built. [Au(abr)]

Archaeological periods represented: PM
OASIS ID: trentpea1-41380

Hinckley and Bosworth

(G.31.4057/2008)

SP42709415

Parish: Burbage

Postal Code: LE101QG

THE FORMER ATKINS WORKS, LOWER BOND STREET, HINKLEY

An Archaeological Standing Building Survey of the 1926 Extension to the Former Atkins Works, Lower Bond Street, Hinkley

Richards, G Leicester : University of Leicester Archaeological Services, Report: 2008-163
2008, 28pp, colour pls, figs, tabs, refs

Work undertaken by: University of Leicester Archaeological Services

The building formed part of an extensive hosiery manufacturing complex owned by the Atkins Brothers until 1995. Factory 2 was built in 1926, replacing an earlier factory building on the same site. Some parts of this earlier factory were incorporated into the southern parts of the building. Internally the factory had been stripped out, leaving little of interest. Some limited traces of the manufacturing process could be seen. The building was very modern in appearance for 1926 and unlike any of the contemporary and earlier buildings within the proposed development area. The choice to build this design could be seen as a bold move by a confident company. [Au(adp)]

Archaeological periods represented: MO
OASIS ID: no

(G.31.4058/2008)

SP44569716

Parish: Hinckley

Postal Code: LE9 8FN

66 KIRKBY ROAD, BARWELL

Historic Buildings Report. 66 Kirkby Road, Barwell, Leicestershire

CgMs London : CgMs, 2008, 67pp, colour pls, figs, tabs, refs

Work undertaken by: CgMs

The exercise recorded the standing building at the site, and recognised three distinct phases. The first dated to the late-19th-early 20th century, the second dated to the early 20th century and the third concentrated on the factory's ancillary buildings to the eastern edge of the site. [Au(adp)]

Archaeological periods represented: MO
OASIS ID: no

(G.31.4059/2008)

SP42609410

Parish:

Postal Code: LE101PP

THE GODDARD AND PAGET BUILDING, THE ATKINS WORKS, LOWER BOND STREET, HINCKLEY***An Historic Building Analytical Survey [Level 3] of The Goddard and Paget Building, The Atkins Works, Lower Bond Street, Hinckley***Hyam, A R Leicester : University of Leicester Archaeological Services, Report: 2008-164
2008, 78pp, colour pls, figs, tabs, refs*Work undertaken by:* University of Leicester Archaeological Services

The building formed part of an extensive hosiery manufacturing complex owned by the Atkins Brothers until 1995 when Coates Viyella acquired the company. The Atkins family had established their business in the town in 1722. [Au(adp)]

Archaeological periods represented: PM

OASIS ID: no

(G.31.4060/2008)

SP45309860

Parish: Peckleton

Postal Code: LE9 8FT

BROCKY FARM, KIRKBY LANE, BARWELL***An Historic Fabric Interpretation and Photographic Survey of the Courtyard Farm Known as Brocky Farm, Kirkby Lane, Barwell, Leicestershire***

Smith, D & Hayward, R Cosby : TR Projects, Report: 07/10/1 2008, 20pp, colour pls, figs, tabs, refs

Work undertaken by: TR Projects

The surviving fabric in the Brockley Farm complex showed some 18th century brick fabric that had been incorporated into the 19th century brickwork of the farm's outbuilding complex. None of the surviving 18th century brickwork retained any diagnostic features that may have aided the dating of these early brick fragments. [Au(adp)]

Archaeological periods represented: PM

OASIS ID: no

(G.31.4061/2008)

o39809700

Parish: Stoke Golding

Postal Code: CV136HP

PARK HOUSE, 4 MAIN STREET, STOKE GOLDING***An Historic Building Appraisal [Rapid Assessment] of Park House, 4 Main Street, Stoke Golding, Leicestershire***Richards, G Leicester : University of Leicester Archaeological Services, Report: 2008-182
2008, 17pp, colour pls, figs, tabs, refs*Work undertaken by:* University of Leicester Archaeological Services

Park House was of some historical and architectural interest. It would appear that the house was an 18th century rebuild of an earlier building identified on a 17th century map as the "Mansion House". This suggested that elements of this earlier house were recycled and incorporated into Park House. It was possible that elements of the earlier house survived nearby. [Au(adp)]

OASIS ID: no

Melton

(G.31.4062/2008)

SK73801890

Parish: Asfordby

Postal Code: LE130JG

RIVERSIDE FARM, SYSONBY, MELTON MOWBRAY***An Archaeological Desk-based Assessment and Rapid Building Appraisal for Proposed Redevelopment at Riverside Farm, Sysonby, Melton Mowbray, Leicestershire***Richards, G Leicester : University of Leicester Archaeological Services, Report: 2008-129
2008, 28pp, colour pls, figs, tabs, refs*Work undertaken by:* University of Leicester Archaeological Services

An assessment determined that the site contained potential for the discovery of all periods, however the preservation of any remains would largely depend upon the amount of groundworks that had taken place at the site. The buildings included within the proposed development were of considerable architectural and historical interest, and would be impacted upon by the proposed development. However, given the precarious state of the buildings, any such development would probably prove to be beneficial to their condition. [Au(adp)]

Archaeological periods represented: MO, PM

OASIS ID: no

(G.31.4063/2008)

SK75151895

Parish: Melton Mowbray

Postal Code: LE130PS

THE BANDSTAND AT NEW PARK, MELTON MOWBRAY***Restoration Study and Analysis of Construction at The Bandstand at New Park, Melton Mowbray, Leicestershire***

Smith, D & Hayward, R Cosby : TR Projects, Report: 07/11/3 2008, 14pp, colour pls, figs, refs

Work undertaken by: TR Projects

The park and bandstand were opened in 1909, with the bandstand itself comprising an eight-sided structure with an iron column supporting a timber roof with concave sections clad in cedar shingles. Restoration was carried out in the latter half of the 20th century, however, decay had set in again and more restoration work was needed. [Au(adp)]

Archaeological periods represented: MO

OASIS ID: no

(G.31.4064/2008)

SK82302460

Parish: Sproxton

Postal Code: LE144QX

GORSE FARM, 9 MAIN STREET, STONESBY***A Photographic Survey at Gorse Farm, 9 Main Street, Stonesby, Leicestershire***Hyam, A Leicester : University of Leicester Archaeological Services, Report: 2008-069
2008, 28pp, colour pls, figs, tabs, refs*Work undertaken by:* University of Leicester Archaeological Services

The survey studied two former barns located within a larger farm complex, which were to be converted into two dwellings. The 19th century barns were closely associated with Gorse Farm, a Grade II Listed Building. [Au(adp)]

Archaeological periods represented: PM

OASIS ID: no

North West Leicester

(G.31.4065/2008)

SK42701270

Parish: Coalville

Postal Code: LE67 2FY

HUGGLESCOTE BAPTIST CHURCH***An Historic Building Photographic Record Prior to the Demolition of Hugglescote Baptist Church, Dennis Street, Hugglescote, Leicestershire***

Smith, D & Hayward, R Cosby : TR Projects, Report: 08/7/2 2008, 28pp, colour pls, figs, tabs, refs

Work undertaken by: TR Projects

The church was opened in 1875, and by 2008 had been stripped of most of its internal fittings. An attached building was used as a school in the early part of the 20th century, but when a new school opened elsewhere the function of this building diminished. [Au(adp)]

Archaeological periods represented: PM

OASIS ID: universi1-58922

(G.31.4066/2008)

SK36301140

Parish: Swepstone

Postal Code: DE127HG

TEMPE FARM, SWEPSTONE***An Historic Fabric Assessment of Tempe Farm, Swepstone, Leicestershire***

Smith, D & Hayward, R Cosby : TR Projects, Report: 08/1/4 2008, 21pp, colour pls, figs, tabs, refs

Work undertaken by: TR Projects

The outbuildings that formed the subject of the survey were the remains of what appeared to be an Open Courtyard Plan farmstead of a layout that was frequently represented as a typical 18th century layout. The range included a two storey, three bay barn that and storage buildings. [Au(adp)]

Archaeological periods represented: PM

OASIS ID: no

Oadby and Wigston

(G.31.4067/2008)

SP59009830

Parish: Wigston Magna

Postal Code: LE184PP

BLABY ROAD/CANAL STREET, SOUTH WIGSTON***Historic Building Recording on Blaby Road/Canal Street, South Wigston, Leicestershire***

Clarke, S J Leicester : University of Leicester Archaeological Services, Report: 2008-078 2008, 92pp, colour pls, figs, tabs, refs

Work undertaken by: University of Leicester Archaeological Services

The assessment comprised the survey of a number of shops, assorted industrial buildings and a late Victorian chapel. [Au(adp)]

Archaeological periods represented: MO, PM

OASIS ID: no

Lincolnshire

East Lindsey

(G.32.4068/2008)

TF21069373

Parish: Binbrook

Postal Code: LN3 6BH

THE FORMER METHODIST CHURCH, HIGH STREET, BINBROOK***Historic Building Survey of the Former Methodist Church, High Street, Binbrook, Lincolnshire***

Taylor, G Sleaford : Archaeological Project Services, Report: 93/08 2008, 21pp, colour pls, figs, tabs, refs

Work undertaken by: Archaeological Project Services

A programme of building recording was carried out at the former Methodist Church, a building of historical interest built in the 1870s when Methodism was the major religion in Binbrook. The examination indicated that the building survived largely as constructed in 1877-8. Much of the interior of the church was as initially built, with the pulpit and most of the pews still in place, as well as decorative roof timbers and ceiling roses. Two minor extensions, a toilet cubicle and a coal or store shed were added in the 20th century and a new opening was created for a doorway. This led to a kitchen and a large open room beyond, both 20th century installations. [Au(adp)]

Archaeological periods represented: PM

OASIS ID: archaeol1-46169

(G.32.4069/2008)

TF41606510

Parish: Halton Holegate

Postal Code: PE235PD

THE OLD RECTORY, HALTON HOLEGATE***The Old Rectory, Halton Holegate, Lincolnshire. Historic Building Record***

Watt, D S Guildford : Hutton+Rostron Environmental Investigations Ltd., 2008, 14pp, colour pls, figs, refs

Work undertaken by: Hutton+Rostron Environmental Investigations Ltd.

The Old Rectory was the home of Rev. Thomas Hardwicke Rawnsley, a close friend of Dr. Tennyson [father of Alfred Tennyson]. The house was built in the early 18th century, and extended in the mid-19th century. The building was Grade II Listed. [Au(adp)]

Archaeological periods represented: PM

OASIS ID: no

(G.32.4070/2008)

TF2615969557

Parish: Horncastle

Postal Code: LN9 6BA

NO. 38 EAST STREET, HORNCASTLE***No. 38 East Street, Horncastle, Lincolnshire***

Harness, P Thimbleby : Bell & Shinn Builders, 2008, 42pp, colour pls, figs, tabs, refs

Work undertaken by: Bell & Shinn Builders

The site was developed for commercial concern in or around 1860. Its owners in 1872 were John and Henry Bellamy, who were Stone and Monumental Masons. The building was constructed from locally fired brick. Fred Steadman acquired the property in 1945 and his business remained on the site until 2004. It had been used for storage from the mid-1960s. [Au(adp)]

Archaeological periods represented: PM
OASIS ID: no

(G.32.4071/2008)

TF3267887384

Parish: Louth

Postal Code: LN119LZ

NO.10 CORNMARKE T, LOU TH

No.10 Cornmarket, Louth, Lincolnshire. Photographic Building Survey

Savage, S A Saxilby : Pre-Construct Archaeology (Lincoln), Report: 337 2008, 41pp, colour pls, figs, tabs, refs

Work undertaken by: Pre-Construct Archaeology (Lincoln)

Recording of the building was carried out prior to alterations comprising the removal of a chimney stack and the construction of a new dormer window. The building appeared to date to the late-18th century. Internal and external alterations were observed to have taken place since the construction of the building. [Au(abr)]

Archaeological periods represented: PM
OASIS ID: preconst3-47900

(G.32.4072/2008)

TF37198888

Parish: South Cockerington

Postal Code: LN117EX

SOUTH VIEW FARM, SOUTH COCKERINGTON, LOU TH

Historic Building Report. South View Farm, South View Lane, South Cockerington, Louth, Lincolnshire

Cannon, T Scartho : CDC Architecture, 2008, 19pp, colour pls, figs, tabs, refs

Work undertaken by: CDC Architecture

Proposals to convert the detached granary to residential use prompted a recording exercise. The building was a brick-built two-storey barn of rectangular plan form, with an apex roof. It was very typical of farm buildings within the area, and was robust, functional and unembellished. [Au(adp)]

Archaeological periods represented: PM
OASIS ID: no

(G.32.4073/2008)

TF2121357863

Parish: Tattershall

Postal Code: LN4 4LQ

TATTERSHALL LODGE, 11 MARKET PLACE, TATTERSHALL

Historic Building Recording. Tattershall Lodge, 11 Market Place, Tattershall, Lincolnshire

McIntee, J Swineshead : Rupert Lowe Chartered Architect, 2008, 15pp, colour pls, figs, tabs, refs

Work undertaken by: Rupert Lowe Chartered Architect

The building, as it stood, was of a late-18th century date and constructed in the Georgian style, and was located within the Conservation area but not Listed. It was likely that a building had existed on the site a long way before the 18th century. The building was likely rebuilt, extended or altered during the late-18th century as a high-quality dwelling house, with probable business quarters on the lower floor and accommodation on the upper. [Au(adp)]

Archaeological periods represented: PM
OASIS ID: no

(G.32.4074/2008)

TF28408696

Parish: WELTON LE WOLD

OASIS DATABASE: BUNKERS FARM, WELTON LE WOLD

Bunkers Farm, Welton le Wold, Lincolnshire

Savage, S.A. N/A : N/A, 2008, A3 (landscape format) comb-bound report with laminated cover

Work undertaken by: N/A

"Building survey of a group of farm buildings at Bunkers Farm, Welton le Wold, Lincolnshire; carried out prior to redevelopment. The farm was probably established following the Parliamentary Enclosures, but its presence can first reliably be established in 1856, and provisionally in 1849. The farm was extensively updated and enlarged during the 'High Farming' period in the mid- and late 19th century, developing the distinctive E-shaped layout associated with the 'planned farms' of the period. Later alterations attest to the installation of steam-powered machinery." [OASIS]

OASIS ID: preconst3-43947

(G.32.4075/2008)

TF14308132

Parish: WEST TORRINGTON

OASIS DATABASE: GRANGE FARM, WEST TORRINGTON

Grange Farm, West Torrington, Lincolnshire: Photographic Building Survey

Savage, S.A. N/A : N/A, 2008, A3 (landscape format) spiral bound report with laminated cover

Work undertaken by: N/A

"Historic building survey in advance of the conversion of a group of farm buildings to private housing. Research showed that the buildings were constructed between 1839 and 1842. They constituted part of a 'planned' or 'model' farm, built on a piece on a previously greenfield site. Grange Farm, uniquely in Lincolnshire, is laid out in a fan-shape, flaring towards the south to maximise light and space in the crew yards - the product of an agricultural practice specific to the period of its construction." [OASIS]

OASIS ID: preconst3-43151

North Kesteven

(G.32.4076/2008)

TF12505452

Parish: Digby

Postal Code: LN4 4DU

WELLWOOD FARM, DIGBY FEN

Level 1 Building Survey Report. Wellwood Farm, Digby Fen, Lincolnshire

Daley, M Branston : Allen Archaeological Associates, Report: 2008/045 2008, 17pp, colour pls, figs, tabs, refs

Work undertaken by: Allen Archaeological Associates

The survey identified the building as a former stable block with first floor hayloft/granary that had subsequently been modified to accommodate a number of uses, including pig sties and general storage. The elements of construction and materials used in the building were typical

of the later 19th century. It would appear that the roof was a later addition, replaced at some time in the 20th century. [Au(abr)]

Archaeological periods represented: PM
OASIS ID: allenarc1-46329

South Holland

(G.32.4077/2008)

TF44431864

Parish: Tydd St. Mary

Postal Code: PE135QH

BARNs AT TYSDALE HOUSE, COMMON WAY, TYDD ST. MARY

Historic Building Survey and Appraisal of Barns at Tysdale House, Common Way, Tydd St. Mary, Lincolnshire

Cope-Faulkner, P & Taylor, G Sleaford : Archaeological Project Services, Report: 97/08 2008, 23pp, colour pls, figs, tabs, refs

Work undertaken by: Archaeological Project Services

Recording was carried out of the site, a Grade II Listed Building of 16th century origin. The whole of the complex was photographically recorded, and floor plans and elevations produced. Features of architectural, historic or functional merit were recorded in further detail. Both buildings had been altered in the late-19th century, mostly by blocking some doors and windows and the installation of others. More significant changes occurred in the 20th century when upper floors and internal walls in the southern block were removed. Additionally, the northern block was truncated by the removal of the east-west range, and it was re-roofed. Overall, the barns were considered to have low to moderate significance. [Au(adp)]

Archaeological periods represented: PM
OASIS ID: archaeol1-46806

South Kesteven

(G.32.4078/2008)

SK92903930

Parish: Belton and Manthorpe

Postal Code: NG322LS

THE CASCADE AND GOTHICK RUINS AT BELTON HOUSE

The Cascade and Gothick Ruins at Belton House, Belton, Grantham. Historic Building Report

AOC Archaeology Group Twickenham : AOC Archaeology Group, 2009, 1p

Work undertaken by: AOC Archaeology Group

A 3D laser scan survey and historic building analysis of the Gothick Ruins and Cascade located within The Wilderness, Belton House, were carried out. The Ruins were an early example of the fashionable 18th century "Gothick", and appeared to have been first built c.1742 by the Viscount Tyrconnel. They were extended, and probably largely rebuilt, in the mid to late-19th century. The main structure contained fragments of 14th and 15th century windows which may have been taken from Normanton Church. The recording included a full measured survey of the buildings, including a plan, elevations and photographic survey. The elevations and plans were produced using a laser scan allowing 3D images of the ruin to also be produced. [Au(adp)]

SMR primary record number: ENA5546
Archaeological periods represented: PM
Serial:**National Trust Events 2008**, National Trust, ,
OASIS ID: aocarcha1-55512

(G.32.4079/2008)

TF07183372

Parish: Folkingham

Postal Code: NG340SD

THE GREYHOUND INN, FOLKINGHAM***Building Survey Report , the Greyhound Inn, Folkingham, Lincolnshire***

Dailey, M Branston : Allen Archaeological Associates, Report: 2008/016 2008, 32pp, colour pls, figs, tabs, refs

Work undertaken by: Allen Archaeological Associates

The Greyhound Inn had undergone many changes over time, both to its internal and external fabric. Most significantly was the loss or damage of internal architectural features as a consequence of modern alterations and poor maintenance. Fire damage sustained in 2005, although destructive, was fortunately confined to the western corner of the southern range. The building has also undergone significant phases of redevelopment and modification, resulting in a diverse collection of features present with a chronological range from the 17th to the 20th centuries. However, a sufficient number of surviving features of architectural interest provided some insight into the phased development of the structure. The earliest part of the building appeared to be the southern block in the Western Range, dated by the 17th century fire surrounds, and its physical relationships with the adjoining buildings. The detailing of the eastern range, particularly the moulded stone fire surround on the ground floor of the southern block, suggested this part of the inn was 18th century in date. The southern extent of the eastern range had been modified to accommodate the eastern mid Georgian style staircase and landings. This style of staircase would have been slightly out of fashion by the time of the well documented renovations of 1789. At this time the brick façade was added to the front of the building and the carriageway arch was built. Development continued into the 19th century evidenced by the insertion of late 18th and early 19th century style hob grates into the rooms on the top floor of the Southern Range. An early 19th century canted window was also added to the western façade of the eastern range around this time. The main entrance was created by the insertion of a moulded stone doorway into the carriageway arch of the southern façade during the 19th century. The northern blocks of the West and East ranges both had their roofs re-tiled with S-profiled 19th century pantiles. Throughout the 20th century there have been a number of intrusive elements introduced into the fabric of the inn, as a consequence of its changes in usage over time. The insertion of modern bathrooms, toilets, bars and kitchen facilities throughout the building has damaged much of the internal fabric. The construction of a glass atrium over the central carriageway although visually intrusive, did enclose this outside space with very limited impact upon the building. The flat roofed lean-to that had been attached to the northern extent of the atrium was constructed in both a style and using materials that had a negative impact upon the overall visual character of the building. [Au(abr)]

OASIS ID: allenarc1-40322

(G.32.4080/2008)

TF1325810852

Parish: Market Deeping

Postal Code: PE6 8DG

CORNER FARM, MARKET DEEPING***Building Survey Report. Corner Farm, Market Deeping***

Daley, M Branston : Allen Archaeological Associates, Report: 2008.014 2008, 27pp, colour pls, figs, tabs, refs

Work undertaken by: Allen Archaeological Associates

The site comprised a farmhouse that had clearly undergone successive adaptations in use which had resulted in significant alterations to the original fabric of the structure. The external facades, however, did retain some original detailing, despite needing some remedial works. The Granary on the site also retained much of its original fabric. The stables were for the most part structurally sound, with the threshing barn having been modified with the blocking of

the original full height doorways with modern brick. This was thought to detract from the overall character of the site. [Au(adp)]

Archaeological periods represented: PM
OASIS ID: allenarc1-39384

West Lindsey

(G.32.4081/2008)

TF07407490

Parish: Barlings

Postal Code: LN3 5DG

THE BARN, THE GRANGE, BARLINGS LANE, LANGWORTH

Photographic Building Recording. The Barn, The Grange, Barlings Lane, Langworth

Dolby, K O Lincoln : K O Dolby, 2008, 9pp, colour pls, tabs

Work undertaken by: K O Dolby

A photographic record was carried out of the building, which had been taken over in a derelict condition in 1994 and restored to good order, later being used as storage associated with residential use. It was assumed that the barn was at least 150 years old. [Au(adp)]

Archaeological periods represented: PM
OASIS ID: no

(G.32.4082/2008)

SK98409090

Parish: Glentham

Postal Code: LN2 3BL

GLENTHAM CLIFF FARMHOUSE, BISHOP NORTON ROAD, GLENTHAM

Pre Works Photographic Condition Record for Proposed Barn Conversion, Glentham Cliff Farmhouse, Bishop Norton Road, Glentham, Lincolnshire

York, M J Kirton in Lindsey : M J York Consulting Ltd., Report: K443 2008, 7pp, colour pls, figs, tabs, refs

Work undertaken by: M J York Consulting Ltd.

The site was an isolated complex, comprising the extant two storey house, of stone construction. A number of brick-built single storey outbuildings were associated with the main structure. [Au(adp)]

Archaeological periods represented: PM
OASIS ID: no

(G.32.4083/2008)

SK94608350

Parish: Ingham

Postal Code: LN1 2XT

33 THE GREEN, INGHAM, LINCOLN

Photographic Record of Outbuildings. 33 The Green, Ingham, Lincoln, Lincolnshire

Cook, S Lincoln : Mr & Mrs S Cook, 2008, 12pp, colour pls, figs, tabs, refs

Work undertaken by: Mr & Mrs S Cook

Photographic recording was carried out of a two storey outbuilding associated with the main farm house, dating to around 1748. The building had been owned by the current owner since the 1990s, and had been used for general storage. The recording was required before conversion to a single bedroom dwelling. [Au(abr)]

Archaeological periods represented: PM

OASIS ID: no

(G.32.4084/2008)

SK94808280

Parish:

Postal Code: LN1 2YP

GROOM COTTAGES, LINCOLN ROAD, CAMMERINGHAM***Groom Cottages, Lincoln Road, Cammeringham***

Roberts, J Lincoln : John Roberts Architects Ltd., 2008, 9pp, colour pls, figs, tabs, refs
Work undertaken by: John Roberts Architects Ltd.

Recording of the Grade II Listed Building was carried out in advance of development. The building was thought to be 19th century in date and had undergone some remodelling and alteration. [Au(adp)]

Archaeological periods represented: PM

OASIS ID: no

(G.32.4085/2008)

SK84607580

Parish: Kettlethorpe

Postal Code: LN1 2LD

CHURCH FARM BARNs, KETTLETHORPE***Church Farm Barns, Kettlethorpe, Lincolnshire. Historic Building Record***

Sumpter, T Retford : Tony Sumpter Archaeological Consultancy, 2008, 16pp, colour pls, figs, tabs, refs

Work undertaken by: Tony Sumpter Archaeological Consultancy

A group of disused farm buildings was surveyed prior to conversion for domestic and light commercial use. An 18th century range had been expanded in the late-19th century into a standard pattern quadrangular mixed farmstead, with three brick & pantile ranges enclosing a south-facing crew yard for wintering cattle. In the 1960s the east range was extended for bulk corn storage, and the crew yard roofed over to provide shelter for livestock. [Au(abr)]

Archaeological periods represented: PM

OASIS ID: no

(G.32.4086/2008)

TF06308060

Parish: Snelland

Postal Code: LN3 5AS

BARNs AT SWINTHORPE***Photographic Survey Report: Barns at Swinthorpe, Lincolnshire***

Clay, C Branston : Allen Archaeological Associates, Report: 2008/060 2008, 29pp, colour plates, figs, tabs

Work undertaken by: Allen Archaeological Associates

A photographic survey of a range of agricultural buildings at Swinthorpe, in the parish of Snelland, was carried out. The buildings comprised an L-shaped range of brick farm buildings, with an adjacent cart shed, and represented several phases of construction during the 19th century. The earliest structure recorded was a threshing barn of early 19th century date, which formed part of an east- west range along the road frontage with a possible two storey stable and hayloft, and a single storey cow house. A date plaque on the west end of these buildings suggested their construction occurred in 1842. The threshing barn was abutted by a later north-south range comprising a cow house, which was later adapted as a milking parlour, and a small outbuilding at the north end of the range. There was evidence for a further north-south range that had been demolished in the later 20th century, and a

southern boundary wall enclosing the yard, with map evidence suggesting that part of the yard was covered in the late-19th/early 20th century. [Au(abr)]

Archaeological periods represented: MO
OASIS ID: allenarc1-50974

North Lincolnshire

North Lincolnshire UA

(G.68.4087/2008)

SE81230014

Parish: Owston Ferry

Postal Code: DN9 1RJ

BARN AT OWSTON FERRY

Photographic Survey of Barn at Owston Ferry

Lee, M Barton-on-Humber : David Lee Photography, 2008, 34pp, pls

Work undertaken by: David Lee Photography

In advance of conversion to residential use, a photographic survey was made of a post-medieval barn. The barn was built of brick with a lime mortar in a 225mm English garden wall bond with English clay pantiles with no underfelt, and was supported by five king post trusses. [Au(adp)]

SMR primary record number: SLS 3745

Archaeological periods represented: PM

OASIS ID: no

Northamptonshire

DAVENTRY

(G.34.4088/2008)

SP63275970

Parish: WEEDON BEC

OASIS DATABASE: MANOR FARM, WEEDON, NORTHAMPTONSHIRE

Manor Farm, Weedon, Northamptonshire:

Soden, I, Wolfram-Murray, Y, and Walker, C Northamptonshire Archaeology : Northamptonshire Archaeology, Report: 08/117 2008, A4, heat bound, blue spine, clear cover
Work undertaken by: Northamptonshire Archaeology

"The farmhouse at Weedon's Manor Farm was built on the Watling Street in the early 18th century, perhaps 1710-1720 in the local vernacular style of a simple, three-cell plan. It was later extended twice, the first time around 1800, the second before 1860. For much of the 18th and 19th century it was better known as the Bull Inn, a coaching inn. It is listed Grade II. A series of outbuildings, listed by curtilage, lie to its rear. These constitute a complex of farm ranges which have grown through a process of accretion, being of different phases of construction. The earliest is probably coeval with the farmhouse, while the others are of a variety of dates as late as 1885-1905, depicted variously on a long sequence of maps. Together they constituted a working farm given over to a mixed arable and pastoral regime. Few interior fixtures or fittings survived in the farmhouse while none survived to be recorded in the outbuildings. Numerous other outbuildings are attested in documents, but which did not survive into the modern period. The complex was much denuded, inside and out." [OASIS]

OASIS ID: northamp3-55648

East Northamptonshire

(G.34.4089/2008)

TL04658893

Parish: Ashton

Postal Code: PE8 5LA

THE RIVERSIDE, STATION ROAD, OUNDLE***Archaeological Desk-based Assessment and Building Survey of The Riverside, Station Road, Oundle, Northamptonshire***

Brown J & Prentice, J Northampton : Northamptonshire Archaeology, Report: 08/147 2008, 19pp, colour pls, figs, tabs, refs

Work undertaken by: Northamptonshire Archaeology

An assessment determined that the site lay on the western side of the Roman town, with the possibility of a Roman cemetery extending into the site. It was thought that remains for a Toll Gate and a Chapel may have existed at one of either ends of North Bridge. Map regression showed an unidentified earthwork extending into the north-west part of the site in 1886, but had not been depicted since. The main building was recorded, along with a separate barn that was built shortly after the construction of the railway station between 1845 and 1851. The buildings were not Listed. [Au(abr)]

Archaeological periods represented: PM

OASIS ID: northamp3-55488

(G.34.4090/2008)

TL03578820

Parish: OUNDLE

Postal Code: PE8 4ET

OASIS DATABASE: ARCHAEOLOGICAL BUILDING RECORDING AND DESK-BASED ASSESSMENT AT 18-20 BENEFIELD ROAD, OUNDLE, NORTHAMPTONSHIRE***Archaeological building recording and desk-based assessment at 18-20 Benefield Road, Oundle, Northamptonshire***

Prentice, J Northamptonshire Archaeology : Northamptonshire Archaeology, Report: 08/187 2008, A4, blue spine, heat bound, clear cover

Work undertaken by: Northamptonshire Archaeology

"Desk-based and building assessment revealed that the two cottages had been originally built as one-up one-down structures, with the upper room contained within the eaves. At some stage during the nineteenth century the upper walls were raised to provide more head-room on the first floor. Probably at the same time the dividing wall between the two properties was replaced in brick. On the ground floor this has subsequently been replaced by modern brickwork and breeze blocks." [OASIS]

OASIS ID: northamp3-64829

Kettering

(G.34.4091/2008)

SP90007460

Parish: Burton Latimer

Postal Code: NN155RF

111 HIGH STREET BURTON LATIMER***A Building Assessment of the Attic space at 111 High Street, Burton Latimer, Northamptonshire***

Upton-Smith, T Northampton : Northamptonshire Archaeology, Report: 08/144 2008, 15pp, colour pls, figs, tabs, refs

Work undertaken by: Northamptonshire Archaeology

An assessment of the attic space at 111 High Street was carried out. The assessment demonstrated that the surviving thatched roof was in poor condition. [Au]

OASIS ID: northamp3-55479

(G.34.4093/2008)

SP86497888

Parish: KETTERING

OASIS DATABASE: AN ARCHAEOLOGICAL DESK-BASED AND BUILDING ASSESSMENT OF CHESHAM HOUSE, LOWER STREET, KETTERING

An archaeological desk-based and building assessment of Chesham House, Lower Street, Kettering

Prentice, J Northamptonshire Archaeology : Northamptonshire Archaeology, Report: 08/103 2008, A4, blue spine, heat bound, clear cover

Work undertaken by: Northamptonshire Archaeology

"A desk-based assessment of Chesham House, Kettering found that the building, thought to date from the late eighteenth century, has undergone significant changes since it was occupied by the Gotch family whose tenure covered almost 150 years. Extensive alterations have previously removed almost all internal fixtures and fittings and it is now difficult to determine how the property functioned as a family home and offices. It is not considered that the proposed alterations will have any impact on historic fabric." [OASIS]

OASIS ID: northamp3-64814

Nottinghamshire

Bassetlaw

(G.37.4094/2008)

SK55007390

Parish: Holbeck

Postal Code: S80 3LW

RECORD OF LOWER MOTOR YARD, WELBECK ESTATE

Record of Lower Motor Yard, Welbeck Estate

Hibbert, D Derby : David Hibbert, 2008, 37pp, colour pls, figs, refs

Work undertaken by: David Hibbert

The fabric of Lower Motor Yard was recorded in advance of the building's conversion to an artisan bakery and school of artisan food. The building itself comprised a Grade II Listed Building dating to the 19th century. [Au(abr)]

SMR primary record number: 1471

Archaeological periods represented: PM

OASIS ID: no

Broxtowe

(G.37.4095/2008)

SK49504450

Parish: Kimberley

Postal Code: NG162QX

THE FORMER HARDY'S & HANSON'S BREWERY SITE, KIMBERLEY

Postgraduate Diploma Course in Historic Environment Conservation, Conservation Management Plans. The former Hardy's & Hanson's Brewery Site, Kimberley

Hunns, T Manchester : T Hunns, 2008, 45pp, colour pls, figs, tabs, refs

Work undertaken by: T Hunns

The former brewery site was photographed and an assessment carried out on the structure as part of a university course project. [AIP]

OASIS ID: no

Rutland

Rutland UA

(G.77.4096/2008)

SK84900980

Parish: Barleythorpe

Postal Code: LE157FD

BARLEYTHORPE STUD, MAIN ROAD, BARLEYTHORPE

Building Survey on Buildings at Barleythorpe Stud, Main Road, Barleythorpe, Rutland

Parker, N Sleaford : Archaeological Project Services, Report: 76/08 2008, 14pp, colour pls, figs, tabs, refs

Work undertaken by: Archaeological Project Services

Survey was carried out of an open barn, a range of stables, and two building ranges used as dwellings with a southern annexe. The earliest phase of building dated to the 17th century in the northern section of the north-west building range, the remainder appeared to have been altered in the 19th and 20th century. The main phase of building appeared to date to the 19th century and seemed to relate to the surrounding stables and farm buildings. [Au(adp)]

Archaeological periods represented: MO, PM

OASIS ID: archaeol1-47041

(G.77.4097/2008)

SK81650145

Parish: Belton-in-Rutland

Postal Code: LE159LA

LODDINGTON LANE, BELTON-IN-RUTLAND

Loddington Lane, Belton-in-Rutland. An Archaeological Desk-based Assessment and Historic Building Impact Assessment

Clarke, S Leicester : University of Leicester Archaeological Services, Report: 2008-011 2008, 26pp, colour pls, figs, tabs, refs

Work undertaken by: University of Leicester Archaeological Services

The site lay within the medieval core of the village, close to the church, and comprised farm buildings and a farmyard that were formerly associated with the Hillcrest farmstead. Hillcrest House, a Grade II Listed Building, was a fine stone-built farmhouse and was thought to date to the mid-17th century. The farm buildings scheduled for demolition as part of the proposed development were a stone built structure, comprising a range of units including a threshing barn and livestock accommodation. It was thought that these buildings were at least 18th century in date, and an earlier 17th century origin could not be ruled out. [Au(adp)]

Archaeological periods represented: PM

OASIS ID: no

(G.77.4098/2008)

SK98510326

Parish: Ketton

Postal Code: PE9 3RL

KILTHORPE GRANGE, BARROWDEN ROAD, KETTON

Kilthorpe Grange, Barrowden Road, Ketton, Rutland. Historic Buildings Appraisal (Level 2 Survey)

Bradwell, S Loughborough : Trigpoint Conservation & Planning Ltd, Report: 2008.41
2008, 14pp, pls, figs, refs

Work undertaken by: Trigpoint Conservation & Planning Ltd

A Level II Survey was carried out on behalf of the Joseph Whattoff Will Trust in February 2008 in advance of works to refurbish and convert the farm buildings at Kilthorpe Grange. The group of farm buildings were situated within the curtilage of the principal farmhouse (a Grade II Listed Building) and comprised a cottage, a barn and stables set around three sides of a former rectangular farmyard. The buildings were mainly constructed of irregular coursed limestone, with larger stone dressings, and Collyweston slates. [Au(abr)]

Archaeological periods represented: PM

OASIS ID: trigpoin1-45099

(G.77.4099/2008)

SK87000270

Parish: Preston

Postal Code: LE159NL

THE DOWER HOUSE, PRESTON

An Archaeological Building Survey of The Dower House, Preston, Rutland

Sheppard, R Nottingham : Trent & Peak Archaeological Unit, 2008, 29pp, colour pls, figs, tabs, refs, CD

Work undertaken by: Trent & Peak Archaeological Unit

The Dower House was a small to moderately sized two storey building consisting of a principal living section that was of double-pile plan [two rooms deep and with an M-shaped roof], and extensions to the rear west side. The main east part was built of coursed ironstone rubble, plastered and dressed with a plinth, string course and quoins on three sides. At the back there was a kitchen extension which, although not tied into the main building, was likely to be of the same date, implying that the Dower House was of L-shape plan from the outset. There were few features to help date the original structure but the building's form, internal brickwork and fittings such as fireplaces supported a date of about 1800. Extensions were added to the west and south sides during the 19th century. An added conservatory and a bay window had since been removed. This part of the building had been much altered by the insertion of windows, doorways, an upper floor and changes to floor level. Proposed changes would primarily affect the same part of the building. [Au(abr)]

Archaeological periods represented: PM

OASIS ID: no

(G.77.4100/2008)

TF04251036

Parish: Ryhall

Postal Code: PE9 4JG

**BRIDGE COTTAGE, SHEPHERD'S WALK, BELMESTHORPE
STAMFORD**

Building Recording at Bridge Cottage, Shepherds Walk, Belmesthorpe, Stamford, Rutland

Mellor, V Sleaford : Archaeological Project Services, Report: 47/08 2008, 22pp, colour pls, figs, tabs, refs

Work undertaken by: Archaeological Project Services

A programme of archaeological building recording was undertaken prior to the construction of an extension at Bridge Cottage. The building was a 17th century Grade II Listed Building of vernacular architectural and historic interest. In the area of the proposed extension the structure, ground plan, external elevations and internal details were recorded. In use as a kitchen, this wing may previously have functioned as a pigsty, although it was unclear whether it was purpose-built for that role. A single piece of wood within the surveyed wall may

have represented the remains of an opening for a pig feeding trough, although this remained unproven. The wing butted and was likely to be later than the main building, which was of 17th century date. The materials used in the building were on the whole undiagnostic or possible additions, and so the dating of the surveyed wing remained unclear. A mid to later 19th century date for the wing was possible, although was suggested tentatively. Old Ordnance Survey maps showed the wing was in existence by 1888. [Au(abr)]

Archaeological periods represented: PM

OASIS ID: archaeol1-41612

(G.77.4101/2008)

SK89300290

Parish: Wing

Postal Code: LE158SE

"THE CUCKOO", WING

An Historic Building Assessment of the Grade II Listed Building Known as "The Cuckoo", Wing, Rutland

Smith, D & Hayward, R Cosby : TR Projects, Report: 08/10/8 2008, 20pp, colour pls, figs, tabs, refs

Work undertaken by: TR Projects

The building had once been a public house, and comprised what were historically two separate properties. They were incorporated together sometime in the 20th century [Au(adp)]

Archaeological periods represented: PM

OASIS ID: no