

Berkswell Neighbourhood Plan

Historic Environment Summary Report

February 2018

Cover Image: Portion of Ordnance Survey 2nd Edition map dating to around 1900 showing area around Berkswell.

The summary of the historic environment was written by Ben Wallace, Historic Environment Record Manager at Warwickshire County Council. This report has been based on information from the Solihull Historic Environment Record managed by Warwickshire County Council on behalf of Solihull Metropolitan Borough Council.

Archaeological Information and Advice

Shire Hall, PO Box 43

Warwick CV34 4SX

(01926) 412734.

<http://timetrail.warwickshire.gov.uk>

Summary

The Historic Environment Record at Warwickshire County Council were asked to prepare data and a report to inform the development of the Berkswell Neighbourhood Plan.

This document presents a summary of the data from the Solihull Historic Environment Record and includes information relating to:

- Designated sites (such as Scheduled Monuments, Listed Buildings and Conservation Areas)
- Monuments (Historic and Archaeological Sites)
- Events (Archaeological Activity)
- Historic Landscape Character
- Historic Maps
- Other aspects of the Historic Environment

Caveat:

It should be noted that this is a basic level summary of the historic environment for the neighbourhood plan area using only information held by the HER office. It is likely that further assessment of a wider range of sources, for example more detailed examination of records held by the Warwickshire County Record Office, aerial photographs held by the National Monuments Record, information on past disturbance across a site held by landowners, would further inform the understanding of this historic environment across the area.

Moreover, additional information may be received by the HER office in future, increasing our understanding of a particular area.

Table of Contents

Summary	1
Caveat:.....	1
Table of Contents	2
Designated Sites	3
Scheduled Monuments.....	3
Listed Buildings.....	3
Conservation Areas	3
Locally Listed Buildings	3
Monuments (Archaeological Sites and Monuments).....	4
Archaeological Events (Previous Archaeological Work)	5
NMP (National Mapping Programme).....	7
Historic Landscape Character (HLC).....	7
HLC Summary	8
Historic Maps.....	9
Appendix 1: Maps.....	10
.....	11
Appendix 2: Data Tables:.....	25
Listed Buildings.....	25
Locally Listed Buildings	26
Monuments	27
Events:	40
HLC.....	41

Designated Sites

Scheduled Monuments

Certain important archaeological sites are designated as Scheduled Monuments under the Ancient Monuments and Archaeological Areas Act 1979. Scheduling is at the discretion of the Secretary of State according to non-statutory criteria; by definition, Scheduled sites are sites of national importance. Scheduled sites are subject to stringent controls and formal consent is required for all works which would affect the significance of the site. There is a general presumption in favour of preservation *in situ* in respect of Scheduled sites.

There are two Scheduled Monuments in the neighbourhood plan area:

1003653: 15th century Packhorse Bridge crossing the River Blythe, the boundary between Berkswell into Hampton-in-Arden.

1018269: Churchyard cross in St John the Baptist's, Berkswell

Listed Buildings

The Secretary of State for the Department for Digital, Culture, Media and Sport (DCMS) maintains a list of buildings of 'special architectural or historic interest' under the Planning (Listed Buildings and Conservation Areas) Act 1990. This Act requires permission (Listed Building Consent) to be sought for any "demolition of a listed building or for its alteration or extension in any manner which would affect its character as a building of special architectural or historic interest" (para. 7) from the Local Planning Authority (para. 10).

The importance of the preserving these Listed Buildings and their settings is set out in paragraph 16 of this Act, which states 'In considering whether to grant listed building consent for any works the local planning authority or the Secretary of State shall have special regard to the desirability of preserving the building or its setting or any features of special architectural or historic interest which it possesses' (see also para. 66).

There are a number of Listed Buildings in the neighbourhood plan area, please see Appendix 1 for a map and Appendix 2 for a summary table.

In general most are found in the village of Berkswell with some in Carol Green and on the edge of Balsall Common while others consist of historic farmsteads throughout the neighbourhood plan area

Conservation Areas

Conservation areas are designated by the Local Planning Authority for the area, in this case Solihull Metropolitan Borough Council. There is one Conservation Area in the neighbourhood plan area being Berkswell Conservation Area (for a map of this see Appendix 1).

Locally Listed Buildings

Locally listed buildings are those designated by the Local Planning Authority for the area, in this case Solihull Metropolitan Borough Council.

See Appendix 1 for a map and Appendix 2 for a data table.

Monuments (Archaeological Sites and Monuments)

These are sites recorded on the Solihull Historic Environment Record (HER) that are archaeological or historic in nature and show evidence of human interaction in the area over time.

The following is a summary by period of the Monuments in the neighbourhood plan area, see also Appendix 1 for maps and Appendix 2 for data tables.

Prehistoric

Mesolithic

Some Mesolithic pits (MSI1963) dated by flint tools have been found at Meriden Quarry.

Neolithic

A series of cropmarks in the area (MSI6961, MSI5890, MSI10896, MSI8850, MSI8851 and MSI8800) may date as early as the Neolithic period but remain to be proven for their exact date.

Some probable Neolithic finds include a Palstave (MSI3054) and a Flint Scatter (MSI3055).

Iron Age

A possible hillfort is identified at Hampton Lane (MSI1678) while some Iron Age coins have been found south of Meriden (MSI9468)

Romano- British

Some Roman Brooches and a Roman coin have been found in the area (MSI1795, MSI1781, MSI1457, MSI1439)

Medieval (1066 – 1540)

Ridge and Furrow

Across the neighbourhood plan area there is evidence for a number of areas of ridge and furrow which may date back to the medieval period although much of it may be later in date and most of it has been levelled flat from 20th century ploughing. These are spread across the parish with a particular focus around the Berkswell village area.

Settlement

Medieval settlement is found at Berkswell (MSI85, MSI5817, MSI102, MSI101), Mercote (MSI1404, MSI1403) and Nailcote (MSI6406).

Moated settlement sites are known at Reeves Green (MSI1645), Benton Green (MSI4754), Ram Hall (MSI3133), Meriden (MSI3100), Carol Green (MSI3226), Mercote (MSI1658) and Moat Farm (MSI6016)

Other evidence of buildings dating to the medieval period can be found throughout the neighbourhood plan area including farm buildings, Windmills (MSI3225, MSI3124) and Watermills (MSI3110).

There is evidence of medieval or later charcoal manufacture just to the south and east of Four Oaks (MSI1356, MSI1357) with a further area just outside the parish (MSI1359)

A medieval Packhorse Bridge can be found crossing the River Blythe, the boundary between Berkswell into Hampton-in-Arden (MSI182). This is also a Scheduled Monument.

Berkswell Park, a medieval deer park (MSI3052)

There are also a number of findspots of medieval pottery and coins throughout the neighbourhood plan area

Post-Medieval (1540 – 1750)

The evidence in the post-medieval period is largely the continuing evidence for settlement in the main village and farmsteads as well as a number of halls and lodges (Berkswell Hall and Park (MSI1329) and Nailcote Lodge (MSI115))

Woodland is recorded within this period although it may date earlier from the medieval period (The Bogs (MSI4569), Siden Hill Wood (MSI4579), Millisons Wood (MSI4585), Slipperside Wood (MSI4587), Church Woods (MSI4570), Crow Wood (MSI4581), Spring Wood (MSI4583))

Of note is a racecourse south west of heath farm (MSI8838)

Stocks at village green, Berkswell (MSI104)

Well (MSI110)

Industrial (1750 – 1900)

Buildings

Railway (Kenilworth and Berkswell branch of the LNWR railway, MSI6119) also Berkswell Railway Station (MSI6048)

Almshouses (MSI105)

Modern (1900 – present day)

Meriden Royal Observer Corps Monitoring Post, World War Two (MSI1245)

Air Raid Shelter (MSI8827)

Archaeological Events (Previous Archaeological Work)

1986:

ESI618 and ESI619 Barston Parish Survey. Area of field survey undertaken by Birmingham and Warwickshire Archaeological Society. Information about topography, land use, vegetation and any features within the fields were recorded. No finds were recovered.

1994:

ESI653 A pilot study of moats was conducted in the Solihull area by Birmingham Archaeology. The study aimed to identify all sites on the HER on the ground, research documentary evidence, identify new sites and enhance the HER to aid future protection of these sites.

1998:

ESI315 Mill Covert, Berkswell. Archaeological walkover survey by Cotswold Archaeology in response to an application to extend the quarry. No archaeological features were found.

2003:

ESI678 Archaeological Observation at the Church of St John the Baptist, Berkswell by Warwickshire Museum. Recording in advance of a new extension to the northwest of the north aisle. 42 gravestones were recorded within this area, 20 of which were removed before excavation work began. Groundworks outside the church uncovered sandstone wall foundations. Inside the church the bedding for a late medieval floor was found. Two service trenches were observed: numerous fragments of human bone were found, but there were no archaeological features or finds.

2006:

ESI676 Archaeological Observation at Moat Farmhouse, Truggist Lane, by Warwickshire Museum. Observation recorded three sections across the western arm of the moat. The dimensions recorded were: 3.7 - 4.4m wide and over 1.3m deep. Sherds dating to the 17th/18th century were found within the moat fill.

ESI693 Geophysical Survey at Meriden Quarry's Proposed Extension by Archaeological Surveys. A geophysical survey carried out over three areas, covering a total of 5.2ha on land to the west of Meriden. Low level magnetic anomalies uncovered.

2007:

ESI700 Evaluation on Land at Park Farm, Berkswell by Cotswold Archaeology. Evaluation of an area of proposed sand and gravel extraction. 20 trenches were evaluated across the initial working area and areas 1 and 2. Only modern boundary/drainage features were identified.

ESI674 Aggregates Resources National Mapping Programme Aerial Survey (Block 1) carried out by Warwickshire County Council. This Event was part of a larger project, "Assessing the Archaeology of Warwickshire's Aggregates Landscape" which aimed to characterise, digitally map, and subsequently analyse the archaeology associated with aggregate minerals in Warwickshire and Solihull.

2008:

ESI705 Archaeological evaluation at the Proposed Park Farm Pond by Cotswold Archaeology. 11 further trial trenches at Park Farm. Two undated ditches and two pits were found.

ESI725 Meriden Quarry, Cornets End Lane, Meriden: Archaeological Field-Walking by North Pennines Archaeology Ltd. Archaeological Field Walking survey on the Phase 1 Extension Area at Meriden Quarry. Although only a relatively small quantity of archaeological artefacts were recovered during the field-walking, evidence of prehistoric activity on the site was demonstrated by the presence of a single flint flake. Romano-British activity was also attested by the recovery of a single sherd of Greyware pottery. Also of interest was a concentration of daub-like material that was noted in the north-eastern corner of the site.

2014

ESI754 Evaluation at Nailcote Hall Hotel, Berkswell by Archaeology Warwickshire. An evaluation was undertaken at Nailcote Hall Hotel, the site comprised two trial trenches.

ESI741 Archaeological geophysical survey at Nailcote Farm, Solihull by MOLA (Museum of London Archaeology). MOLA was commissioned to carry out a detailed magnetometer survey on the proposed site for a solar farm at Nailcote Farm,

Nailcote Lane, Solihull. The survey identified extensive ridge and furrow, a number of historic field boundaries and various modern pipes and cables.

ESI763 Excavations at Meriden Quarry, Meriden, Phase 2 by Worcestershire County Council Archaeological Service. Archaeological investigations were carried out on Phase 2 of Meriden Quarry.

ESI764 and ESI765 Strip Map and Sample Excavations, Meriden Quarry, Phase 3, Cornets End Lane. Meriden by Worcestershire County Council Archaeological Service. Strip map and sample excavations took place on the southern part of phase 3 of Meriden Quarry.

2016:

ESI742 Trial trench evaluation on land at Kenilworth Road (north and south) Balsall Common by MOLA (Museum of London Archaeology). Archaeological trial trench evaluation works were undertaken on two areas of land at Kenilworth Road (north and south), Balsall Common. The work was undertaken in advance of proposed development of the land. No archaeological features or finds were encountered during the evaluation.

NMP (National Mapping Programme)

A piece of work mapping archaeological features identifiable on aerial photographs took place in 2007 for a block covering part of the neighbourhood plan area. See Appendix 1 for the map. All of the identified sites were added as Monuments to the HER but it is worth mentioning it does highlight the areas of ridge and furrow in that particular area, albeit nearly all of them levelled flat by modern ploughing. It also shows substantial area that do not appear to be covered in ridge and furrow and this may be both due to the nature of the aerial photography available for the area and also the fact this area is seen as probably being more wooded in the medieval period, part of the Arden landscape with semi-wooded area, dispersed settlement and pockets of agriculture.

Historic Landscape Character (HLC)

The Solihull area contains a variety of landscape types, from valleys, villages to the more wooded Arden with its more dispersed settlement, and the reclaimed heathland. They are what gives each locality within the area its own particular distinctiveness.

Historic landscape characterisation (HLC) is the process of understanding the character of the landscape in terms of historic environment by identifying patterns at landscape scale. HLC recognises that all landscapes are the result of historic processes, reflecting the ways in which human beings have interacted with and adapted their environment. It is a descriptive process, recognising and mapping landscape areas sharing similar characteristics according to broad type (e.g. settlement, fieldscape, woodland, industrial, designed landscape) and more detailed subtypes (within the category fieldscape, for example, there are a number of subtypes: meadow; planned enclosure, irregular, rectilinear etc.). Warwickshire County Council undertook its HLC project between 2006 and 2010 as part of a national programme supported by English Heritage (now Historic England).

By recognition of the wider historic environment, and its varying sensitivity to change, the capacity of different landscape types to absorb change may be assessed, and decisions can be made to preserve and enhance significant landscapes. It is recommended that Historic Landscape Character data be used and taken into account as part of site-specific desk-based assessment and evaluations.

The European Landscape Convention contains an obligation to 'integrate landscape into regional and town planning policies... as well as any other policies with possible direct or indirect impact on landscape' (article 5d), whilst in the National Planning Policy Framework the definition of Heritage Asset includes landscape.

HLC Summary

For a map of the HLC records see Appendix 1 and for a summary table see Appendix 2.

The area has quite a mixed historic landscape character but some areas with general characteristics can be seen. What follows is a summary based on broad type.

Fieldsapes

The majority of the neighbourhood plan areas falls into the fieldscape category showing a more rural character and while there is a mix of enclosure types across the area there are patterns that can be seen. To the south of the railway line the fieldscape is mainly planned enclosure probably 18th-19th century in date with a little patch of earlier piecemeal enclosure in the very south east.

North of the railway in the eastern part of the area the majority of the fieldsapes are very large post-war amalgamated fields with some pockets of piecemeal enclosure (possibly 16th-18th century in origin) around Carol Green and Four Oaks.

To the west can be found more rectilinear fields mixing into the floodplain of the river Blythe.

Interspersed throughout the neighbourhood plan area are small pockets of squatter enclosure and woodland clearance.

Settlement

The main settlement in the area is Berkswell Village and Balsall Common. The village is made up nearly entirely of an historic village core while the part of Balsall Common that falls into the neighbourhood plan area is nearly all later 20th century housing.

Most of the rest of the settlement in the area is dispersed in the form of historic farmsteads, small clusters of housing or country houses with a slight concentration in the south and east of the area reducing to become more dispersed in the north and west.

Woodland

The area has very little woodland with just a few small patches in the northern part such as Crow Wood, Rough Close, Spring Wood and to the west the Bogs and woodland that forms part of Berkswell Park.

Extraction

The area has some large sand and gravel extraction works in the north western part forming part of Meriden Quarry.

Designed Landscape

Berkswell Park is the dominant area of designed landscape in the area.

Historic Maps

Historic maps are available for the area but not included in this report including:

Beighton's map of 1775

Greenwood's map of 1822

OS 1st edition 1 inch to a mile 1830s

Berkswell Tithe Map 1841

Maps included in Appendix 1 are:

OS 1st edition 6 inch to a mile 1880s

OS 2nd edition 6 inch to a mile 1900s

Appendix 1: Maps

Solihull Historic Environment Record

Berkswell Scheduled Monuments and Listed Buildings

Search area
 Area

Parish Boundary
 Region

Scheduled Monuments
 Region

Listed Buildings
 Point

Archaeological Information and Advice
 PO Box 43, Barrack Street, Warwick, CV34 4SX
 01926 412734
historicenvironmentrecord@warwickshire.gov.uk
www.warwickshire.gov.uk/timetrail

This plan has been produced specifically to supply an individual with value added Local Authority information.
 © Crown Copyright and database right 2013. Ordnance Survey 100019520.

Solihull Historic Environment Record

Berkswell Scheduled Monuments and Listed Buildings

Search area
 Area

Parish Boundary
 Region

Scheduled Monuments
 Region

Listed Buildings
★ Point

Archaeological Information and Advice
 PO Box 43, Barrack Street, Warwick, CV34 4SX
 01926 412734
historicenvironmentrecord@warwickshire.gov.uk
www.warwickshire.gov.uk/timetrail

This plan has been produced specifically to supply an individual with value added Local Authority information.
 © Crown Copyright and database right 2013. Ordnance Survey 100019520.

Solihull Historic Environment Record

Berkswell Conservation Areas and Locally Listed Buildings

Search area

Area

Parish Boundary

Region

Locally Listed Buildings

Region

Conservation Areas

Region

Archaeological Information and Advice
PO Box 43, Barrack Street, Warwick, CV34 4SX
01926 412734
historicenvironmentrecord@warwickshire.gov.uk
www.warwickshire.gov.uk/timetrail

This plan has been produced specifically to supply an individual with value added Local Authority information.
© Crown Copyright and database right 2013, Ordnance Survey 100019520.

Solihull Historic Environment Record Berkswell Archaeological Monuments

200m buffered search area on Berkswell

- Area
- ▲ Point
- ✚ Point
- Area

Archaeological Information and Advice
 PO Box 43, Barrack Street, Warwick, CV34 4SX
 01926 412734
historicenvironmentrecord@warwickshire.gov.uk
www.warwickshire.gov.uk/timetrial

This plan has been produced specifically to supply an individual with value added Local Authority information.
 © Crown Copyright and database right 2013. Ordnance Survey 100019320.

Solihull Historic Environment Record North East Berkswell Parish Archaeological Monuments

200m buffered search area on Berkswell Brook

- Area
- Archaeological Monuments**
- ▲ Point
- ▲ Point
- Area

Archaeological Information and Advice
PO Box 43, Barrack Street, Warwick, CV34 4SX
01926 412734
historicenvironmentrecord@warwickshire.gov.uk
www.warwickshire.gov.uk/timetrial

This plan has been produced specifically to supply an individual with value added Local Authority information.
© Crown Copyright and database right 2013. Ordnance Survey 100019520.

Solihull Historic Environment Record

South Berkswell Parish Archaeological Monuments

200m buffered search area on Berkswell

 Area

Archaeological Monuments

 Point

 Point

 Area

Archaeological Information and Advice
 PO Box 43, Barrack Street, Warwick, CV34 4SX
 01926 412734
historicenvironmentrecord@warwickshire.gov.uk
www.warwickshire.gov.uk/timetrail

This plan has been produced specifically to supply an individual with value added Local Authority information.
 © Crown Copyright and database right 2013. Ordnance Survey 100019520.

**Solihull
Historic Environment Record
North West Berkswell Parish
Archaeological Events**

200m buffered search area on Berkswell

 Area

Archaeological Events

 Point

 Area

Archaeological Information and Advice
PO Box 43, Barrack Street, Warwick, CV34 4SX
01926 412734
historicenvironmentrecord@warwickshire.gov.uk
www.warwickshire.gov.uk/timetrail

This plan has been produced specifically to supply an individual with value added Local Authority information.
© Crown Copyright and database right 2013. Ordnance Survey 100019520.

Solihull

Historic Environment Record

South Berkswell Parish

Archaeological Events

200m buffered search area on Berkswell Road

- Area
- Archaeological Events**
- ◆ Point
- Area

Archaeological Information and Advice
 PO Box 43, Barrack Street, Warwick, CV34 4SX
 01926 412734
historicenvironmentrecord@warwickshire.gov.uk
www.warwickshire.gov.uk/timetrail

This plan has been produced specifically to supply an individual with value added Local Authority information.
 © Crown Copyright and database right 2013. Ordnance Survey 100019520.

Solihull Historic Environment Record

North West Berkswell Parish Historic Landscape Character

200m buffered search area on Berkswell

Area

Historic Landscape Character

	Scrubland
	Piecemeal Enclosure
	Re-organised Piecemeal Enclosure
	Large Irregular Fields
	Planned Enclosure
	Other Large Rectilinear Fields
	Other Small Rectilinear Fields
	Paddocks and Closes
	Very Large Post War Fields
	Irregular Squatter Enclosure
	Rectilinear Squatter Enclosure
	Large Assarts with Sinuous Boundaries
	Planned Woodland Clearance
	Floodplain and Meadow
	Artificial Body of Water
	Fishery
	Water
	Nursery/Garden Centre
	Broad-leaved Ancient Woodland

Archaeological Information and Advice
 PO Box 43, Barrack Street, Warwick, CV34 4SX
 01926 412734
historicenvironmentrecord@warwickshire.gov.uk
www.warwickshire.gov.uk/timetrail

This plan has been produced specifically to supply an individual with value added Local Authority information.
 © Crown copyright and database right 2013. Ordnance Survey 100048520

Solihull Historic Environment Record

Berkswell National Mapping Programme (NMP)

Search area

Area

Parish Boundary

Region

NMP

- Ridge and Furrow (Levelled) Direction
- Ridge and Furrow (Levelled)
- Ridge and Furrow (Extant)
- Ridge and Furrow (Extant) Direction
- Negative Feature (e.g. ditch)
- Positive Feature (e.g. bank)

Archaeological Information and Advice
 PO Box 43, Barrack Street, Warwick, CV34 4SX
 01926 412734
historicalenvironmentrecord@warwickshire.gov.uk
www.warwickshire.gov.uk/timetrail

This plan has been produced specifically to supply an individual with value added Local Authority information.
 © Crown Copyright and database right 2013, Ordnance Survey 100019520.

Solihull Historic Environment Record

Berkswell
OS Historic Mapping
1st edition 6 inch to a mile
(1880s)

Search area

Parish Boundary

Archaeological Information and Advice
PO Box 43, Barrack Street, Warwick, CV34 4SX
01926 412734
historicenvironmentrecord@warwickshire.gov.uk
www.warwickshire.gov.uk/timetrail

This plan has been produced specifically to supply an individual with value added Local Authority information.
© Crown Copyright and database right 2013. Ordnance Survey 100019520.

Solihull Historic Environment Record

Berkswell
OS Historic Mapping
2nd edition 6 inch to a mile
(1900s)

Search area
 Area

Parish Boundary
 Region

Archaeological Information and Advice
PO Box 43, Barrack Street, Warwick, CV34 4SX
01926 412734
historicenvironmentrecord@warwickshire.gov.uk
www.warwickshire.gov.uk/timetrail

This plan has been produced specifically to supply an individual with value added Local Authority information.
© Crown Copyright and database right 2013. Ordnance Survey 100019520.

Appendix 2: Data Tables:

Listed Buildings

DESIGUID	RECORDTYPE	NAME	GRADE	PREFREF	NATIONALRE
DSI35	LB	BARRATTS LANE FARMHOUSE	II	218081	1045801
DSI36	LB	RAM HALL	II*	218083	1045806
DSI49	LB	BARN AT MOAT HOUSE	II	218131	1054777
DSI50	LB	BERKSWELL WINDMILL	II*	218134	1054782
DSI52	LB	THE MALT HOUSE	II	218127	1054805
DSI53	LB	THE GARDEN HOUSE	II	218117	1054819
DSI54	LB	BARN AT LAVENDER HALL FARM	II	218120	1054821
DSI55	LB	FOUR OAKS FARMHOUSE	II	218123	1054829
DSI56	LB	WEST'S COTTAGE	II	218125	1054833
DSI57	LB	BARN AT IMAGE HOUSE FARM	II	218113	1054848
DSI58	LB	HORNBROOK FARMHOUSE	II	218106	1054864
DSI59	LB	VILLAGE POUND	II	218108	1054872
DSI60	LB	HOUSE ADJOINING VILLAGE STORES ON WEST	II	218092	1054900
DSI61	LB	Village School, Church Lane, Berkswell	II	218094	1054911
DSI62	LB	THE THATCHED COTTAGE	II	218085	1054919
DSI63	LB	COTTAGE ADJOINING VILLAGE STORES ON EAST	II	218090	1054928
DSI74	LB	Churchyard Cross	II	218096	1075932
DSI75	LB	Stocks, Village Green, Berkswell	II	218098	1075933
DSI76	LB	BANBURY COTTAGE	II	218100	1075934
DSI77	LB	SPRING COTTAGE	II	218102	1075935
DSI78	LB	THE COTTAGE	II	218103	1075936
DSI79	LB	HOLLOWAY FARMHOUSE	II	218105	1075937
DSI80	LB	HOLLY HOUSE	II	218110	1075938
DSI81	LB	IMAGE HOUSE	II	218112	1075939
DSI82	LB	MOAT FARMHOUSE	II*	218114	1075940
DSI83	LB	MERCOTE MILL FARMHOUSE	II	218116	1075941
DSI84	LB	BEEHIVE COTTAGE	II	218118	1075942
DSI85	LB	LAVENDER HALL FARMHOUSE	II*	218119	1075943
DSI86	LB	MEADOW HOUSE	II	218122	1075944
DSI87	LB	THE BEAR INN	II	218126	1075945
DSI89	LB	BERKSWELL GRANGE	II	218132	1075947
DSI99	LB	THE COTTAGE	II	218052	1075957
DSI111	LB	BERKSWELL HALL	II*	218079	1075969
DSI112	LB	BARN AT BARRATTS LANE FARM	II	218082	1075970
DSI113	LB	BLIND HALL	II	218086	1075971
DSI114	LB	HILL HOUSE	II	218089	1075972
DSI115	LB	POST OFFICE AND VILLAGE STORES	II	218091	1075973
DSI116	LB	CHURCH OF SAINT JOHN THE	I	218095	1075974

		BAPTIST			
DSI138	LB	85, MEETING HOUSE LANE	II	218351	1076672
DSI139	LB	BARN AT NUMBER 85	II	218352	1076673
DSI140	LB	BARN RANGE APPROXIMATELY 15 METRES NORTH EAST OF NUMBER 272 (ARNOLD'S FARMHOUSE)	II	218354	1076674
DSI259	LB	ARNOLD'S FARMHOUSE	II	218353	1253076
DSI260	LB	OUTBUILDING APPROXIMATELY 5 METRES EAST OF NUMBER 83 (NOT INCLUDED)	II	218355	1253080
DSI265	LB	ROCK FARM	II	436470	1253298
DSI333	LB	CRABMILL FARMHOUSE	II	218133	1343223
DSI343	LB	Pool Orchard	II	218080	1343233
DSI344	LB	BARN AT RAM HALL	II	218084	1343234
DSI345	LB	MAGPIE COTTAGE	II	218088	1343235
DSI346	LB	HOUSE NEXT TO VILLAGE SCHOOL	II	218093	1343236
DSI351	LB	Well House, Church Lane, Berkswell	II	218097	1343249
DSI352	LB	ALMSHOUSES	II	218099	1343250
DSI353	LB	SPRING CROFT	II	218101	1343251
DSI355	LB	BARN AT HORN BROOK FARM	II	218107	1343253
DSI356	LB	NAILCOTE LODGE	DL	218109	1397988
DSI357	LB	Nailcote Hall	II	218124	1343254
DSI358	LB	MOAT HOUSE	II	218130	1343255
DSI359	LB	PACKHORSE BRIDGE OVER RIVER BLYTHE	II*	218178	1345569
DSI362	LB	BARN AT BLIND HALL	II	218087	1367041
DSI363	LB	THE BRICKMAKERS ARMS PUBLIC HOUSE	II	218129	1367067
DSI364	LB	CANTERBURY HOUSE	II	218111	1367082
DSI365	LB	BARN AT MOAT FARM	II	218115	1367086
DSI354	LB	BERKS WELL	II	218104	1343252
DSI88	LB	Village Farmhouse	II	218128	1075946

Locally Listed Buildings

DESIGUID	RECORDTYPE	NAME	GRADE	PREFREF	NATIONALRE
DSI486	LLHA	Wooton Green Farm, Wooton Green Lane			
DSI487	LLHA	Former National Westminster Bank, Kenilworth Road/ Station Road			
DSI488	LLHA	Sunnyside Farmhouse, Barratts Lane			11/207
DSI489	LLHA	The Springs, Cornets End Lane			15/235
DSI490	LLHA	Nailcote House, Duggins Lane			12/237
DSI491	LLHA	Oak Croft, Hodgetts Lane			12/245
DSI492	LLHA	Arden House, Kenilworth Road			15/246
DSI493	LLHA	Tower House, Truggist Lane			12/265
DSI494	LLHA	Mulberry Cottage, Waste Lane			12/267
DSI495	LLHA	Fox's Cross, Waste Lane			12/268

Monuments

MONUID	PREFREF	RECORDTYPE	NAME	SUMMARY	MONTYPE	PERIOD
MSI752	5699	FS	RB FINDS ETC; BENTON GREEN	A late Iron Age or Roman mortar and bronze Roman coins found in the field.	FINDSPOT	Late Iron Age to Romano-Britis
MSI1963	1963	MON	Mesolithic pits, Meriden Quarry, Cornets End Lane, Meriden	A cluster of features dated by flint tools of a Mesolithic date were recorded during excavations at Meriden Quarry in 2015.	PIT	Mesolithic
MSI877	6153	LND	RIDGE AND FURROW; BENTON GREEN	Ridge and Furrow. Not visible on modern aerial photography.	RIDGE AND FURROW	Medieval
MSI975	85	BLD	Berkswell Hall, Berkswell	An early to mid 19th century country house of neoclassical design, situated within a landscaped park. A gas works is recorded at this site although no trace now exists.	DEER PARK; MANOR HOUSE; GAS WO	Medieval to Imperial
MSI873	6136	LND	RIDGE & FURROW; N OF SHIRLEY FARM	Ridge and Furrow. Not visible on modern aerial photographs.	RIDGE AND FURROW	Medieval
MSI1319	1319	LND	RIDGE & FURROW; SOUTH WEST OF BERKSWELL HALL	RIDGE & FURROW; SOUTH WEST OF BERKSWELL HALL	RIDGE AND FURROW	Medieval to Imperial
MSI1096	8841	LND	RIDGE & FURROW; S OF HOME FARM; BERKSWELL	Ridge and Furrow.	RIDGE AND FURROW	Medieval
MSI123	10568	LND	RIDGE & FURROW; FLINTS GREEN; BERKSWELL	Ridge and Furrow.	RIDGE AND FURROW	Medieval
MSI876	6152	LND	RIDGE & FURROW; CAROL GREEN	Ridge and Furrow. Not visible on modern aerial photographs.	RIDGE AND FURROW	Medieval
MSI1359	1359	LND	Charcoal manufacture to the north east of Horn Brook Farm, Berkswell	Charcoal manufacture to the north east of Horn Brook Farm, Berkswell.	CHARCOAL BURNERS SITE	Medieval to Imperial
MSI1101	8846	LND	RIDGE & FURROW; S OF VILLAGE; BERKSWELL	Ridge and Furrow.	RIDGE AND FURROW	Medieval
MSI1324	1324	MON	Penannular ditch with external bank Berkswell Village, Berkswell	Penannular ditch with external bank, Berkswell Village, Berkswell.	ORNAMENTAL GARDEN; MINERAL PIT	Medieval to Imperial
MSI176	10903	LND	RIDGE & FURROW; W OF PARKSIDE; CAROL GREEN	Ridge and Furrow.	RIDGE AND FURROW	Medieval
MSI704	4754	MON	MOAT: MOAT HOUSE; NW OF BENTON GREEN; BERKSWELL	Moat house marked on first edition map, a linear pond to the south of the house may indicate the remains of a moat.	MOAT	Medieval
MSI1323	1323	LND	Ridge and Furrow to the west of Moat Farm, Berkswell	Ridge and Furrow in the parish of Berkswell.	RIDGE AND FURROW	Medieval to Imperial
MSI1099	8844	LND	RIDGE & FURROW; W OF PRIORY ORCHARD;	Ridge and Furrow.	RIDGE AND FURROW	Medieval

			BERKSWELL			
MSI1115	8860	LND	RIDGE & FURROW; NW OF LAVENDAR HALL; BERKSWELL	Ridge and Furrow.	RIDGE AND FURROW	Medieval
MSI922	6647	LND	RIDGE & FURROW; HILL HOUSE FARM; BROAD LANE; BERKSWELL	Ridge and Furrow.	RIDGE AND FURROW	Medieval
MSI1362	1362	LND	Ridge and Furrow to the West of Berkswell Road, Berry Fields Farm, Meriden.	Ridge and Furrow in the parish of Meriden.	RIDGE AND FURROW	Medieval to Imperial
MSI171	10899	LND	RIDGE & FURROW; NE OF VICTORIA FARM; BENTON GREEN	Ridge and Furrow. Not visible on modern aerial photography.	RIDGE AND FURROW	Medieval
MSI1208	9421	LND	RIDGE & FURROW; SE OF HOB FARM	Ridge and Furrow.	RIDGE AND FURROW	Medieval
MSI1384	1384	MON	Ridge and Furrow, South-west of Mercote Hall	A small area of extant ridge and furrow can be seen on modern aerial photographs.	RIDGE AND FURROW	Medieval to Post-medieval
MSI164	10846	LND	RIDGE & FURROW; N OF BEANIT COPPICE; BERKSWELL	Ridge and Furrow. Not obvious on modern aerial photographs.	RIDGE AND FURROW	Medieval
MSI1356	1356	LND	Charcoal manufacture to the north west of Blind Hall Farm, Berkswell	Charcoal manufacture to the north west of Blind Hall Farm, Berkswell	CHARCOAL BURNERS SITE	Medieval to Imperial
MSI1220	9523	LND	RIDGE & FURROW; S OF HOB LANE	Ridge and Furrow.	RIDGE AND FURROW	Medieval
MSI1317	1317	LND	Ridge and Furrow at Mercote Farm, Berkswell	Ridge and Furrow in the parish of Berkswell. Appears to be ploughed out.	RIDGE AND FURROW	Medieval to Imperial
MSI1332	1332	LND	Ridge and furrow between Holloway Farm and Cornets End Farm, Berkswell	Ridge and furrow in the parish of Berkswell.	RIDGE AND FURROW	Medieval to Imperial
MSI823	5817	MON	Settlement of Berkswell	Medieval settlement.	SETTLEMENT	Medieval
MSI587	3133	MON	MOAT; RAM HALL: BERKSWELL	Remains of a wet moat survive west and south of the house.	MOAT	Medieval
MSI1122	8867	LND	RIDGE & FURROW; SE OF BARRATTS LANE FARM; BALSALL	Ridge and Furrow.	RIDGE AND FURROW	Medieval
MSI1327	1327	LND	Ridge and Furrow to the north East of Berkswell village, Berkswell	Ridge and Furrow in the parish of Berkswell.	RIDGE AND FURROW	Medieval to Imperial
MSI1300	1300	FS	Find of a medieval postherd in Hampton in Arden	Find of a pottery sherd from the medieval period in the area of the Packhorse Bridge in Hampton in Arden.	FINDSPOT	Medieval
MSI1326	1326	LND	Ridge and Furrow to the north of Moat Farm, Berkswell	Ridge and Furrow in the parish of Berkswell.	RIDGE AND FURROW	Medieval to Imperial
MSI875	6151	MON	RIDGE & FURROW; W OF HOB LANE	Ridge and Furrow.	RIDGE AND FURROW	Medieval
MSI1335	1335	LND	Ridge and furrow to the south of Cornets Lane between Cornets End and Hornbrook Farms, Berkswell	Ridge and furrow in the parish of Berkswell.	RIDGE AND FURROW	Medieval to Imperial
MSI1104	8849	LND	RIDGE & FURROW; NE OF MARSH HOUSE FARM; BRADNOCKS	Ridge and Furrow.	RIDGE AND FURROW	Medieval

			MARSH			
MSI1320	1320	LND	Ridge and furrow south of Berkswell Hall, Berkswell	Ridge and furrow in the parish of Berkswell.	RIDGE AND FURROW	Medieval to Imperial
MSI1357	1357	LND	Charcoal manufacture to the north west of White House Kennels, Four Oaks, Berkswell.	Charcoal manufacture to the north west of White House Kennels, Four Oaks, Berkswell.	CHARCOAL BURNERS SITE	Medieval to Imperial
MSI277	1645	MON	REEVES GREEN MOAT; BERKSWELL	A small sub-rectangular moated site.	MOAT	Medieval
MSI1404	1404	MON	Deserted medieval settlement of Mercote, north of Marsh Farm, Berkswell	The manor of Mercote was linked to Berkswell. Earthworks visible on lidar to the north of Marsh Farm probably represent the deserted village.	DESERTED SETTLEMENT	Medieval
MSI552	3100	MON	Giant's Den Moat, Meriden	A large moat, mostly dry. It must have enclosed an important medieval building. A small C17 cottage was there, but that has now been demolished.	MOAT	Medieval
MSI1097	8842	LND	RIDGE & FURROW; S OF BERKSWELL HALL	Ridge and Furrow.	RIDGE AND FURROW	Medieval
MSI600	3225	MON	WINDMILL; S OF MOAT; BERKSWELL	Tithe Map shows "Windmill Field". No trace exists.	WINDMILL	Medieval
MSI1321	1321	LND	Ridge and furrow north east of Lower Farm Berkswell	Ridge and furrow in the parish of Berkswell.	RIDGE AND FURROW	Medieval to Imperial
MSI124	10569	LND	RIDGE & FURROW; NE OF HILL HOUSE; BERKSWELL	Ridge and Furrow.	RIDGE AND FURROW	Medieval
MSI1313	1313	LND	A group of fields with ridge and furrow at Bradock's Marsh adjacent to Mill Pool Farm	Ridge and Furrow in the parish of Barston.	RIDGE AND FURROW	Medieval to Imperial
MSI1206	9419	LND	RIDGE & FURROW; N OF KENILWORTH RD	Ridge and Furrow.	RIDGE AND FURROW	Medieval
MSI161	10843	MON	HEDGELINE/BOUNDARY BANK; SE OF LITTLE BEANIT FARM; BERKSWELL	Ancient boundary and pathway.	TRACKWAY; HEDGE	Medieval
MSI1793	1793	FS	BERKSWELL (Mediaeval+)		FINDSPOT	Medieval to Unknown
MSI1121	8866	LND	RIDGE & FURROW; SW OF ODNAULL END FARM; BALSALL	Ridge and Furrow.	RIDGE AND FURROW	Medieval
MSI1117	8862	LND	RIDGE & FURROW; W OF RAM HALL; BERKSWELL	Ridge and Furrow. Mapped as extant ridge and furrow based on 2013 aerial photographs, despite NMP mapping showing it as ploughed out.	RIDGE AND FURROW	Medieval to Imperial
MSI160	10842	MON	LITTLE BEANIT FARM; WASTE LANE; BERKSWELL	Area of grassland. 'Bearnet' is an Anglo-Saxon place name for "place cleared by burning".	OCCUPATION SITE; FARMHOUSE	Medieval to Imperial
MSI1080	8808	LND	RIDGE & FURROW; SW OF VILLAGE; BERKSWELL	Ridge and Furrow.	RIDGE AND FURROW	Medieval

MSI177	10904	LND	RIDGE & FURROW; S OF BERKSWELL GRANGE; CAROL GREEN	Ridge and furrow.	RIDGE AND FURROW	Medieval
MSI165	10847	LND	RIDGE & FURROW; N OF POOL HOUSE FARM; BERKSWELL	Ridge and Furrow.	RIDGE AND FURROW	Medieval
MSI1207	9420	LND	RIDGE & FURROW; N OF REDFERN FARM	Ridge and Furrow.	RIDGE AND FURROW	Medieval
MSI1314	1314	LND	Ridge and Furrow at Marsh Farm	Ridge and Furrow in the parish of Barston.	RIDGE AND FURROW	Medieval to Imperial
MSI170	10898	LND	RIDGE & FURROW; SE OF VICTORIA FARM; BENTON GREEN	Ridge and Furrow. Not visible on modern aerial photography.	RIDGE AND FURROW	Medieval
MSI1116	8861	LND	RIDGE & FURROW; W OF LAVENDER HALL	Ridge and Furrow.	RIDGE AND FURROW	Medieval
MSI577	3124	MON	WINDMILL (SITE); NW OF MERCOTE MILL FARM	The Tithe Maps show fields called "Windmill". There was a possible ploughed out mound in the east of the field, but any trace no longer exists.	WINDMILL	Medieval
MSI919	6406	MON	SETTLEMENT; NAILCOTE	Medieval Settlement.	SETTLEMENT	Medieval
MSI163	10845	MON	Beanit Spinney, Berkswell	Woodland.	WOOD	Medieval
MSI1123	8868	LND	RIDGE & FURROW; E OF BERKSWELL HOUSE	Ridge and Furrow.	RIDGE AND FURROW	Medieval
MSI1333	1333	LND	Ridge and furrow to the north of Park Farm, Cornets End, Berkswell	Ridge and furrow in the parish of Cornets End, Berkswell.	RIDGE AND FURROW	Medieval to Imperial
MSI562	3110	MON	BRADNOCKS MARSH MILL	Possible site of mill in Barston that existed in 1086. The mill closed in the late 1920s and was demolished 2 years later. Few traces remain.	WATERMILL; CORN MILL	Medieval to Modern
MSI1260	1260	FS	Findspot of a medieval belt buckle fragment in Hampton in Arden	Find of a medieval belt buckle fragment by the Packhorse Bridge in Hampton in Arden.	FINDSPOT	Medieval
MSI1330	1330	LND	Ridge and Furrow surrounding Blind Hall Farm, Berkswell	Ridge and Furrow in the parish of Berkswell.	RIDGE AND FURROW	Medieval to Imperial
MSI1318	1318	LND	Ridge and Furrow at Mercote Farm, Berkswell	Ridge and Furrow in the parish of Berkswell.	RIDGE AND FURROW	Medieval to Imperial
MSI1102	8847	LND	RIDGE & FURROW; W OF PHEASANTRY; BERKSWELL	Ridge and Furrow.	RIDGE AND FURROW	Medieval
MSI601	3226	MON	MOAT; MOAT HOUSE FARM, CAROL GREEN; BERKSWELL	Moat House Farm, dating from C1600. The surrounding house is greater part of square moat.	MOAT	Medieval
MSI1079	8807	LND	RIDGE & FURROW; SW OF STATION; BALSALL COMMON	Ridge and Furrow.	RIDGE AND FURROW	Medieval
MSI280	1658	MON	Moat at Mercote, Berkswell	Berkswell Tithe Map of 1841 shows a waterfilled south arm of a moat. The moat can be seen on lidar images.	MOAT	Medieval

MSI1073	8801	LND	RIDGE & FURROW; W OF WINDMILL FARM; BARSTON	Ridge and Furrow.	RIDGE AND FURROW	Medieval
MSI1325	1325	MON	Banks and Ditches to the south west of Berkswell Hall, Berkswell	Banks and Ditches to the south west of Berkswell Hall, Berkswell.	FIELD BOUNDARY; TRACKWAY	Medieval to Post-medieval
MSI174	10901	LND	Possible Ridge and Furrow, E of Beechwood House, Reeves Green	Ridge and Furrow. Not visible on modern aerial photographs. Dubious interpretation, more evidence would be needed to confirm this was ridge and furrow.	RIDGE AND FURROW?	Medieval to Post-medieval
MSI1322	1322	LND	Ridge and furrow in fields between Lavender Hall Lane and Spencers Lane Berkswell	Ridge and furrow in the parish of Berkswell.	RIDGE AND FURROW	Medieval to Imperial
MSI1098	8843	LND	RIDGE & FURROW; N OF PRIORY ORCHARD; BERKSWELL	Ridge and Furrow.	RIDGE AND FURROW	Medieval
MSI173	10900	LND	RIDGE & FURROW; N OF VICTORIA FARM; BENTON GREEN	Ridge and Furrow. Not visible on modern aerial photographs.	RIDGE AND FURROW	Medieval
MSI357	182	MON	PACKHORSE BRIDGE; MARSH LANE; HAMPTON IN ARDEN	At SE angle of Hampton parish, crossing River Blythe into Berkswell parish is an ancient packhorse bridge, only 5' wide between low parapets. Dating probably from the C15, it consists of 5 bays with ancient stone piers.	PACKHORSE BRIDGE	Medieval
MSI1103	8848	LND	RIDGE & FURROW; E OF MARSH HOUSE FARM; BRADNOCKS MARSH	Ridge and Furrow.	RIDGE AND FURROW	Medieval
MSI1311	1311	LND	Ridge and Furrow at Manor Farm	Ridge and Furrow in the parish of Barston.	RIDGE AND FURROW	Medieval to Imperial
MSI1205	9418	LND	RIDGE & FURROW; AROUND BLACK HALES FARM	Ridge and Furrow.	RIDGE AND FURROW	Medieval
MSI1209	9422	LND	RIDGE & FURROW; HIGH CLOSE; BERKSWELL	Ridge and Furrow.	RIDGE AND FURROW	Medieval
MSI162	10844	MON	RIDGE & FURROW; NW OF BEANIT SPINNEY; BERKSWELL	Ridge and Furrow.	RIDGE AND FURROW	Medieval
MSI178	10905	LND	RIDGE & FURROW; SE OF YEW TREE FARM; BENTON GREEN	Ridge and Furrow.	RIDGE AND FURROW	Medieval
MSI175	10902	LND	Ridge and Furrow, South of Holly House, Reeves Green	Ridge and Furrow. Not visible on modern aerial photography. Dubious interpretation, more evidence would be needed to confirm this was ridge and furrow.	RIDGE AND FURROW?	Medieval
MSI1331	1331	LND	Ridge and furrow between Holloway Farm and Park Pool, Berkswell	Ridge and furrow in the parish of Berkswell.	RIDGE AND FURROW	Medieval to Imperial
MSI13	102	MON	Churchyard Cross, Church Lane, Berkswell	The church cross at the south end of Berkswell Church.	CROSS; CHURCHYARD	Medieval

MSI1328	1328	LND	Ridge and Furrow to the north east of Berkswell village adjacent to Coventry Road, Berkswell	Ridge and Furrow in the parish of Berkswell.	RIDGE FURROW AND	Medieval to Imperial
MSI169	10897	LND	RIDGE & FURROW; SE OF VICTORIA FARM; BENTON GREEN	Ridge and Furrow. Not visible on modern aerial photography	RIDGE FURROW AND	Medieval
MSI1118	8863	LND	RIDGE & FURROW; SE OF RAM HALL	Ridge and Furrow.	RIDGE FURROW AND	Medieval
MSI5	101	BLD	Church of St John the Baptist, Church Lane, Berkswell	The Church of St John the Baptist, dating from c.1150, with the suggestion that it could possibly be a Saxon foundation. There are various medieval additions to the fabric, the latest being constructed in the early 16th century.	CHURCH; CHANTRY CHAPEL	Medieval
MSI1100	8845	LND	RIDGE & FURROW; N OF LOWER FARM; BERKSWELL	Ridge and Furrow.	RIDGE FURROW AND	Medieval
MSI853	6016	MON	MOAT; MOAT FARM, BERKSWELL	C15 - C16 moat, no earthwork remains visible.	MOAT	Medieval
MSI227	120	BLD	MOAT FARMHOUSE; HOB LANE	Late C15 or early C16 timber framed building.	FARMHOUSE	Medieval
MSI500	3052	MON	Berkswell Park	Park mentioned from 1300s onwards. The original extent is unknown but the 1830s extent is shown on the one inch to one mile OS map.	DEER PARK	Medieval
MSI1358	1358	LND	Ridge and Furrow adjacent to Wad Barn Farm, Berkswell.	Ridge and Furrow in the parish of Berkswell.	RIDGE FURROW AND	Medieval to Imperial
MSI167	10893	LND	RIDGE & FURROW; SW OF TILE HILL STATION	Two fields of ridge and furrow. Not visible on modern aerial photography.	RIDGE FURROW AND	Medieval
MSI1334	1334	LND	Ridge and furrow to the north east of Cornets End Farm, Berkswell	Ridge and furrow in the parish of Berkswell.	RIDGE FURROW AND	Medieval to Imperial
MSI1403	1403	MON	Mercote Hall, Berkswell	Timber framed building demolished in 1926. It was encased in brick in the 18th century. The possible remains of garden features and a prospect mound associated with it can be seen as earthworks. It was probably the manor house for the manor of Mercote.	MANOR HOUSE	Medieval to Modern
MSI1671	1671	FS	Berkswell CP (Mediaeval)		FINDSPOT	Medieval
MSI1660	1660	FS	Berkswell (Mediaeval)		FINDSPOT	Medieval
MSI1642	1642	FS	Berkswell (Mediaeval to Imperial)		FINDSPOT	Medieval to Imperial
MSI1824	1824	FS	WEST MIDLANDS BERKSWELL (Mediaeval+)		FINDSPOT	Medieval to Unknown

MSI1193	94	BLD	MAGPIE COTTAGE; BRADNOCKS MARSH LANE	C16 timber framed building.	HOUSE	Medieval to Post- medieval
MSI216	111	BLD	HOLLOWAY FARMHOUSE; CORNETS END LANE; MERIDEN	Late C16 timber framed building.	FARMHOUSE	Medieval to Post- medieval
MSI1188	92	BLD	Blind Hall, Blind Lane, Berkswell	A late 16th or early 17th century house, constructed on a stone base with a timber frame. An extra wing was added to the west of the building in the 18th century.	HOUSE	Medieval to Post- medieval
MSI225	119	BLD	Barn at Image House Farm, Hob Lane, Berkswell	A timber framed barn of late 16th or early 17th century construction.	BARN	Medieval to Post- medieval
MSI1127	89	BLD	RAM HALL; BAULK LANE	Ram Hall and remains of a moat. Dates from C16.	MANOR HOUSE	Medieval to Post- medieval
MSI240	132	BLD	THE MALT HOUSE; SPENCERS LANE	C16 timber framed building.	MALT HOUSE; HOUSE	Medieval to Imperial
MSI243	135	BLD	MOAT HOUSE; TRUGGIST LANE	C17 house with later additions. The surrounding house is the greater part of a square moat.	MANOR HOUSE	Medieval to Post- medieval
MSI1133	90	BLD	Barn at Ram Hall, Baulk Lane, Berkswell	A late 16th or early 17th century timber framed building.	BARN	Medieval to Post- medieval
MSI246	138	BLD	CRABMILL FARMHOUSE; WASTE LANE	Late C16 or early C17 timber framed farmhouse.	FARMHOUSE	Medieval to Post- medieval
MSI239	131	BLD	BEAR INN; SPENCERS LANE	Late C16 timber framed building.	INN	Medieval to Post- medieval
MSI232	125	BLD	LAVENDER HALL FARMHOUSE	Farmhouse of C16 origin. Altered and refaced in red brick in the late C17.	FARMHOUSE	Medieval to Post- medieval
MSI236	129	BLD	Nailcote Hall, Nailcote Lane, Berkswell	A late 16th century house with later additions.	MANOR HOUSE; TIMBER FRAMED BUI	Medieval to Modern
MSI244	136	BLD	Barn at Moat House, Truggist Lane, Berkswell	A timber framed barn dating from the 16th or 17th century.	BARN	Medieval to Post- medieval
MSI1329	1329	LND	Ha Ha on the southern side of Berkswell Hall	Ha Ha on the southern side of Berkswell Hall.	HA HA	Post- medieval to Modern
MSI1091	8836	MON	HORNWOOD FARM (SITE); MERIDEN	Farm.	FARMHOUSE	Post- medieval to Imperial
MSI247	139	MON	Windmill, Windmill Lane, Berkswell	The site of an 18th century or early 19th century tower windmill. The windmill ceased working in 1948 and was restored in 1975.	WINDMILL	Post- medieval to Imperial
MSI221	115	BLD	NAILCOTE LODGE; DUGGINS LANE	Early C17 timber framed building, altered later.	LODGE; FARM BUILDING	Post- medieval to Imperial
MSI1783	1783	FS	BERKSWELL (Post-		FINDSPOT	Post-

			Mediaeval)			medieval
MSI688	4569	MON	THE BOGS EAST, Berkswell.	Semi-natural ancient woodland.	WOOD	Post-medieval to Modern
MSI1093	8838	MON	PACKINGTON RACE COURSE; SW OF HEATH FARM; MERIDEN	Racecourse.	RACECOURSE	Post-medieval to Imperial
MSI1588	1588	FS	Berkswell (Post Mediaeval)			Post-medieval
MSI565	3113	MON	MERCOTE MILL(S)	There was a mill on site by the beginning of the C18 and it continued to operate until the 1940s.	WATERMILL; HYDROELECTRIC POWER	Post-medieval to Modern
MSI1329	1329	LND	Ha Ha on the southern side of Berkswell Hall	Ha Ha on the southern side of Berkswell Hall.	HA HA	Post-medieval to Modern
MSI1677	1677	FS	Balsall (Post-Mediaeval)		FINDSPOT	Post-medieval
MSI1666	1423	FS	Berkswell CP (Post-Mediaeval)		FINDSPOT	Post-medieval
MSI1019	87	BLD	Barratts Lane Farmhouse, Barratts Lane, Berkswell	A timber framed building of 17th century date.	FARMHOUSE	Post-medieval
MSI228	121	MON	Barn at Moat Farm, Hob Lane, Berkswell	A timber framed barn dating from the 17th century.	BARN	Post-medieval
MSI692	4579	MON	SIDEN HILL WOOD	Semi-natural ancient woodland.	WOOD	Post-medieval to Modern
MSI229	122	BLD	MERCOTE MILL FARMHOUSE; KENILWORTH RD	C17 timber frame building with large C19 additions.	FARMHOUSE	Post-medieval
MSI1179	91	BLD	THE THATCHED COTTAGE; BERKSWELL RD	C17 timber framed building.	HOUSE	Post-medieval
MSI172	109	BLD	THE COTTAGE; CHURCH LANE; BERKSWELL	C17 timber framed building.	HOUSE	Post-medieval
MSI242	134	BLD	THE BRICKMAKERS ARMS; STATION RD	C17 timber framed building.	INN	Post-medieval
MSI15	104	MON	Stocks, Village Green, Church Lane, Berkswell	The ancient stocks stand in the green SE of the church. Dating from the C17 or C18, with five holes.	STOCKS	Post-medieval
MSI223	117	BLD	CANTERBURY HOUSE; SPENCERS LANE	Late C17 or early C18 red brick house.	HOUSE	Post-medieval
MSI241	133	BLD	Village Farmhouse, Spencers Lane, Berkswell	An early 17th century timber framed house.	FARMHOUSE; TIMBER FRAMED HOUSE	Post-medieval to Modern
MSI245	137	BLD	Berkswell Grange, Truggist Lane, Berkswell	A red brick house of timber frame, built in the 17th century with a later wing constructed in the late 19th century.	HOUSE; TIMBER FRAMED BUILDING	Post-medieval to Imperial
MSI238	130	BLD	WEST'S COTTAGE; NAILCOTE LANE	Early C17 timber framed building.	HOUSE	Post-medieval
MSI231	124	BLD	Beehive Cottage, Lavender Hall Lane, Berkswell	A 17th century timber framed building.	HOUSE	Post-medieval
MSI217	112	BLD	HORN BROOK FARMHOUSE; CORNETS END LANE; MERIDEN	C17 timber framed building.	FARMHOUSE	Post-medieval

MSI1888	1888	BLD	Fox's Cross, Waste Lane, Balsall Common, Berkswell	A locally listed altered post medieval house.	DETACHED HOUSE	Post-medieval to Modern
MSI293	1692	BLD	Barn at 85 Meeting House Lane, Berkswell	A timber framed barn with brick nogging and thatched roof, dating from the early 17th century but was later extended to the south in the 19th century.	BARN	Post-medieval
MSI291	1687	BLD	85 Meeting House Lane, Berkswell	An early 17th century timber framed building, with alterations occurring in the early 18th century and 20th century.	HOUSE	Post-medieval
MSI633	350	BLD	ROCK FARM; BACK LANE; BERKSWELL	C17 farmhouse.	FARMHOUSE	Post-medieval
MSI348	1776	BLD	OUTBUILDING; E OF 83 MEETING HOUSE LANE; BERKSWELL	An outbuilding, used as a garage. Dating from C17 with later alterations.	FARM BUILDING	Post-medieval
MSI721	55	BLD	THE COTTAGE; WOOTON LANE	Eastcote House	HOUSE	Post-medieval
MSI1886	1886	BLD	Tower House, Truggist Lane/Spencer's Lane, Basall Common, Berkswell	The 17th century original wing of the Tower House which fronts Spencer's Lane is a Locally Listed Building.	TIMBER FRAMED HOUSE; DETACHED	Post-medieval to Modern
MSI298	1715	BLD	Arnolds Farmhouse, 272 Cromwell Lane, Balsall	A late 17th or early 18th century farmhouse of red brick.	FARMHOUSE	Post-medieval
MSI687	4568	MON	THE BOGS NORTH	Ancient woodland.	WOOD	Post-medieval to Modern
MSI234	127	BLD	MEADOW HOUSE; MEADOW HOUSE LANE	C17 timber framed building.	HOUSE	Post-medieval
MSI1018	86	BLD	Pool Orchard, Barretts Lane, Berkswell	A 17th century timber framed building.	DETACHED HOUSE; TIMBER FRAMED	Post-medieval to Modern
MSI1071	88	BLD	Barn at Barratts Lane Farm, Barratts Lane, Berkswell	A 17th or 18th century timber framed barn.	BARN	Post-medieval
MSI220	114	MON	POUND; COVENTRY RD, BERKSWELL	Pound, dating from the C17 or C18.	POUND	Post-medieval
MSI299	1716	BLD	Barn Range at Arnolds Farmhouse, Cromwell Lane, Balsall	A barn range of timber framework, first constructed in the late 17th-early 18th century and then extended further in the late 18th century.	BARN	Post-medieval
MSI218	113	BLD	Barn at Hornbrook Farm, Cornets End Lane, Berkswell	A 17th century timber frame barn.	BARN	Post-medieval
MSI233	126	BLD	Barn at Lavender Hall Farm, Lavender Hall Lane, Berkswell	A timber framed barn dating to the 17th century or possibly earlier. The building was damaged by fire in 1983 and reconstructed.	BARN	Post-medieval
MSI685	4566	MON	THE BOGS	Ancient Woodland.	WOOD	Post-medieval to Modern
MSI1887	1887	BLD	Mulberry Cottage, Waste	A locally listed 17th	TIMBER FRAMED	Post-

			Lane, Basall Common, Berkswell	century house with modern alterations.	HOUSE	medieval to Modern
MSI14	103	BLD	Well House, Church Lane, Berkswell	Late C17 or early C18 building.	HOUSE	Post-medieval
MSI1879	1879	BLD	Wooton Green Farm, Wooton Lane, Wooton Green, Basall	A locally listed 17th century farmhouse on Wooton Lane.	FARMHOUSE; THATCHED ROOF	Post-medieval to Modern
MSI1881	1881	BLD	Sunnyside Farmhouse, Barratts Lane, Basall Common	Sunnyside Farmhouse is a locally listed building with an 18th to 19th century frontage. The timber framing visible on the sides indicate a possible construction date in the 17th century.	FARMHOUSE; CASEMENT WINDOW	Post-medieval to Modern
MSI1823	1823	FS	WEST MIDLANDS BERKSWELL (Post-Mediaeval)		FINDSPOT	Post-medieval
MSI1884	1884	BLD	Oak Cottage (formerly Oak or Elm Croft), Hodgetts Lane, Berkswell	Oak Cottage has also been known as Oak Croft and Elm Croft. It is a locally listed building dating to the 17th or 18th century.	TIMBER FRAMED HOUSE; THATCHED	Post-medieval to Modern
MSI1883	1883	BLD	Nailcote House, Duggins Lane, Tile Hill, Berkswell	The locally listed Nailcote House is a late 17th to early 18th century building which has been heavily altered.	DETACHED HOUSE	Post-medieval to Modern
MSI1223	98	BLD	HOUSE; CHURCH LANE	C18 house.	HOUSE	Post-medieval to Imperial
MSI648	4185	BLD	BEECHWOOD FARM; HODGETTS LANE	Farm is first mentioned in documentary sources in 1781.	FARM BUILDING; BARN	Post-medieval to Imperial
MSI1882	1882	BLD	The Springs, Cornets End Lane, Cornets End, Berkswell	The Springs is a 19th century building which is locally listed.	DETACHED HOUSE	Post-medieval to Modern
MSI130	107	BLD	SPRING CROFT; CHURCH LANE; BERKSWELL	Late C18 or early C19 red brick building.	HOUSE	Post-medieval to Imperial
MSI134	108	BLD	SPRING COTTAGE; CHURCH LANE; BERKSWELL	Late C18 or early C19 house.	HOUSE	Post-medieval to Imperial
MSI210	110	MON	Berks Well, Church Lane, Berkswell	An ashlar lined basin dating from the 18th century or earlier that previously supplied the village with water.	TROUGH	Post-medieval to Imperial
MSI224	118	BLD	IMAGE HOUSE; HOB LANE	C18 red brick house.	HOUSE	Post-medieval to Imperial
MSI1221	96	BLD	COTTAGE; CHURCH LANE	C18 cottage.	HOUSE	Post-medieval to Imperial
MSI1224	99	BLD	HOUSE; BESIDE SCHOOL; CHURCH LANE	C18 or early C19 building.	HOUSE	Post-medieval to

						Imperial
MSI222	116	BLD	HOLLY HOUSE; SPENCERS LANE	C18 red brick house.	HOUSE	Post-medieval to Imperial
MSI230	123	BLD	THE GARDEN HOUSE; LAVENDER HALL LANE	C18 red brick house.	HOUSE	Post-medieval to Imperial
MSI1189	93	BLD	Barn at Blind Hall, Blind Lane, Berkswell	A red brick barn dated to 1735.	BARN	Post-medieval to Imperial
MSI1222	97	BLD	POST OFFICE & VILLAGE STORES; CHURCH LANE	C18 building.	POST OFFICE	Post-medieval to Imperial
MSI1285	1285	MON	The site of a Guide Post in Berkswell.	The site of a Guide Post, a signpost from the Imperial period, at the junction of Redfern Lane and Meer End Road, Berkswell.	SIGNPOST	Imperial to Modern
MSI1604	1604	MON	Packhorse Bridge over River Blythe	Packhorse bridge with masonry and brick arches over River Blythe.	ROAD BRIDGE	Imperial to Modern
MSI235	128	BLD	FOUR OAKS FARMHOUSE; MERIDEN RD	Early to mid C19 red brick farmhouse.	FARMHOUSE	Imperial
MSI126	106	BLD	Banbury Cottage, Church Lane, Berkswell	A late 19th century red brick house with a tiled roof of two storeys.	HOUSE	Imperial
MSI3	100	BLD	Village School, Church Lane, Berkswell	A red brick building with added architectural design dating to the late 19th century.	SCHOOL	Imperial
MSI871	6119	MON	LNWR (KENILWORTH & BERKSWELL BRANCH)	The Kenilworth to Berkswell branch of the LNWR.	RAILWAY	Imperial
MSI82	105	BLD	Almshouses, 1-10 Church Lane, Berkswell	A red brick building dating from 1853.	ALMSHOUSE	Imperial
MSI869	6048	BLD	BERKSWELL RAILWAY STATION	Railway Station.	RAILWAY STATION	Imperial
MSI1219	95	BLD	HILL HOUSE; BROAD LANE	Early to mid C19 house in neoclassical style.	HOUSE	Imperial
MSI576	3123	MON	WINDMILL; BRADNOCKS MARSH	Built by 1806, the windmill ceased sailing c.1881. The tower was reduced to a stump by 1900 and in 1945 it was converted to a cottage.	WINDMILL	Imperial
MSI1885	1885	BLD	Arden House, Kenilworth Road, Hampton-in-Arden, Berkswell	Arden House is a locally listed building dating to the early 19th century.	DETACHED HOUSE	Imperial to Modern
MSI1650	1650	FS	Berkswell (Imperial to Modern)		FINDSPOT	Imperial to Modern
MSI207	10998	MON	MILL COVERT; BERKSWELL	A modern woodland. No archaeological features were identified during a walkover survey in 1998.	WOOD	Imperial to Modern
MSI1310	1310	MON	Ditches and banks SE of Rams Hall	Distinct area of ditches and banks seen on aerial photographs.	STACK STAND?	Modern

MSI1245	1245	MON	Meriden Royal Observer Corps Monitoring Post	A monitoring post in use during the Second World War to identify and plot enemy aircraft. It was located 500m southwest of Crow Wood.	ROYAL OBSERVER CORPS SITE; OBS	Modern
MSI1880	1880	BLD	NatWest Bank, Kenilworth Road/Station Road, Basall	The locally listed NatWest Bank is located on the corner of Kenilworth Road and Station Road in Basall.	BANK (FINANCIAL); COURTYARD	Modern
MSI1084	8827	MON	Air Raid Shelter, Reading Rooms, Berkswell	Air raid shelter.	AIR RAID SHELTER	Modern
MSI502	3054	FS	FIND OF PALSTAVE; BURTON GREEN; BERKSWELL	Palstave found at Burton Green. The exact provenance is unknown.	FINDSPOT	Late Neolithic to Early Iron A
MSI503	3055	FS	BARBED & TANGED ARROWHEAD/FLINTS; BURTON GREEN	Flint scatter and barbed and tanged arrowhead found at Burton Green c1934.	FINDSPOT; FLINT SCATTER	Late Neolithic to Late Bronze
MSI1738	1439	FS	Balsall (Romano-British)		FINDSPOT	Romano-British
MSI956	6961	MON	CROPMARKS; NE OF PACKHORSE BRIDGE; HAMPTON IN ARDEN	Cropmarks in the field. Possibly the old stream line, but could be old field boundaries or enclosures.	SITE	Early Neolithic to Post-mediev
MSI839	5890	MON	ENCLOSURE; BALSALL	A possible circular enclosure on east side of field, seen as a cropmark, identified by aerial photos	ENCLOSURE	Early Neolithic to Post-mediev
MSI168	10896	MON	ENCLOSURE; E OF BENTON GREEN LANE FARM	Small possible enclosure, seen as a cropmark.	ENCLOSURE	Early Neolithic to Medieval
MSI1105	8850	MON	CROPMARK; W OF MERCOTE MILL FARM	Possible cropmark shows as a dark area	SITE	Early Neolithic to Post-mediev
MSI1106	8851	MON	CROPMARKS; E OF SIDEN HILL WOOD; HAMPTON IN ARDEN	Features appearing as cropmarks.	SITE	Early Neolithic to Post-mediev
MSI1072	8800	MON	CROPMARKS; SW OF RYTON END; BARSTON	Cropmarks of old field boundaries/enclosures.	SITE	Early Neolithic to Post-mediev
MSI1795	1795	FS	BERKSWELL (Romano-British)		FINDSPOT	Romano-British to Migration
MSI1781	1781	FS	BERKSWELL (Romano-British)		FINDSPOT	Romano-British to Migration
MSI1757	1457	FS	Berkswell (Romano-British to Migration)		FINDSPOT	Romano-British to Migration
MSI1216	9468	FS	COIN HOARD; S OF MERIDEN	Metal detector find of a silver coin hoard.	FINDSPOT	Early Iron Age to Imperial
MSI288	1678	MON	POSSIBLE HILLFORT; HAMPTON LANE; BTWN MERIDEN & HAMPTON IN ARDEN;	Part of a complex series of cropmarks. A very distinct sub-triangular parch or cropmark,	HILLFORT	Iron Age

				across 2 fields. The size and width of the cropmark indicates a ploughed out hillfort.		
MSI1309	1309	LND	Ridge and Furrow at Skew Bridge	Ridge and Furrow in parish of Berkswell.	RIDGE AND FURROW	Early medieval to Post-medieval
MSI691	4572	MON	ROUGH CLOSE, BERKSWELL.	Ancient woodland.	WOOD BANK; WOOD	Early medieval to Modern
MSI1194	9404	MON	CROPMARK; 30M SW OF FOUR OAKS FARM	Circular cropmark.	RING DITCH	Unknown
MSI1782	1782	FS	BERKSWELL (unknown date)		FINDSPOT	Unknown
MSI698	4585	MON	MILLISONS WOOD	Semi-natural ancient woodland.	WOOD	Unknown
MSI883	6197	MON	BERKSWELL SPRING	The well is situated close to the vicarage gate. It is no longer used as the village water supply.	WELL	Unknown
MSI1799	1799	FS	BERKSWELL (unknown date)		FINDSPOT	Unknown
MSI700	4587	MON	SLIPPERSIDE WOOD (SITE)	Ancient woodland.	WOOD	Unknown
MSI1583	1583	FS	Berkswell (Romano-British)			Unknown
MSI689	4570	MON	CHURCH WOODS WEST	Semi-natural ancient woodland.	WOOD	Unknown
MSI1383	1383	MON	undated ditches and pits at Park Farm, Berkswell	Four ditches and two pits were found during an evaluation at Park farm. No dating evidence was found but the ditches did not correspond to historic mapping and may therefore pre-date 1841	DITCH; PIT	Unknown
MSI1828	1828	FS	WEST MIDLANDS BERKSWELL (unknown date)		FINDSPOT	Unknown
MSI1835	1835	ACR	Forced Landing of Dragon Rapide G-AGLR at Berkswell 7 Oct 1956	Forced landed out of fuel at Four Oaks Cross Roads, Berkswell near Coventry 7.10.56, en route Le Bourget to Elmdon and destroyed by fire.		Unknown
MSI1668	1425	FS	Berkswell CP (Unknown date)		FINDSPOT	Unknown
MSI694	4581	MON	CROW WOOD, MERIDEN.	Semi-natural ancient woodland.	WOOD	Unknown
MSI1686	1686	FS	BERKSWELL (Unknown date)		FINDSPOT	Unknown
MSI556	3104	MON	ST LAWRENCE'S WELL	The site of St Lawrence's Well. There is no masonry and possibly it is an error.	HOLY WELL	Unknown
MSI696	4583	MON	SPRING WOOD	Semi-natural ancient woodland.	WOOD	Unknown
MSI918	6405	MON	Field system cropmarks, Meriden Quarry, Hampton Lane, Meriden	A complex of cropmarks identified in aerial photos, it was evaluated in 2013 and confirmed as a field system,	FIELD SYSTEM	Unknown

				however it remains undated.		
MSI690	4571	MON	CHURCH WOOD EAST	Semi-natural ancient woodland.	WOOD	Unknown

Events:

EVUID	RECORDTYPE	NAME
ESI315	EVS	Mill Covert, Berkswell
ESI618	EVS	Barston Parish Survey
ESI619	EVS	Barston Parish Survey
ESI653	EVS	West Midlands Moated Sites Survey: Interim Report
ESI674	EVP	Aggregates Resources National Mapping Programme Aerial Survey (Block 1)
ESI676	EVP	Archaeological Observation at Moat Farmhouse, Truggist Lane, Berkswell, Solihull.
ESI678	EVP	Archaeological Observation at the Church of St John the Baptist, Berkswell.
ESI693	EVS	Geophysical Survey at Meriden Quarry's Proposed Extension
ESI700	EVT	Evaluation on Land at Park Farm, Berkswell
ESI705	EVT	Archaeological evaluation at the Proposed Park Farm Pond
ESI721	Doc	Archaeological Desktop Assessment of Ryton End, Barston, Solihull
ESI725	EVS	Meriden Quarry, Cornets End Lane, Meriden: Archaeological Field-Walking
ESI741	EVS	Archaeological geophysical survey at Nailcote Farm, Solihull
ESI742	EV	Trial trench evaluation on land at Kenilworth Road (north and south) Balsall Common, Warwickshire
ESI754	EVT	Evaluation at Nailcote Hall Hotel, Berkswell
ESI763	EVT	Excavations at Meriden Quarry, Meriden, Phase 2
ESI764	EVT	Strip Map and Sample Excavations, Meriden Quarry, Phase 3, Cornets End Lane. Meriden
ESI765	EVT	Strip Map and Sample Excavations, Meriden Quarry, Phase 3, Cornets End Lane. Meriden

HLC

HLCUID	NAME	FULLTYPECO	BROADTYPEC	HLCTYPECOD	CONFIDENCE	HLCTYPEDES	YEARFROM	FROMCONF	YEARTO	TOCONF	SUMMARY
HSI27	Berkswell Railway Station	TRA-86	TRA	86	Certain	Train Station/Sidings	0		1892		Marked on the OS 1st edition onwards.
HSI34	Coventry - Birmingham Railway	TRA-92	TRA	92	Certain	Railway	1838		1838		Marked on the OS 1st edition onwards. Railway opened in 1838.
HSI286		FSC-16	FSC	16	Certain	Planned Enclosure	1720	?	1884		Large rectilinear fields with straight boundaries, certainly planned enclosure.
HSI401		FSC-16	FSC	16	Certain	Planned Enclosure	1720	?	1884		Medium and small rectilinear fields with very straight boundaries and laid out in a very regular pattern, certainly planned enclosure. Some field and boundary loss since the OS 1st edition. This area was probably once common or heath land.
HSI1232	Image House Farm	SET-78	SET	78	Certain	Farm Complex pre 1880s - Historic Farmstead	1567		1632		Marked on the OS 1st edition as Image House. Marked on modern OS maps as Image House Farm. The 2nd edition shows a LCL2 plan type with detached house.
HSI535	Coronation Spinney	WDL-29	WDL	29	Certain	Coniferous Plantation	1900		1955		Coniferous woodland, first marked on the OS 1955 edition map. Marked on the OS 1st edition as large rectilinear fields with straight and curvilinear

											boundaries.
HSI1163		WDL-28	WDL	28	Certain	Mixed Plantation	1955		2001		First marked on modern OS maps. Marked on the OS 1st edition as small rectilinear fields with curvilinear boundaries.
HSI833		FSC-13	FSC	13	Certain	Large Irregular Fields	1990	?	2001		Large irregular field marked on modern OS maps. Quarrying is marked here on modern aerial photos. Marked on the OS 1st edition as large rectilinear fields with straight and curvilinear boundaries, possibly planned enclosure.
HSI1022		SET-77	SET	77	Certain	Post 1955 Detached	1955		2001		Post 1955 detached housing. Marked on the OS 1st edition as large irregular fields with curvilinear and straight boundaries.
HSI878	Gravel Pit Plantation	WDL-27	WDL	27	Certain	Broad-leaved Plantation	0		1884		Marked on the OS 1st edition. The name suggests gravel extraction took place here.
HSI1000		FSC-116	FSC	116	Certain	Floodplain	0		1884		Large irregular field on the floodplain of a small brook.
HSI726		FSC-16	FSC	16	Probable	Planned Enclosure	1720		1884		Large rectilinear fields with straight boundaries, probably planned enclosure.
HSI969		SET-74	SET	74	Certain	Post 1900s/Pre 1955 Detached	1900		1955		Post 1900/Pre 1955 detached housing. Marked on the OS 1st edition as small rectilinear fields associated with

											nearby farms/housing.
HSI958	Greenways Farm	SET-78	SET	78	Certain	Farm Complex pre 1880s - Historic Farmstead	0		1884		Buildings are marked here on the OS 1st edition. The farm is named as Greenways Farm on modern OS maps. The 2nd edition shows a LCL2 plan type.
HSI1017		SET-77	SET	77	Certain	Post 1955 Detached	1955		2001		Post 1955 detached housing. Marked on the OS 1st edition as part of a small irregular field.
HSI454	Part of Balsall Common	SET-73	SET	73	Certain	Post 1900s/Pre 1955 Semi-Detached	1900		1955		Post 1900/pre 1955 semi-detached housing. Marked on the OS 1st edition as small rectilinear fields with straight boundaries, certainly planned enclosure. This area may have once been common or heath land.
HSI1152		UIM-117	UIM	117	Certain	Unimproved Scrubland	1955		2001		Area of what appears to be scrub visible on modern aerial photos. Marked on the OS 1st edition as a large irregular field with sinuous and curvilinear boundaries.
HSI2197		SET-124	SET	124	Probable	Farm Complex - Field Barn	0		1884		
HSI1158	Brooklands Farm	SET-78	SET	78	Certain	Farm Complex pre 1880s - Historic Farmstead	0		1884		Buildings are marked here on the OS 1st edition. Marked as Brooklands Farm on modern OS maps. The 2nd edition shows a loose L-

											plan with detached house.
HSI503		FSC-17	FSC	17	Certain	Other Small Rectilinear Fields	0		1884		Small rectilinear fields with straight boundaries, possibly planned enclosure.
HSI2094	Sunnyside	SET-78	SET	78	Certain	Farm Complex pre 1880s - Historic Farmstead	0		1884		Marked on the 2nd edition is 'Sunnyside' loose farmstead cluster. The 2nd edition shows a LCL2 plan type.
HSI219		EXT-48	EXT	48	Certain	Sand and Gravel Extraction	1955		2001		First marked on modern OS maps. Marked on the OS 1st edition as large irregular fields with curvilinear boundaries, probably piecemeal enclosure.
HSI1239		FSC-5	FSC	5	Certain	Paddocks and Closes	0		1884		Small rectilinear fields with straight boundaries associated with nearby farm and settlement. This area was probably once common or heathland and these fields may be rectilinear squatter enclosure.
HSI141		FSC-19	FSC	19	Certain	Very Large Post War Fields	1955		2001		Very large irregular post-war fields. Marked on the OS 1st edition as large irregular fields with curvilinear boundaries, some dog-leg and reverse 'S' boundaries, certainly piecemeal enclosure.
HSI1175	George-in-the-tree	SET-68	SET	68	Certain	Pre 1880s Detached	0		1884		Marked as a pub on modern OS maps.

											Marked on the OS 1st edition as George-in-the-tree Hotel.
HSI468	Part of Balsall Common	SET-77	SET	77	Certain	Post 1955 Detached	1955		2001		Post 1955 detached housing. Marked on the OS 1st edition as small rectilinear fields with straight boundaries, certainly planned enclosure. This area may have once been common or heath land.
HSI998	Lavender Hall Farm	SET-78	SET	78	Certain	Farm Complex pre 1880s - Historic Farmstead	1500		1600		Marked on the OS 1st edition as Lavender Hall. Marked on modern OS maps as Lavender Hall Farm. The 2nd edition shows a LC2 plan type with detached house side on to the yard.
HSI931		FSC-5	FSC	5	Certain	Paddocks and Closes	0		1884		Small irregular field with curvilinear and straight boundaries.
HSI1091		FSC-13	FSC	13	Certain	Large Irregular Fields	1955		2001		Large irregular fields with straight and curvilinear boundaries. Marked on the OS 1st edition as part of the park associated with Nailcote Hall.
HSI952	Part of Four Oaks	SET-74	SET	74	Certain	Post 1900s/Pre 1955 Detached	1900		1955		Post 1900/Pre 1955 detached housing. Marked on the OS 1st edition as small rectilinear fields with straight and curvilinear boundaries, possible piecemeal enclosure.
HSI975		FSC-18	FSC	18	Certain	Other Large	1955		2001		Large rectilinear

						Rectilinear Fields					fields with straight and curvilinear boundaries, possibly planned enclosure. The large number of infield trees in this area may indicate that this formed some sort of park or grounds associated with Hill House Farm.
HSI2200	Larges Farm	SET-124	SET	124	Probable	Farm Complex - Field Barn	0		1884		
HSI729	Rough Close	WDL-21	WDL	21	Certain	Broad-leaved Ancient Woodland	0		1600	?	Marked on the OS 1st edition onwards.
HSI1214	Windmill Park	SET-120	SET	120	Certain	Mobile Home Park	1955		2001		First marked on modern OS maps. Marked on the OS 1st edition as small rectilinear fields with straight boundaries, certainly planned enclosure. This area may have once been common or heath land.
HSI736		FSC-17	FSC	17	Certain	Other Small Rectilinear Fields	0		1884		Small rectilinear fields with straight boundaries, probably planned enclosure.
HSI704		FSC-18	FSC	18	Certain	Other Large Rectilinear Fields	1955		2001		Large rectilinear fields with straight boundaries, marked on the OS 1st edition as smaller rectilinear fields with straight and curvilinear boundaries, probably planned enclosure.
HSI711		FSC-15	FSC	15	Certain	Re-organised Piecemeal Enclosure	1955		2001		Large irregular fields with curvilinear and

											straight boundaries. Marked on the OS 1st edition as smaller irregular fields with curvilinear boundaries, some reverse 'S' and dog-leg boundaries, certainly piecemeal enclosure.
HSI1234	Black Hales Farm	SET-78	SET	78	Certain	Farm Complex pre 1880s - Historic Farmstead	0		1884		Marked on the OS 1st edition onwards. The 2nd edition shows a LCL2 plan type with attached house.
HSI1029	Berkswell Grange	SET-82	SET	82	Probable	Country House	1600		1700		Marked on the OS 1st edition as Elm Cottage.
HSI1077		FSC-16	FSC	16	Possible	Planned Enclosure	1720	?	1884		Large rectilinear field with straight boundaries, possibly planned enclosure. Marked on the OS 1st edition with a large number of in-field trees. Evidence of ridge and furrow in this area suggests that this once formed medieval open fields.
HSI1041		FSC-13	FSC	13	Certain	Large Irregular Fields	0		1884		Large irregular fields with curvilinear and straight boundaries.
HSI993	Lower Farm	SET-78	SET	78	Certain	Farm Complex pre 1880s - Historic Farmstead	0		1884		Marked on the OS 1st edition as Berkswell Farm. Marked on modern OS maps as Lower Farm. Evidence of ridge and furrow in this area suggests that this once formed medieval

											open fields. The 2nd edition shows a LCL2 plan type.
HSI67	Kenilworth and Berkswell Branch Railway (dismantled)	TRA-93	TRA	93	Certain	Disused Railway	1955		2001		Marked on the OS 1st edition. Appears to be disused sometime between 1955 and 2001.
HSI1181	Recreation Ground	PAR-61	PAR	61	Certain	Public Open Space	1955		2001		First marked on modern OS maps. Marked on the OS 1st edition as small rectilinear field with very straight boundaries and laid out in a very regular pattern, certainly planned enclosure. This area was probably once common or heath land.
HSI936	Four Oaks Farm	SET-78	SET	78	Certain	Farm Complex pre 1880s - Historic Farmstead	1800		1866		Marked on the OS 1st edition onwards. The 2nd edition shows a L-plan with detached building to the third side.
HSI1082		SET-68	SET	68	Certain	Pre 1880s Detached	0		1884		Pre 1880s detached housing.
HSI1035		FSC-9	FSC	9	Possible	Irregular Squatter Enclosure	0		1884		Small irregular fields associated with settlement at Carol Green, possibly squatter enclosure. This area may once have formed common land. Evidence of ridge and furrow in this area suggests that this once formed medieval open fields.
HSI2167		SET-122	SET	122	Certain	Farm Complex - Outfarm	0		1884		
HSI399		FSC-16	FSC	16	Certain	Planned	1720	?	1884		Small rectilinear

						Enclosure					fields with very straight boundaries and laid out in a very regular pattern, certainly planned enclosure. Some field and boundary loss since the OS 1st edition. This area was probably once common or heath land.
HSI858	Hornbrook Farm	SET-78	SET	78	Certain	Farm Complex pre 1880s - Historic Farmstead	1600		1700		Marked on the OS 1st edition onwards. The 2nd edition shows a LCL2 plan type.
HSI979		FSC-5	FSC	5	Certain	Paddocks and Closes	1955		2001		Small rectilinear fields with straight boundaries, associated with Fir Tree Farm. Marked on the OS 1st edition as part of large rectilinear fields with straight and curvilinear boundaries, possibly planned enclosure.
HSI972		FSC-18	FSC	18	Certain	Other Large Rectilinear Fields	0		1884		Large rectilinear field with straight and curvilinear boundaries.
HSI996		FSC-5	FSC	5	Certain	Paddocks and Closes	0		1884		Small irregular fields with curvilinear boundaries, associated with small dispersed housing.
HSI1003		FSC-5	FSC	5	Certain	Paddocks and Closes	0		1884		Small rectilinear fields with straight boundaries, associated with nearby settlement.
HSI928	Wad Barn Farm	SET-78	SET	78	Certain	Farm Complex pre 1880s - Historic	0		1884		Marked on the OS 1st edition onwards. The 2nd edition

						Farmstead					shows a L-plan range with detached building to the third side.
HSI1093	Electricity Sub-station	IND-43	IND	43	Certain	Utility Works	1955		2001		First marked on modern OS maps. Marked on the OS 1st edition as medium sized irregular fields with curvilinear boundaries, some dog-leg and reverse 'S' boundaries, probably piecemeal enclosure.
HSI1071		FSC-13	FSC	13	Certain	Large Irregular Fields	0		1884		Large irregular field with curvilinear and straight boundaries.
HSI949		FSC-5	FSC	5	Certain	Paddocks and Closes	0		1884		Small rectilinear fields associated with small settlement.
HSI1211	Firs Farm	SET-78	SET	78	Probable	Farm Complex pre 1880s - Historic Farmstead	0		1884		Buildings are marked on the OS 1st edition. Marked as Firs Farm on modern OS maps. The 2nd edition shows a regular L-plan with detached house.
HSI2082	High Cross	SET-78	SET	78	Certain	Farm Complex pre 1880s - Historic Farmstead	0		1884		The 2nd edition shows a LCL2 plan type with detached house side on to yard?
HSI1019		FSC-15	FSC	15	Possible	Re-organised Piecemeal Enclosure	1955		2001		Large rectilinear fields with straight and curvilinear boundaries. Marked on the OS 1st edition as large rectilinear with curvilinear boundaries and straight boundaries, possibly piecemeal

											enclosure
HSI2097	Laburnum Farm	SET-123	SET	123	Certain	Farm Complex - Smallholding	0		1884		The 2nd edition shows a L-plan with detached building to the third side. The farm fronts onto 'Waste Lane' suggesting the farm started as a common edge small holding.
HSI955		FSC-5	FSC	5	Certain	Paddocks and Closes	0		1884		Small rectilinear fields with straight boundaries, associated with nearby housing at Four Oaks.
HSI723		FSC-15	FSC	15	Possible	Re-organised Piecemeal Enclosure	1955		2001		Large irregular fields with curvilinear boundaries. Marked on the OS 1st edition as smaller rectilinear fields with straight and curvilinear boundaries, probably piecemeal enclosure.
HSI966	The Moat	SET-82	SET	82	Probable	Country House	0		1884		Marked on the OS 1st edition as Moat House, probably a country house. Possible site of moated settlement.
HSI499		FSC-15	FSC	15	Probable	Re-organised Piecemeal Enclosure	1955		2001		Large irregular fields with curvilinear boundaries. Marked on the OS 1st edition as smaller irregular fields with curvilinear boundaries, some reverse 'S' boundaries, probably piecemeal enclosure.

HSI1013	Holly Farm	SET-78	SET	78	Certain	Farm Complex pre 1880s - Historic Farmstead	0		1884		Marked on the OS 1st edition onwards. The 2nd edition shows a LCL3 plan type with detached house.
HSI1010	Glebe Farm	SET-78	SET	78	Certain	Farm Complex pre 1880s - Historic Farmstead	0		1884		Marked on the OS 1st edition onwards. The 2nd edition shows a LCL2 plan type.
HSI2091	Truggist Hill	SET-124	SET	124	Certain	Farm Complex - Field Barn	0		1884		The 2nd edition shows a LCL2 plan type with detached house.
HSI143	Spring Wood	WDL-21	WDL	21	Certain	Broad-leaved Ancient Woodland	0		1600	?	Marked on the OS 1st edition onwards.
HSI1155	Marsh House Farm	SET-78	SET	78	Probable	Farm Complex pre 1880s - Historic Farmstead	0		1884		Marked as Marsh House on the OS 1st edition. Marsh House Farm is marked on modern OS maps. Uncertain plan type.
HSI1217		FSC-16	FSC	16	Certain	Planned Enclosure	1720	?	1884		Medium and small rectilinear fields with very straight boundaries and laid out in a very regular pattern, certainly planned enclosure. This area was probably once common or heath land.
HSI732	Big Poors Wood	WDL-27	WDL	27	Certain	Broad-leaved Plantation	0		1884		Marked on the OS 1st edition onwards.
HSI1079		FSC-5	FSC	5	Certain	Paddocks and Closes	0		1884		Small rectilinear fields with straight and curvilinear boundaries.
HSI146		FSC-19	FSC	19	Certain	Very Large Post War Fields	1955		2001		Very large irregular post-war fields. Marked on the OS 1st edition as large rectilinear fields with straight and

											curvilinear boundaries, possibly piecemeal enclosure.
HSI2202	Magpie Barn	SET-124	SET	124	Certain	Farm Complex - Field Barn	0		1884		
HSI830		FSC-19	FSC	19	Certain	Very Lange Post War Fields	1955		2001		Very large irregular fields with curvilinear boundaries. Marked on the OS 1st edition as large rectilinear fields with very straight boundaries, certainly planned enclosure. This area appears to be on the floodplain of the River Blythe and a small brook.
HSI708		FSC-16	FSC	16	Probable	Planned Enclosure	1720		1884		Large rectilinear fields with straight boundaries, probably planned enclosure. Evidence of ridge and furrow in this area suggests that this once formed medieval open fields.
HSI538		EXT-48	EXT	48	Certain	Sand and Gravel Extraction	1955		2001		First marked on modern OS maps. Marked on the OS 1st edition as large rectilinear fields with straight boundaries, probably planned enclosure. Evidence for ridge and furrow in this area suggests that this once formed medieval open fields.
HSI1224		FSC-16	FSC	16	Certain	Planned Enclosure	1720	?	1884		Medium and small rectilinear fields with

											very straight boundaries and laid out in a very regular pattern, certainly planned enclosure. Some field and boundary loss since the OS 1st edition. This area was probably once common or heath land.
HSI981		FSC-13	FSC	13	Certain	Large Irregular Fields	0		1884		Large irregular fields following the course of a small straightened brook. This field may have once been used as meadow.
HSI426		FSC-18	FSC	18	Probable	Other Large Rectilinear Fields	1066		1750		Large rectilinear fields with curvilinear and straight boundaries.
HSI1074		FSC-5	FSC	5	Certain	Paddocks and Closes	0		1884		Small rectilinear fields associated with small isolated housing.
HSI946	Pheasantry	IND-41	IND	41	Probable	Other Industrial	0		1884		Marked on the OS 1st edition as a Pheasantry and still appears to be one.
HSI933		FSC-17	FSC	17	Certain	Other Small Rectilinear Fields	1955		2001		Small rectilinear fields with straight boundaries. Marked on the OS 1955 edition as sand/gravel extraction. Marked on the OS 1st edition as large irregular fields possibly piecemeal enclosure.
HSI1032		FSC-16	FSC	16	Possible	Planned Enclosure	1720	?	1884		Large rectilinear fields with straight boundaries, possibly planned enclosure. Evidence

											of ridge and furrow in this area suggests that this once formed medieval open fields.
HSI1038		WAT-119	WAT	119	Probable	Fishery	1955		2001		Series of pools first marked on modern OS maps, probably a fishery. Marked on the OS 1st edition as small irregular fields.
HSI990		WDL-27	WDL	27	Certain	Broad-leaved Plantation	1955		2001		First marked on modern OS maps. Marked on the OS 1st edition as a large rectilinear field with straight and curvilinear boundaries, possibly planned enclosure.
HSI938		FSC-18	FSC	18	Certain	Other Large Rectilinear Fields	1955		2001		Large rectilinear fields with straight and curvilinear boundaries. Marked on the OS 1st edition as small rectilinear fields with straight boundaries, these appear to be planned enclosure, possibly rectilinear squatter enclosure onto old common.
HSI1178	Wootton Green Farm	SET-78	SET	78	Certain	Farm Complex pre 1880s - Historic Farmstead	0		1884		Buildings are marked here on the OS 1st edition but the farm is not named until modern OS maps. The 2nd edition shows a full regular courtyard with detached house.
HSI215	Berkswell Hall	SET-82	SET	82	Certain	Country House	0		1822		Marked on the OS 1st edition. Marked

											on Greenwood's map of 1822.
HSI1230	Beannitt Farm	SET-78	SET	78	Certain	Farm Complex pre 1880s - Historic Farmstead	0		1884		The 2nd edition shows a 'Beannitt Farm'. The plan type is a L-plan with detached house.
HSI929	Jack Pit	WDL-27	WDL	27	Certain	Broad-leaved Plantation	0		1884		Marked as woodland on the OS 1st edition onwards. Probably the site of small scale gravel extraction.
HSI861		FSC-19	FSC	19	Certain	Very Large Post War Fields	1955		2001		Very large irregular post-war fields with straight and curvilinear boundaries. Marked on the OS 1st edition as large rectilinear fields with straight and curvilinear boundaries.
HSI533	The Bogs	WDL-23	WDL	23	Certain	Replanted Ancient Woodland	0		1884		Replanted ancient woodland, marked on the OS 1st edition onwards. This area probably once formed part of Berkswell Park associated with Berkswell Hall.
HSI1072		FSC-16	FSC	16	Probable	Planned Enclosure	1720	?	1884		Medium sized rectilinear fields with straight boundaries, laid out in a regular pattern, probably planned enclosure. Evidence of ridge and furrow in this area suggests that this once formed medieval open fields.
HSI1066	Marsh Farm	SET-78	SET	78	Certain	Farm Complex pre 1880s - Historic	0		1884		Marked on the OS 1st edition onwards. The 2nd edition

						Farmstead					shows a LCL2 plan type with detached house.
HSI997	Park Lane Spinney	WDL-27	WDL	27	Certain	Broad-leaved Plantation	0		1884		Broad-leaved woodland marked on the OS 1st edition onwards. This area probably once formed part of Berkswell Park associated with Berkswell Hall.
HSI1044	Ram Hall	SET-78	SET	78	Probable	Farm Complex pre 1880s - Historic Farmstead	1500		1600		Marked on the OS 1st edition onwards. It is not clear how long it has been a farm although some of the buildings dates back to the 16th century. Site of moated settlement. The 2nd edition shows a L-plan with detached building to the third side.
HSI434	Southview Farm	SET-123	SET	123	Certain	Farm Complex - Smallholding	0		1884		Buildings marked on the OS 1st edition. Southview Farm marked on modern OS maps. The 2nd edition shows a L-plan range with detached house.
HSI950	Rock Farm	SET-78	SET	78	Certain	Farm Complex pre 1880s - Historic Farmstead	1600		1700		Marked on the OS 1st edition onwards. The 2nd edition shows a LCL2 plan type with detached house.
HSI406	Meadow Farm	SET-123	SET	123	Certain	Farm Complex - Smallholding	1720	?	1884		Buildings marked on the OS 1st edition. Marked as Meadow Farm on the OS 2nd edition onwards. This area was probably once common or heath land. Area marked

											on Beighton's map of 1725 as Balsall Heath. The 2nd edition shows a row plan?
HSI973		FSC-18	FSC	18	Certain	Other Large Rectilinear Fields	1955		2001		Large rectilinear field with straight and curvilinear boundaries. Marked on the OS 1st edition as small rectilinear paddocks and an orchard associated with Blind Hall Farm.
HSI1094		FSC-16	FSC	16	Possible	Planned Enclosure	1720	?	1884		Medium and small rectilinear fields with straight boundaries, possibly planned enclosure. Some field and boundary loss since the OS 1st edition. This area was probably once common or heath land.
HSI1156	Old Marsh Farm	SET-78	SET	78	Certain	Farm Complex pre 1880s - Historic Farmstead	0		1884		Marked as Marsh Farm on the OS 1st edition. Marked as Old Marsh Farm on modern OS maps. The 1st edition shows a L-plan range with detached house.
HSI1006	Sports Fields	PAR-58	PAR	58	Certain	Sports Field	1955		2001		First marked on modern OS maps. Marked on the OS 1st edition as large rectilinear fields with straight boundaries, probably planned enclosure.
HSI967		FSC-10	FSC	10	Possible	Rectilinear Squatter Enclosure	0		1884		Small rectilinear fields with straight and curvilinear boundaries, possibly

											encroachment enclosure onto previous common land.
HSI2098	Hawkhurst Moor Farm	SET-123	SET	123	Certain	Farm Complex - Smallholding	0		1884		Marked on the 2nd edition as 'Hawkhurst Moor Farm'. The 2nd edition shows a full regular courtyard plan type. Farm buildings no longer standing.
HSI724		FSC-19	FSC	19	Certain	Very Large Post War Fields	1955		2001		Very large rectilinear post-war fields with straight and sinuous boundaries. Marked on the OS 1st edition as large rectilinear fields with straight and curvilinear boundaries, probably planned enclosure although there is one reverse 'S' curve.
HSI1014		SET-73	SET	73	Certain	Post 1900s/Pre 1955 Semi-Detached	1900		1955		Post 1900/Pre 1955 semi-detached housing. Marked on the OS 1st edition as large rectilinear fields with curvilinear boundaries, possibly piecemeal enclosure.
HSI144	Millisons Wood	WDL-21	WDL	21	Certain	Broad-leaved Ancient Woodland	0		1600	?	Marked on the OS 1st edition onwards.
HSI1011	Cedar Wood Farm	SET-78	SET	78	Certain	Farm Complex pre 1880s - Historic Farmstead	0		1884		Buildings are marked here on the OS 1st edition and the area is named as Reave's Green. Marked as Cedar Wood Farm on

											modern OS maps. The 2nd edition shows a LCL4 plan type.
HSI2091	Truggist Hill	SET-124	SET	124	Certain	Farm Complex - Field Barn	0		1884		The 2nd edition shows a LCL2 plan type with detached house.
HSI1150	Lake	WAT-109	WAT	109	Certain	Artificial Pond/Lake/Water Course	1955		2001		First marked on modern OS maps. Marked on the OS 1st edition as large rectilinear fields with straight and sinuous boundaries on the floodplain of the River Blythe.
HSI2077		SET-78	SET	78	Certain	Farm Complex pre 1880s - Historic Farmstead	0		1884		Marked on the 2nd edition is 'Ryton End' farm. The 2nd edition shows a loose L-plan with detached building to the third side.
HSI964	Blind Hall Farm	SET-78	SET	78	Certain	Farm Complex pre 1880s - Historic Farmstead	1567		1632		Marked on the OS 1st edition onwards. The 2nd edition shows a regular L-plan with detached house.
HSI941		WDL-27	WDL	27	Certain	Broad-leaved Plantation	1955		2001		First marked on modern OS maps (although a small strip along the eastern edge is older and marked on the OS 1st edition). Marked on the OS 1st edition as a Mill Pond.
HSI2198	High Ridge	SET-124	SET	124	Probable	Farm Complex - Field Barn	0		1884		
HSI147		FSC-19	FSC	19	Certain	Very Large Post War Fields	1955		2001		Very large irregular post-war field. Marked on the OS 1st edition as Slipperside Wood and Shirley Wood.

											Marked on the OS 1955 edition as large irregular fields with sinuous boundaries, fields that were assarted out of the woodland.
HSI467	Part of Balsall Common	SET-77	SET	77	Certain	Post 1955 Detached	1955		2001		Post 1955 detached housing. Marked on the OS 1st edition as small rectilinear fields with straight boundaries, certainly planned enclosure. This area may have once been common or heath land.
HSI709		FSC-16	FSC	16	Probable	Planned Enclosure	1720		1884		Large rectilinear fields with straight boundaries, probably planned enclosure.
HSI539		EXT-48	EXT	48	Certain	Sand and Gravel Extraction	1955		2001		First marked on modern OS maps. Marked on the OS 1st edition as large rectilinear fields with straight and curvilinear boundaries.
HSI1212	Nurseries	ORC-107	ORC	107	Certain	Nursery/Garden Centre	1955		2001		First marked on modern OS maps. Marked on the OS 1st edition as small rectilinear fields with straight boundaries, certainly planned enclosure. This area may have once been common or heath land.
HSI1075	New Mercote Farm	SET-81	SET	81	Certain	Farm Complex Post 1955	1955		2001		First marked on modern OS maps. Marked on the OS 1st edition as a small rectilinear field with straight

											boundaries, possibly planned enclosure.
HSI934	Cornets End Farm	SET-78	SET	78	Certain	Farm Complex pre 1880s - Historic Farmstead	0		1884		Marked on the OS 1st edition onwards. The plan type is uncertain from the 2nd edition.
HSI1027	Moat House Farm	SET-81	SET	81	Certain	Farm Complex Post 1955	1955		2001		First marked on modern OS maps. Marked on the OS 1st edition as part of a small irregular field with curvilinear boundaries associated with the original Moat House Farm, located further to the south.
HSI427		FSC-15	FSC	15	Certain	Re-organised Piecemeal Enclosure	1955		2001		Large irregular fields with curvilinear boundaries. Marked on the OS 1st edition as smaller irregular fields with curvilinear, some reverse 'S' boundaries, certainly piecemeal enclosure.
HSI703		FSC-18	FSC	18	Certain	Other Large Rectilinear Fields	1955		2001		Large rectilinear fields with straight boundaries, marked on the OS 1st edition as smaller rectilinear fields with straight and curvilinear boundaries, probably planned enclosure.
HSI1089	Nailcote Hall Hotel	CIV-102	CIV	102	Certain	Hotel	1955		2001		First marked as a hotel on modern OS maps. Marked on the OS 1st edition as Nailcote Hall (a country house).

HSI472		FSC-116	FSC	116	Certain	Floodplain	0		1884		Large irregular fields with sinuous and curvilinear boundaries, on the floodplain of the River Blythe.
HSI991		WDL-21	WDL	21	Certain	Broad-leaved Ancient Woodland	0		1600	?	Woodland marked here on the OS 1st edition onwards.
HSI984	Village Farm	SET-78	SET	78	Certain	Farm Complex pre 1880s - Historic Farmstead	1600		1632		Marked on the OS 1st edition onwards. Site of medieval settlement of Berkswell. Plan type uncertain from the 2nd edition.
HSI1227	Part of Balsall Common	SET-74	SET	74	Certain	Post 1900s/Pre 1955 Detached	1900		1955		Post 1900/Pre 1955 detached housing. Marked on the OS 1st edition as small rectilinear fields with straight boundaries. This area was probably once common or heath land.
HSI312		FSC-16	FSC	16	Certain	Planned Enclosure	1720	?	1884		Large rectilinear fields with very straight boundaries and laid out in a very regular pattern, certainly planned enclosure. Some field and boundary loss since the OS 1st edition. This area was probably once common or heath land.
HSI1033	Part of Carol Green	SET-68	SET	68	Certain	Pre 1880s Detached	0		1884		Pre 1880s detached housing, part of Carol Green. This area may once have been common or heathland.
HSI1179		FSC-17	FSC	17	Certain	Other Small Rectilinear Fields	0		1884		Small rectilinear fields associated with Wootton

											Grange. This area has a number of in-field trees and may have formed part of the grounds associated with Wootton Grange/Wootton Green Farm.
HSI1069		FSC-5	FSC	5	Certain	Paddocks and Closes	0		1884		Small rectilinear fields with curvilinear and straight boundaries.
HSI720		FSC-19	FSC	19	Certain	Very Large Post War Fields	1955		2001		Very large irregular post-war fields with straight and curvilinear boundaries. Marked on the OS 1st edition as a mixture of large rectilinear and irregular fields with curvilinear and straight boundaries, possibly piecemeal enclosure.
HSI2089		SET-123	SET	123	Certain	Farm Complex - Smallholding	0		1884		The 2nd edition shows a L-plan with detached house.
HSI976		FSC-5	FSC	5	Certain	Paddocks and Closes	0		1884		Small rectilinear fields with straight and curvilinear boundaries, associated with isolated housing.
HSI953	Part of Four Oaks	SET-74	SET	74	Certain	Post 1900s/Pre 1955 Detached	1900		1955		Post 1900/Pre 1955 detached housing. Marked on the OS 1st edition as small rectilinear fields with straight and curvilinear boundaries.
HSI432	Pool House Farm	SET-78	SET	78	Certain	Farm Complex pre 1880s - Historic Farmstead	0		1884		Buildings marked on the OS 1st edition. Pool House Farm marked on modern OS maps. The 2nd

											edition shows a regular U-plan with detached house gable on to yard.
HSI455	Part of Balsall Common	SET-73	SET	73	Certain	Post 1900s/Pre 1955 Semi-Detached	1900		1955		Post 1900/pre 1955 semi-detached housing. Marked on the OS 1st edition as small rectilinear fields with straight boundaries, certainly planned enclosure. This area may have once been common or heath land.
HSI932		FSC-116	FSC	116	Certain	Floodplain	0		1884		Small irregular fields with curvilinear boundaries on the floodplain of a small brook.
HSI2159	The Laurels	SET-78	SET	78	Certain	Farm Complex pre 1880s - Historic Farmstead	0		1884		The 2nd edition shows a LC3 plan type with detached house side on to the yard.
HSI735		FSC-14	FSC	14	Probable	Piecemeal Enclosure	1066		1750		Large irregular fields with curvilinear boundaries, probably piecemeal enclosure. Evidence of ridge and furrow in this area suggests that this once formed medieval open fields.
HSI536		FSC-116	FSC	116	Certain	Floodplain	0		1884		Large irregular fields with curvilinear boundaries on the floodplain of a small brook.
HSI465	Part of Balsall Common	SET-77	SET	77	Certain	Post 1955 Detached	1955		2001		Post 1955 detached housing. Marked on the OS 1st edition as small rectilinear

											fields with straight boundaries, certainly planned enclosure. This area may have once been common or heath land.
HSI1025	Home Farm	SET-78	SET	78	Probable	Farm Complex pre 1880s - Historic Farmstead	0		1884		Buildings are marked here on the OS 1st edition but appear to be part of Beechwood House. The farm is first named on modern OS maps. The 2nd edition appears to show a loose multi-yard plan type.
HSI947		FSC-18	FSC	18	Certain	Other Large Rectilinear Fields	0		1884		Large rectilinear fields with straight boundaries, almost entirely surrounded by woodland, possibly planned enclosure. Possible once part of Berkswell Park. Evidence of ridge and furrow in this area suggest that this once formed medieval open fields.
HSI1166		FSC-16	FSC	16	Certain	Planned Enclosure	1720	?	1884		Large rectilinear fields with straight boundaries, probably planned enclosure. Evidence of ridge and furrow in this area suggests that this once formed medieval open fields.
HSI1047	Siden Hill Wood	WDL-21	WDL	21	Certain	Broad-leaved Ancient Woodland	0		1600	?	Marked on the OS 1st edition onwards.
HSI2095	Sunnyside	SET-78	SET	78	Probable	Farm Complex	0		1884		Marked on the 2nd

	Farm					pre 1880s - Historic Farmstead					edition is 'Sunnyside' loose farmstead cluster. The 2nd edition shows a LCL1 plan type?
HSI970		FSC-5	FSC	5	Certain	Paddocks and Closes	0		1884		Small rectilinear fields with straight and curvilinear boundaries associated with housing alongside road.
HSI1018		FSC-5	FSC	5	Certain	Paddocks and Closes	0		1884		Small rectilinear fields with straight boundaries associated with detached housing.
HSI727		FSC-16	FSC	16	Probable	Planned Enclosure	1720		1884		Large rectilinear fields with straight boundaries, probably planned enclosure. Evidence of ridge and furrow in this area suggests that this once formed medieval open fields.
HSI1159	Wootton Grange	SET-82	SET	82	Possible	Country House	1884	?	1906	?	Marked as Wootton Grange on modern OS maps. Marked as Wootton on the OS 2nd edition. Marked as Wootton Green Farm on the OS 1st edition.
HSI1153	Windmill Farm	SET-81	SET	81	Probable	Farm Complex Post 1955	1955		2001		Windmill is marked here on the OS 1st edition surrounded by small generally rectilinear fields with curvilinear boundaries. Farm is marked on modern OS maps.
HSI1009	Victoria Farm	SET-78	SET	78	Certain	Farm Complex pre 1880s -	0		1884		Marked on the OS 1st edition onwards.

						Historic Farmstead					The 2nd edition shows a full regular yard with detached house.
HSI864		FSC-18	FSC	18	Certain	Other Large Rectilinear Fields	1955		2001		Large rectilinear fields with straight boundaries. Marked on the OS 1st edition as part of Packington Race Course.
HSI719		FSC-14	FSC	14	Probable	Piecemeal Enclosure	1066		1750		Large irregular fields with curvilinear boundaries, some reverse 'S' boundaries, probably piecemeal enclosure. Evidence of ridge and furrow in this area suggests that this once formed medieval open fields.
HSI961	Oak Farm	SET-78	SET	78	Certain	Farm Complex pre 1880s - Historic Farmstead	0		1884		Marked on the OS 1st edition onwards. The 2nd edition shows a L-plan with attached house.
HSI987		FSC-5	FSC	5	Certain	Paddocks and Closes	0		1884		Small rectilinear fields with straight boundaries. Evidence of ridge and furrow in this area suggests that this once formed medieval open fields.
HSI469	Part of Balsall Common	SET-76	SET	76	Probable	Post 1955 Semi-Detached	2000		2005		Very modern mixed housing, identified from modern OS maps. Marked on modern OS maps as large irregular fields with curvilinear boundaries. Marked

											on the OS 1st edition as smaller irregular fields with curvilinear boundaries, probably piecemeal enclosure.
HSI2200	Larges Farm	SET-124	SET	124	Probable	Farm Complex - Field Barn	0		1884		
HSI1215		SET-68	SET	68	Certain	Pre 1880s Detached	0		1884		Pre 1880s detached housing.
HSI1169		FSC-5	FSC	5	Certain	Paddocks and Closes	0		1884		Small rectilinear fields with curvilinear and straight boundaries, associated with nearby settlement. Possibly formed as piecemeal enclosure.
HSI730	Beannitt Spinneys	WDL-27	WDL	27	Certain	Broad-leaved Plantation	0		1884		Marked on the OS 1st edition onwards.
HSI706		FSC-18	FSC	18	Certain	Other Large Rectilinear Fields	1955		2001		Large rectilinear fields with straight boundaries, marked on the OS 1st edition as smaller rectilinear fields with straight and curvilinear boundaries, probably planned enclosure.
HSI994		WDL-28	WDL	28	Certain	Mixed Plantation	1955		2001		First marked on modern OS maps. Marked on the OS 1st edition as a small irregular fields with curvilinear and straight boundaries.
HSI1235	Redfern Farm	SET-78	SET	78	Probable	Farm Complex pre 1880s - Historic Farmstead	0		1884		Buildings are marked on the OS 1st edition. Marked as Redfern Farm on modern OS maps. The 2nd edition shows a LCL1 plan type with detached

											house.
HSI463	Part of Balsall Common	SET-77	SET	77	Certain	Post Detached 1955	1955		2001		Post 1955 detached housing. Marked on the OS 1st edition as small rectilinear fields with straight boundaries, certainly planned enclosure. This area may have once been common or heath land.
HSI1085	Old Hall	SET-68	SET	68	Probable	Pre Detached 1880s	0		1884		Buildings are marked here on the OS 1st edition. Appears to be a farm on modern aerial photos.
HSI1030		FSC-13	FSC	13	Certain	Large Irregular Fields	0		1884		Large irregular field with curvilinear boundaries. Marked on the OS 1st edition as the grounds associated with Berkswell Grange. An orchard is marked on the OS 1st edition in the north west corner.
HSI944		FSC-18	FSC	18	Certain	Other Large Rectilinear Fields	0		1884		Large rectilinear field with straight and curvilinear boundaries. Adjacent to an area of ancient woodland, this area may once have formed woodland itself.
HSI1078		SET-68	SET	68	Certain	Pre Detached 1880s	0		1884		Pre 1880s detached housing.
HSI530	Marlowes	WDL-28	WDL	28	Certain	Mixed Plantation	0		1884		Mixed woodland. Marked on the OS 1st edition as Fox Pit. Marked on modern OS maps as Marlowes. This area probably once

											formed part of Berkswell Park associated with Berkswell Hall.
HSI1176	Part of Wootton Green?	SET-77	SET	77	Certain	Post 1955 Detached	1955		2001		Post 1955 detached housing. Marked on the OS 1st edition as small rectilinear fields with straight and curvilinear boundaries.
HSI1036		FSC-13	FSC	13	Certain	Large Irregular Fields	0		1884		Large irregular fields with curvilinear boundaries. Cut by railway.
HSI1092		FSC-5	FSC	5	Certain	Paddocks and Closes	0		1884		Small rectilinear fields with straight boundaries, associated with nearby housing.
HSI2090		SET-124	SET	124	Certain	Farm Complex - Field Barn	0		1884		
HSI531	The Bogs	WDL-27	WDL	27	Certain	Broad-leaved Plantation	0		1884		Broad-leaved woodland, marked on the OS 1st edition onwards. This area probably once formed part of Berkswell Park associated with Berkswell Hall.
HSI1185	Heart of England Schooll	CIV-96	CIV	96	Certain	Educational	1955		2001		First marked on modern OS maps. Marked on the OS 1st edition as large irregular fields with curvilinear boundaries, probably piecemeal enclosure.
HSI859		FSC-19	FSC	19	Certain	Very Lange Post War Fields	1955		2001		Very large irregular post-war fields. Marked on the OS 1st edition as large irregular fields with curvilinear boundaries, some

											reverse 'S' boundaries, probably piecemeal enclosure.
HSI1004		FSC-5	FSC	5	Certain	Paddocks and Closes	0		1884		Small rectilinear fields with straight boundaries, associated with nearby settlement. Evidence for ridge and furrow in this area suggests that this once formed medieval open fields.
HSI429		FSC-14	FSC	14	Certain	Piecemeal Enclosure	1066		1750		Medium sized rectilinear and irregular fields with curvilinear boundaries, many with reverse 'S' patterns, certainly piecemeal enclosure.
HSI1020		FSC-18	FSC	18	Certain	Other Large Rectilinear Fields	1955		2001		Large rectilinear fields with straight boundaries. Marked on the OS 1955 edition map as what looks like a temporary World War Two Camp. Marked on the OS 1st edition as large rectilinear fields with curvilinear boundaries, possibly piecemeal enclosure
HSI1233		FSC-5	FSC	5	Certain	Paddocks and Closes	0		1884		Small rectilinear fields with straight and curvilinear boundaries.
HSI537		WDL-27	WDL	27	Probable	Broad-leaved Plantation	0		1884		Small area of woodland identified from modern aerial photos. Marked on the OS 1st and 2nd

											edition as Mercote Hall. The hall was demolished in 1926. Possibly site of medieval moated site. Possible site of medieval manor house.
HSI1070		FSC-5	FSC	5	Certain	Paddocks and Closes	0		1884		Small rectilinear field with straight boundaries, associated with Marsh Farm.
HSI948		FSC-18	FSC	18	Certain	Other Large Rectilinear Fields	0		1884		Large rectilinear fields with straight boundaries, probably planned enclosure. Possibly once part of Berkswell Park.
HSI142		FSC-19	FSC	19	Certain	Very Large Post War Fields	1955		2001		Very large irregular post-war fields. Marked on the OS 1st edition as large irregular fields with curvilinear boundaries, some dog-leg and reverse 'S' boundaries, certainly piecemeal enclosure.
HSI737		FSC-10	FSC	10	Probable	Rectilinear Squatter Enclosure	0		1884		Small rectilinear fields with straight boundaries aligned off the very straight road. This area was probably once common or heathland. These fields are probably rectilinear squatter enclosure on the heath/common.
HSI956	The Byre and Cornbury House	SET-77	SET	77	Certain	Post Detached 1955	1955		2001		Marked on the OS 1st, 2nd and 1955 edition as Wakelin's Farm. Marked on modern OS maps

											as The Byre and Cornbury House. The 2nd edition shows a U-plan yard with detached house.
HSI221		FSC-19	FSC	19	Certain	Very Large Post War Fields	1955		2001		Very large irregular post-war fields with curvilinear boundaries. Marked on the OS 1st edition as large irregular fields with curvilinear boundaries, probably piecemeal enclosure.
HSI722		FSC-17	FSC	17	Certain	Other Small Rectilinear Fields	0		1884		Small rectilinear fields with straight and curvilinear boundaries. Possibly piecemeal enclosure.
HSI962	Barnacles Farm	SET-78	SET	78	Certain	Farm Complex pre 1880s - Historic Farmstead	0		1884		Marked on the OS 1st edition onwards. The 2nd edition shows a row plan?
HSI865		FSC-116	FSC	116	Certain	Floodplain	1955		2001		Small irregular fields with straight and curvilinear boundaries on the floodplain of a small brook. Marked on the OS 1st edition as part of Packington Race Course.
HSI1154		FSC-5	FSC	5	Certain	Paddocks and Closes	0		1884		Small rectilinear fields with straight and curvilinear boundaries associated with Windmill Farm. Evidence of ridge and furrow in this area suggests that this once formed medieval open

											fields.
HSI1080	Beechwood Farm	SET-78	SET	78	Certain	Farm Complex pre 1880s - Historic Farmstead	0		1781		Marked on the OS 1st edition onwards. The 2nd edition shows a loose L-plan with detached working building to the third side.
HSI1012	Reeves Green Farm	SET-78	SET	78	Certain	Farm Complex pre 1880s - Historic Farmstead	0		1884		Buildings are marked here on the OS 1st edition. Marked on modern OS maps as Reeves Green Farm. Possible site of moat (with dead dogs! see HER record). The 2nd edition shows a LCL2 plan type with detached house.
HSI470		FSC-18	FSC	18	Certain	Other Large Rectilinear Fields	0		1884		Large rectilinear fields with straight and curvilinear boundaries, possibly planned enclosure.
HSI989		FSC-19	FSC	19	Certain	Very Large Post War Fields	1955		2001		Very large rectilinear post-war field. Marked on the OS 1st edition as large rectilinear fields with straight and curvilinear boundaries, possibly planned enclosure. Some ridge and furrow in this area suggests that this once formed medieval open fields.
HSI939		FSC-17	FSC	17	Certain	Other Small Rectilinear Fields	0		1884		Small rectilinear fields with straight and curvilinear boundaries. These appear to be planned enclosure,

											possibly rectilinear squatter enclosure onto old common. Evidence of ridge and furrow in this area suggests that this once formed medieval open field
HSI1170		PAR-61	PAR	61	Certain	Public Open Space	1955		2001		Appears to be public open space on modern OS maps and aerial photos. Marked on the OS 1st edition as small rectilinear fields with straight boundaries, certainly planned enclosure. This area may have once been common or heath land.
HSI733		FSC-15	FSC	15	Certain	Re-organised Piecemeal Enclosure	1955		2001		Large irregular fields with curvilinear boundaries. Marked on the OS 1st edition as smaller rectilinear fields with straight and curvilinear boundaries, probably piecemeal enclosure.
HSI579		FSC-116	FSC	116	Certain	Floodplain	0		1884		Large irregular fields with sinuous and straight boundaries on the floodplain of the River Blythe.
HSI1086		SET-74	SET	74	Certain	Post 1900s/Pre 1955 Detached	1900		1955		Post 1900/pre 1955 detached housing. Marked on the OS 1st edition as small rectilinear fields with straight boundaries.
HSI464	Part of Balsall	SET-77	SET	77	Certain	Post 1955 Detached	1955		2001		Post 1955 detached housing. Marked on

	Common										the OS 1st edition as small rectilinear fields with straight boundaries, certainly planned enclosure. This area may have once been common or heath land.
HSI945	Home Farm	SET-78	SET	78	Certain	Farm Complex pre 1880s - Historic Farmstead	0		1884		Marked on the OS 1st edition as Chapel Hill Farm. Marked on modern OS maps as Home Farm. The 2nd edition shows a full regular courtyard plan type with detached house.
HSI2107		SET-78	SET	78	Certain	Farm Complex pre 1880s - Historic Farmstead	0		1884		Marked on the 2nd edition is 'Horn Wood Farm'. The 2nd edition shows a LCL4 plan type. Buildings no longer standing.
HSI982		FSC-13	FSC	13	Certain	Large Irregular Fields	0		1884		Large irregular field with straight and curvilinear boundary.
HSI1039	Berkswell House	SET-82	SET	82	Probable	Country House	1884		1906		First marked on the OS 2nd edition. Marked on the OS 1st edition as part of a series of small rectilinear fields.
HSI71	Part of the River Blythe	WAT-33	WAT	33	Certain	Natural Open Water	0		1884		Part of the River Blythe.
HSI214	Berkswell Park	PAR-56	PAR	56	Certain	Park/Garden	1066		1610		Park associated with Berkswell Hall. Marked on the OS 1st edition onwards. Marked on Greenwood's map of 1822. Marked as a park (deer park) on Speed's map of 1610.

HSI1031		WDL-29	WDL	29	Certain	Coniferous Plantation	0		1884		Recent plantation, first marked on modern OS maps. Marked on the OS 1st edition as a large rectilinear field with straight and curvilinear boundaries.
HSI402		FSC-16	FSC	16	Certain	Planned Enclosure	1720	?	1884		Medium and small rectilinear fields with very straight boundaries and laid out in a very regular pattern, certainly planned enclosure. Some field and boundary loss since the OS 1st edition. This area was probably once common or heath land.
HSI1001		FSC-116	FSC	116	Certain	Floodplain	0		1884		Large irregular field on the floodplain of a small brook.
HSI287		FSC-15	FSC	15	Certain	Re-organised Piecemeal Enclosure	1720	?	1884		Large rectilinear fields with straight boundaries. Marked on the OS 1st edition as smaller irregular fields with curvilinear boundaries, some reverse 'S' boundaries. Most of these field boundaries have been changed.
HSI534	Sixteen Acre Wood	WDL-28	WDL	28	Certain	Mixed Plantation	1955		2001		Mixed woodland, first marked on modern OS maps. Marked on the OS 1st edition as large rectilinear fields with straight and curvilinear boundaries.

HSI1231	Hobs Farm	SET-78	SET	78	Probable	Farm Complex pre 1880s - Historic Farmstead	0		1884		Marked on the OS 1st edition as Lottery Cottage. Marked on modern OS maps as Hob Farm.
HSI1090	Part of Nailcote Hall Hotel	PAR-57	PAR	57	Certain	Golf Course	1955		2001		Small golf course associated with Nailcote Hall Hotel, first marked on modern OS maps. Marked on the OS 1st edition as part of the park associated with Nailcote Hall.
HSI1164		FSC-5	FSC	5	Certain	Paddocks and Closes	0		1884		Small rectilinear fields with straight boundaries, associated with Marsh House Farm. Cut by railway, once formed part of larger rectilinear fields with straight boundaries, probably planned enclosure.
HSI400		FSC-16	FSC	16	Certain	Planned Enclosure	1720	?	1884		Medium and small rectilinear fields with very straight boundaries and laid out in a very regular pattern, certainly planned enclosure. Some field and boundary loss since the OS 1st edition. This area was probably once common or heath land.
HSI1073		WAT-109	WAT	109	Certain	Artificial Pond/Lake/Water Course	1720	?	1884		Series of small ponds marked on modern OS maps. Marked on the OS 1st edition as a medium sized rectilinear field with straight boundaries,

											laid out in a regular pattern, probably planned enclosure
HSI1067	Corry Farm	SET-81	SET	81	Certain	Farm Complex Post 1955	1955		2001		First marked on modern OS maps. Marked on the OS 1st edition as small rectilinear fields associated with small isolated settlement.
HSI1045		FSC-5	FSC	5	Certain	Paddocks and Closes	0		1884		Small rectilinear field with curvilinear and straight boundaries. Evidence for ridge and furrow in this area suggests that this once formed medieval open fields.
HSI1023		SET-68	SET	68	Certain	Pre 1880s Detached	0		1884		Pre 1880s detached housing. Possible site of medieval settlement of Nailcote.
HSI461	Part of Balsall Common	SET-75	SET	75	Certain	Post 1955 Terraced	1955		2001		Post 1955 terraced housing. Marked on the OS 1st edition as small rectilinear fields with straight boundaries, certainly planned enclosure. This area may have once been common or heath land.
HSI1007		FSC-17	FSC	17	Certain	Other Small Rectilinear Fields	0		1884		Small rectilinear fields with straight boundaries, possible planned enclosure.
HSI725		FSC-19	FSC	19	Certain	Very Large Post War Fields	1955		2001		Very large rectilinear post-war fields with straight and curvilinear boundaries. Marked on the OS 1st

											edition as large rectilinear fields with straight and curvilinear boundaries.
HSI968		FSC-10	FSC	10	Possible	Rectilinear Squatter Enclosure	0		1884		Small rectilinear fields with straight and curvilinear boundaries, possibly encroachment enclosure onto previous common land. Ridge and furrow visible on modern aerial photos suggest that this once formed medieval open fields.
HSI2093		SET-78	SET	78	Certain	Farm Complex pre 1880s - Historic Farmstead	0		1884		Marked on the 2nd edition shows a LCL2 plan type.
HSI145	Crow Wood	WDL-21	WDL	21	Certain	Broad-leaved Ancient Woodland	0		1600	?	Marked on the OS 1st edition onwards.
HSI863		FSC-13	FSC	13	Certain	Large Irregular Fields	1955		2001		Large irregular fields with curvilinear boundaries. Marked on the OS 1st edition as part of Packington Race Course.
HSI2196		SET-124	SET	124	Probable	Farm Complex - Field Barn	0		1884		
HSI717		FSC-15	FSC	15	Probable	Re-organised Piecemeal Enclosure	1955		2001		Large irregular fields with curvilinear boundaries. Marked on the OS 1st edition as smaller irregular fields with curvilinear boundaries, possibly piecemeal enclosure.

HSI959	Shirley Farm	SET-124	SET	124	Certain	Farm Complex - Field Barn	0		1884		Buildings are marked here on the OS 1st edition. The farm is named as Shirley Farm on modern OS maps.
HSI1240		FSC-5	FSC	5	Certain	Paddocks and Closes	1955		2001		Small rectilinear fields with straight boundaries associated with nearby small isolated settlement. Marked on the OS 1st edition as a large irregular field with curvilinear and straight boundaries, probably piecemeal enclosure.
HSI220		FSC-19	FSC	19	Certain	Very Large Post War Fields	1955		2001		Very large irregular post-war fields with straight boundaries. Marked on the OS 1st edition as large rectilinear fields with straight boundaries and laid out in an regular pattern, certainly planned enclosure.
HSI1151		FSC-116	FSC	116	Certain	Floodplain	0		1884		small irregular fields with sinuous and curvilinear boundaries on the floodplain of the River Blythe.
HSI965	Fir Tree Farm	SET-123	SET	123	Probable	Farm Complex - Smallholding	0		1884		Buildings are marked here on the OS 1st edition. Names as Fir Tree Farm on modern OS maps. The 2nd edition shows a small holding that appears to have developed on the road edge.
HSI942		WDL-27	WDL	27	Certain	Broad-leaved	1955		2001		First marked on

						Plantation					modern OS maps. This area appears to have been part of the nearby sand/gravel extraction works (between 1955-2001) and subsequently planted as woodland. Marked on the OS 1st edition as part of large irregular fields.
HSI35	Part of the Coventry to Birmingham Railway (Berkswell - Hampton-in-Arden)	TRA-92	TRA	92	Certain	Railway	1838		1838		Marked on the OS 1st edition onwards. Railway opened in 1838.
HSI2199	Hawk Rise	SET-124	SET	124	Probable	Farm Complex - Field Barn	0		1884		
HSI705		FSC-18	FSC	18	Certain	Other Large Rectilinear Fields	1955		2001		Large rectilinear fields with straight boundaries, marked on the OS 1st edition as smaller rectilinear fields with straight and curvilinear boundaries, probably planned enclosure.
HSI1167		FSC-5	FSC	5	Certain	Paddocks and Closes	0		1884		Small rectilinear fields associated with Old Marsh Farm.
HSI1042	Beech Lawn	SET-82	SET	82	Probable	Country House	1884		1906		First marked on the OS 2nd edition as Villafranca. Marked on the OS 1st edition as small irregular fields with curvilinear boundaries.
HSI1028	Moat House	SET-82	SET	82	Possible	Country House	1955		2001		Appears to now be a Country House

											but once formed Moat Farm marked on the OS 1st edition and dating back to 16th/17th century. Site of moated settlement.
HSI428		FSC-14	FSC	14	Certain	Piecemeal Enclosure	1066		1750		Large irregular fields with curvilinear boundaries, probably piecemeal enclosure.
HSI992	Yew Tree Farm	SET-78	SET	78	Certain	Farm Complex pre 1880s - Historic Farmstead	0		1884		Marked on the OS 1st edition onwards. The 2nd edition appears to show a LCL3 plan type with detached house.
HSI980		FSC-19	FSC	19	Certain	Very Large Post War Fields	1955		2001		Very large rectilinear post-war field. Marked on the OS 1st edition as large rectilinear fields with straight and curvilinear boundaries, possibly planned enclosure.
HSI1083	Odnauil End Farm	SET-123	SET	123	Certain	Farm Complex - Smallholding	0		1884		Buildings are marked here on the OS 1st edition. Farm named on modern OS maps. The 2nd edition shows a LCL2 plan type.
HSI1228	Part of Balsall Common?	SET-68	SET	68	Certain	Pre 1880s Detached	0		1884		Pre 1880s detached housing. This area was probably once common or heath land.
HSI1182		PAR-58	PAR	58	Certain	Sports Field	1955		2001		First marked on modern OS maps. Marked on the OS 1st edition as small rectilinear fields with very straight

											boundaries and laid out in a very regular pattern, certainly planned enclosure. This area was probably once common or heath land.
HSI1222	Hill Farm	SET-123	SET	123	Certain	Farm Complex - Smallholding	0		1884		Buildings are marked on the OS 1st edition. Marked as Hill Farm on modern OS maps. The 2nd edition shows a LCL2 plan type with detached house.
HSI937	Park Farm	SET-78	SET	78	Certain	Farm Complex pre 1880s - Historic Farmstead	0		1884		Marked on the OS 1st edition onwards. The 2nd edition shows a regular U-plan with detached house.
HSI985	Historic Core of Berkswell	SET-64	SET	64	Certain	Historic Settlement Core	0		1884		Historic core of Berkswell. Site of medieval settlement of Berkswell.
HSI1024	Heronbank Farm	SET-81	SET	81	Certain	Farm Complex Post 1955	1955		2001		First marked on modern OS maps. Marked on the OS 1st edition as small rectilinear fields.
HSI433	Camp Farm	SET-78	SET	78	Certain	Farm Complex pre 1880s - Historic Farmstead	0		1884		Buildings marked on the OS 1st edition. Camp Farm marked on modern OS maps. The farm has greatly expanded to the north since 1955. The 2nd edition shows a LCL2 plan type with detached house.
HSI1002		FSC-5	FSC	5	Certain	Paddocks and Closes	0		1884		Small rectilinear fields with straight boundaries, associated with nearby settlement.

HSI977		FSC-5	FSC	5	Certain	Paddocks and Closes	0		1884		Small rectilinear fields with straight and curvilinear boundaries, associated with Moat House Farm. Evidence for ridge and furrow in this area suggests that this once formed medieval open fields..
HSI456	Part of Balsall Common	SET-73	SET	73	Certain	Post 1900s/Pre 1955 Semi-Detached	1900		1955		Post 1900/pre 1955 semi-detached housing. Marked on the OS 1st edition as small rectilinear fields with straight boundaries, certainly planned enclosure. This area may have once been common or heath land.
HSI954		FSC-5	FSC	5	Certain	Paddocks and Closes	0		1884		Small rectilinear fields with straight boundaries, associated with nearby housing at Four Oaks.
HSI1160	Trevellion Stud	SET-81	SET	81	Certain	Farm Complex Post 1955	1955		2001		First marked on modern OS maps. Marked on the OS 1st edition as small rectilinear fields with straight and curvilinear boundaries.
HSI902	Berry Fields Farm	SET-78	SET	78	Certain	Farm Complex pre 1880s - Historic Farmstead	0		1884		Marked on the OS 1st edition onwards. Greatly expanded post 1955.
HSI462	Part of Balsall Common	SET-77	SET	77	Certain	Post 1955 Detached	1955		2001		Post 1955 detached housing. Marked on the OS 1st edition as small rectilinear fields with straight boundaries,

											certainly planned enclosure. This area may have once been common or heath land.
HSI1068	Scrap Yard?	IND-41	IND	41	Certain	Other Industrial	1955		2001		First marked on modern OS maps, appears to be a scrap yard. Marked on the OS 1st edition as small irregular fields associated with small isolated settlement.
HSI971		FSC-5	FSC	5	Certain	Paddocks and Closes	1955		2001		Small rectilinear fields with straight boundaries, marked on the OS 1st edition as larger rectilinear fields, probably planned enclosure.
HSI1165		FSC-18	FSC	18	Certain	Other Large Rectilinear Fields	1955		2001		Large rectilinear field with straight boundaries. Marked on the OS 1st edition as small rectilinear fields with straight boundaries, probably planned enclosure.
HSI1046		FSC-5	FSC	5	Certain	Paddocks and Closes	0		1884		Small rectilinear field with curvilinear and straight boundaries. Evidence for ridge and furrow in this area suggests that this once formed medieval open fields.
HSI1016		FSC-15	FSC	15	Possible	Re-organised Piecemeal Enclosure	1955		2001		Large rectilinear fields with straight and curvilinear boundaries. Marked on the OS 1st edition as large

											rectilinear with curvilinear boundaries and straight boundaries, possible piecemeal enclosure
HSI2096	Pool Orchard	SET-78	SET	78	Probable	Farm Complex pre 1880s - Historic Farmstead	1600	?	1884		The 2nd edition shows a linear plan?
HSI1008		FSC-7	FSC	7	Certain	Large Assarts with Sinuous Boundaries	1955		2001		Large rectilinear field with straight and sinuous boundaries. Marked as part of Rough Close woodland on the OS 1st edition.
HSI728		FSC-18	FSC	18	Certain	Other Large Rectilinear Fields	0		1884		Large rectilinear fields with curvilinear and straight boundaries.
HSI862		FSC-18	FSC	18	Certain	Other Large Rectilinear Fields	0		1884		Large rectilinear fields with straight and curvilinear boundaries.
HSI718		FSC-14	FSC	14	Probable	Piecemeal Enclosure	1066		1750		Large irregular fields with curvilinear boundaries, some reverse 'S' boundaries, probably piecemeal enclosure.
HSI960	Woodlands	SET-78	SET	78	Certain	Farm Complex pre 1880s - Historic Farmstead	0		1884		Buildings are marked here on the OS 1st edition. Marked on the OS 2nd edition as Back Lane Farm. Marked on modern OS maps as Woodland.
HSI100		FSC-19	FSC	19	Certain	Very Large Post War Fields	1955		2001		Very large irregular post-war fields. Marked on the OS 1st edition as medium sized irregular fields with curvilinear

											boundaries, some dog-leg and reverse 'S' boundaries, probably piecemeal enclosure.
HSI1216		FSC-16	FSC	16	Certain	Planned Enclosure	1720	?	1884		Medium and small rectilinear fields with very straight boundaries and laid out in a very regular pattern, certainly planned enclosure. This area was probably once common or heath land.
HSI222		FSC-19	FSC	19	Certain	Very Lange Post War Fields	1955		2001		Very large irregular post-war fields with curvilinear boundaries. Marked on the OS 1st edition as large irregular fields with curvilinear boundaries, probably piecemeal enclosure.
HSI943	Mercote Mill Farm	SET-81	SET	81	Certain	Farm Complex Post 1955	1955		2001		Marked on modern OS maps as Mercote Mill Farm. Marked on the OS 1st, 2nd and 1955 edition maps as Mercote Mill.
HSI2201		SET-124	SET	124	Probable	Farm Complex - Field Barn	0		1884		
HSI731	Little Poors Wood	WDL-27	WDL	27	Certain	Broad-leaved Plantation	0		1884		Marked on the OS 1st edition onwards.
HSI877		FSC-5	FSC	5	Certain	Paddocks and Closes	1955		2001		Small irregular fields with curvilinear and straight boundaries. Marked on the OS 1st edition as part of Packington Race Course.
HSI398		FSC-16	FSC	16	Certain	Planned Enclosure	1720	?	1884		Medium and small rectilinear fields with very straight

											boundaries and laid out in a very regular pattern, certainly planned enclosure. Some field and boundary loss since the OS 1st edition. This area was probably once common or heath land.
HSI707		FSC-16	FSC	16	Probable	Planned Enclosure	1955		2001		small rectilinear fields with straight and curvilinear boundaries laid out in a regular pattern, probably planned enclosure. Evidence of ridge and furrow in this area suggests that this once formed medieval open fields.
HSI1991	Burton Green Farm	SET-78	SET	78	Certain	Farm Complex pre 1880s - Historic Farmstead	0		1884		Marked on the OS 1st edition onwards. The 2nd edition shows a loose L-plan with detached building to the third side.
HSI1168		FSC-5	FSC	5	Certain	Paddocks and Closes	0		1884		Small rectilinear fields associated with Old Marsh Farm and Oakfield Farm.
HSI995		FSC-17	FSC	17	Certain	Other Small Rectilinear Fields	0		1884		Small rectilinear field with straight boundaries.
HSI978		FSC-5	FSC	5	Certain	Paddocks and Closes	0		1884		Small rectilinear fields with straight and curvilinear boundaries, associated with small dispersed settlement.
HSI1177	Barretts Lane Farm	SET-78	SET	78	Certain	Farm Complex pre 1880s -	1600		1700		Buildings are marked here on the

						Historic Farmstead					OS 1st edition but the farm is not named until modern OS maps. The 2nd edition shows a LCL3 plan type with detached house.
HSI217		FSC-18	FSC	18	Certain	Other Large Rectilinear Fields	0		1884		Large rectilinear fields with curvilinear boundaries, some reverse 'S' and dog-leg boundaries. Possibly piecemeal enclosure although these fields have a more ordered planned appearance.
HSI541		EXT-48	EXT	48	Certain	Sand and Gravel Extraction	1955		2001		First marked on modern OS maps. Marked on the OS 1st edition as part of Packington Race Course.
HSI721		FSC-19	FSC	19	Certain	Very Large Post War Fields	1955		2001		Very large irregular post-war fields with straight and curvilinear boundaries. Marked on the OS 1st edition as large irregular fields with curvilinear and straight boundaries, possibly piecemeal enclosure.
HSI1084	Crabmill Farm	SET-123	SET	123	Certain	Farm Complex - Smallholding	1567		1632		Buildings are marked here on the OS 1st edition. Farm named on modern OS maps.
HSI1037	Truggist Lane Farm	SET-78	SET	78	Certain	Farm Complex pre 1880s - Historic Farmstead	0		1884		Buildings are marked here on the OS 1st edition. Farm named on modern OS maps. The 2nd edition

											shows a LCL1 plan type.
HSI529		FSC-17	FSC	17	Certain	Other Small Rectilinear Fields	0		1884		Small rectilinear fields with straight boundaries. Surrounded by mixed woodland. This area probably once formed part of Berkswell Park associated with Berkswell Hall.
HSI986	Part of Berkswell	SET-75	SET	75	Certain	Post 1955 Terraced	1945	?	2001		Post-war terraced housing, part of Berkswell. Marked on the OS 1st edition as small rectilinear fields associated with settlement at Berkswell.
HSI1223		FSC-19	FSC	19	Certain	Very Large Post War Fields	1955		2001		Very large irregular post-war fields. Marked on the OS 1st edition as medium and small rectilinear fields with very straight boundaries and laid out in a very regular pattern, certainly planned enclosure. This area was probably once common or heath land.
HSI212	North Warwickshire Golf Course	PAR-57	PAR	57	Certain	Golf Course	1884		1906		First marked as a golf course on the OS 2nd edition. Marked on the OS 1st edition as a Race Course.
HSI860		FSC-14	FSC	14	Probable	Piecemeal Enclosure	1955		2001		Large irregular fields with curvilinear boundaries, probably piecemeal enclosure.

HSI1510	Manor Farm	SET-78	SET	78	Certain	Farm Complex pre 1880s - Historic Farmstead	0		1884		Marked on the OS 1st edition onwards. Plan type uncertain from the 2nd edition, but it may have been a full regular yard with attached house.
HSI951	Part of Four Oaks	SET-68	SET	68	Certain	Pre 1880s Detached	0		1884		Pre 1880s detaching housing, part of Four Oaks.
HSI1162	Brooklands Spinney	WDL-27	WDL	27	Certain	Broad-leaved Plantation	1884		1906		First marked on the OS 2nd edition. Marked on the OS 1st edition as large rectilinear fields with curvilinear boundaries.
HSI1229	Part of Balsall Common	SET-68	SET	68	Certain	Pre 1880s Detached	0		1884		Pre 1880s detached housing. This area was probably once common or heath land.
HSI532	Part of The Bogs	WDL-23	WDL	23	Certain	Replanted Ancient Woodland	0		1884		Replanted ancient woodland, marked on the OS 1st edition onwards. This area probably once formed part of Berkswell Park associated with Berkswell Hall.
HSI1026	Beechwood House	SET-82	SET	82	Certain	Country House	0		1884		Marked on the OS 1st edition onwards.
HSI1021		SET-73	SET	73	Certain	Post 1900s/Pre 1955 Semi-Detached	1900		1955		Post 1900/pre 1955 semi-detached housing. Marked on the OS 1st edition as large irregular fields with curvilinear and straight boundaries following a small brook.
HSI1043		FSC-5	FSC	5	Certain	Paddocks and Closes	0		1884		Small rectilinear fields associated with settlement.
HSI459	Part of	SET-76	SET	76	Certain	Post 1955 Semi-	1955		2001		Post 1955 semi-

	Balsall Common					Detached					detached housing. Marked on the OS 1st edition as small rectilinear fields with straight boundaries, certainly planned enclosure. This area may have once been common or heath land.
HSI285		FSC-19	FSC	19	Certain	Very Large Post War Fields	1955		2001		Very large rectilinear post-war fields with straight boundaries. Marked on the OS 1st edition as large rectilinear fields with very straight boundaries, certainly planned enclosure.
HSI974		FSC-5	FSC	5	Certain	Paddocks and Closes	1955		2001		Small rectilinear fields with straight boundaries associated with Hill House Farm. Marked on the OS 1st edition as a small orchard associated with Hill House Farm.
HSI999		FSC-116	FSC	116	Certain	Floodplain	0		1884		Large irregular field on the floodplain of a small brook.
HSI1157	Oakfield Farm	SET-81	SET	81	Certain	Farm Complex Post 1955	1955		2001		First marked on modern OS maps. Marked on the OS 1st edition as a small area of marshland.
HSI957	Back Lane Farm	SET-78	SET	78	Certain	Farm Complex pre 1880s - Historic Farmstead	0		1884		Marked on the OS 1st, edition onwards. The 2nd edition shows a LCL2 plan type with detached house.
HSI1065		FSC-18	FSC	18	Certain	Other Large Rectilinear Fields	0		1884		Large rectilinear fields with straight

											boundaries, possible planned enclosure.
HSI1005		FSC-18	FSC	18	Certain	Other Large Rectilinear Fields	0		1884		Large rectilinear fields with curvilinear boundaries, possibly piecemeal enclosure.
HSI1015	Electricity Sub Station	IND-43	IND	43	Certain	Utility Works	1955		2001		First marked on modern OS maps. Marked on the OS 1st edition as part of large rectilinear fields with curvilinear boundaries.
HSI940		WDL-27	WDL	27	Certain	Broad-leaved Plantation	0		1884		Marked on the OS 1st edition onwards.
HSI148		FSC-8	FSC	8	Certain	Planned Woodland Clearance	1955		2001		Very large irregular field with curvilinear boundaries. Marked on the OS 1st edition as Wakelin's Wood.
HSI963	Hill House Farm	SET-78	SET	78	Certain	Farm Complex pre 1880s - Historic Farmstead	1800		1866		Marked on the OS 1st edition onwards. The 2nd edition shows a full regular courtyard.
HSI520		FSC-14	FSC	14	Possible	Piecemeal Enclosure	1066		1750		Large irregular fields with curvilinear boundaries, possibly piecemeal enclosure.
HSI72	Part of the River Blythe	WAT-33	WAT	33	Certain	Natural Open Water	0		1884		Part of the River Blythe.
HSI1238		FSC-19	FSC	19	Certain	Very Large Post War Fields	1955		2001		Very large irregular post-war fields. Marked on the OS 1st edition as small rectilinear fields with straight boundaries, probably planned enclosure. This area was probably once common or

											heathland and these fields may be rectilinear squatter enclosure.
HSI710		FSC-19	FSC	19	Certain	Very Lange Post War Fields	1955		2001		Very large rectilinear post-war field. Marked on the OS 1st edition as large irregular fields with straight and curvilinear boundaries.
HSI540		EXT-48	EXT	48	Certain	Sand and Gravel Extraction	1955		2001		First marked on modern OS maps. Marked on the OS 1st edition as Mill Covert, coniferous woodland.
HSI734		FSC-14	FSC	14	Probable	Piecemeal Enclosure	1066		1750		Large irregular fields with curvilinear boundaries, probably piecemeal enclosure.
HSI935	Holloway Farm	SET-78	SET	78	Certain	Farm Complex pre 1880s - Historic Farmstead	1567		1600		Marked on the OS 1st edition onwards. The 2nd edition shows a LCL2 plan type.
HSI1180		FSC-5	FSC	5	Certain	Paddocks and Closes	0		1884		Small rectilinear fields with straight boundaries associated with Wootton Green Farm.
HSI832		WAT-109	WAT	109	Certain	Artificial Pond/Lake/Water Course	1990	?	2001		Small ponds created as a result of sand/gravel quarrying. Quarries marked here on modern OS maps (post 1955). Marked on the OS 1st edition as small irregular fields with curvilinear boundaries, on the floodplain of the

											River Blythe.
HSI1087	Nailcote Farm	SET-78	SET	78	Probable	Farm Complex pre 1880s - Historic Farmstead	0		1884		Marked on the OS 1st edition as a 'Pheasantry', probably associated with Nailcote Hall. Marked on the OS 2nd edition as Nailcote Farm. The 2nd edition shows a regular L-plan complex.
HSI1076	Nursery	ORC-107	ORC	107	Certain	Nursery/Garden Centre	1955		2001		First marked on modern OS maps. Marked on the OS 1st edition as large rectilinear fields with straight boundaries, possibly planned enclosure.
HSI1040		FSC-13	FSC	13	Certain	Large Irregular Fields	1955		2001		Large irregular field with curvilinear boundaries. Marked on the OS 2nd edition as possibly the grounds associated with Berkswell House. Marked on the OS 1st edition as small rectilinear fields with straight and curvilinear boundaries.
HSI216		FSC-18	FSC	18	Certain	Other Large Rectilinear Fields	1955		2001		Large rectilinear fields. Marked on the OS 1st, 2nd and 1955 edition as Berkswell Park associated with Berkswell Hall. Marked as a park (deer park) on Speed's map of 1610.
HSI983	Benton Lane Farm	SET-78	SET	78	Certain	Farm Complex pre 1880s - Historic	0		1884		Buildings are marked on the OS 1st edition. Marked

						Farmstead					as Benton Lane Farm on modern OS maps. The 2nd edition appears to show a LCL1 plan type?
HSI1225	Little Beanit Farm	SET-78	SET	78	Certain	Farm Complex pre 1880s - Historic Farmstead	0		1884		Buildings are marked on the OS 1st edition. The farm is named as Little Beanit Farm on modern OS maps. The 2nd edition shows a LCL2 plan type with detached house.
HSI1081		FSC-18	FSC	18	Certain	Other Large Rectilinear Fields	1955		2001		Large rectilinear fields with straight and curvilinear boundaries. Marked on the OS 1st edition as smaller rectilinear fields with straight and curvilinear boundaries.
HSI1034	Part of Carol Green	SET-68	SET	68	Certain	Pre 1880s Detached	0		1884		Pre 1880s detached housing, part of Carol Green. This area may once have been common or heathland.
HSI473		FSC-116	FSC	116	Certain	Floodplain	0		1884		Large irregular fields with sinuous and curvilinear boundaries, on the floodplain of the River Blythe.
HSI580		FSC-116	FSC	116	Certain	Floodplain	0		1884		Large irregular fields with sinuous and straight boundaries on the floodplain of the River Blythe.