

THE LISTED BUILDINGS OF NORTH WEST LEICESTERSHIRE

LISTED BUILDINGS

The statutory list of buildings of architectural or historic interest for the District comprises five volumes (or 'Greenbacks') which were published on the following dates:-

13th List -	29 September 1977
28th List -	1 September 1983
29th List -	31 October 1983
31st List -	20 December 1983
40th List -	16 January 1989

This gazetteer lists the listed buildings within the District by settlement and parish. Unless otherwise stated the buildings are Grade II listed. It should be noted that some changes have been made to the lists following their original publication and a number of buildings have been added to the statutory lists (ie 'spot listed'), some have been upgraded in status to Grade II* from Grade II, and two buildings; the lodge to Rotherwood, Tamworth Road, Ashby de la Zouch and the Wall and Gates at the former Railway Station, Station Road, Ashby de la Zouch; have been removed altogether from the list (A summary of all alterations to the statutory list, and the date of the last update of this document, are contained in the Appendix at the end of this index).

It should be noted that some names and/or numbers of properties included on the List of Buildings of Special Architectural or Historic Interest have been altered since the publication of the lists. Where the District Council has been made aware of such occurrences these are identified in bold following the relevant list entry in the index. Further, it should be noted in some cases properties have been sub-divided and have accordingly acquired new names/numbers and that some properties (NOT included themselves within the index) may have listed status as a result of being - or having been - within the curtilage of a principal listed building at the time of a listing. Therefore, it is emphasised that this index should only be used as a guide and should there be any doubt whatsoever as to whether a property has listed status clarification on the matter should be sought from the District Council. Such clarification is important as any works carried out to a listed building without the necessary consent from the local planning authority represent a criminal offence.

INDEX OF LISTED BUILDINGS BY SETTLEMENT/PARISH/VOLUME

VILLAGE/TOWN	PARISH	LIST NO
Acresford	Oakthorpe & Donisthorpe	31 st
Appleby Parva	Appleby Magna	31 st
Appleby Magna	Appleby Magna	31 st
Ashby de la Zouch	Ashby de la Zouch	13 th
Bardon	Bardon	29 th
Belton	Belton	40 th
Birdshill	Appleby Magna	31 st
Blackfordby	Ashby de la Zouch	13 th
Boothorpe	Ashby Woulds	31 st
Breedon on the Hill	Breedon on the Hill	40 th
Castle Donington	Castle Donington	40 th
Cavendish Bridge	Castle Donington	40 th
Charley	Charley	40 th
Chilcote	Chilcote	31 st
Coalville	(Former Coalville UDC area)	29 th
Coleorton	Coleorton	28 th
Diseworth	Long Whatton	40 th
Donington le Heath	(Former Coalville UDC area)	29 th
Donisthorpe	Oakthorpe and Donisthorpe	31 st
Heath End (inc. Callan's Lane)	Ashby de la Zouch	13 th
Heather	Heather	28 th
Hemington	Lockington Hemington	40 th
Hugglescote	(Former Coalville UDC area)	29 th
Ibstock	Ibstock	28 th
Isley Cum Langley	Isley Cum Langley	40 th
Isley Walton	Isley Cum Langley	40 th
Kegworth	Kegworth	40 th
Lockington	Lockington Hemington	40 th
Long Whatton	Long Whatton	40 th
Lount (see Staunton Harold)	Staunton Harold	28 th
Measham	Measham	31 st
Moira	Ashby Woulds	31 st
Newbold	Worthington	28 th
Newton Burgoland	Sweepstone	31 st
Normanton le Heath	Normanton le Heath	28 th
Norrishill	Ashby de la Zouch	13 th
Oaks in Charnwood	Charley	40 th
Oakthorpe	Oakthorpe and Donisthorpe	31 st
Osgathorpe	Osgathorpe	28 th
Packington	Packington	31 st
Ravenstone	Ravenstone with Snibston	28 th
Sawley	Lockington Hemington	40 th
Snarestone	Snarestone	31 st
Snibston	Ravenstone with Snibston	28 th
Staunton Harold	Staunton Harold	28 th
Stretton en le Field	Stretton en le Field	31 st
Swannington	Swannington	28 th
Sweepstone	Sweepstone	31 st
Thringstone	(Former Coalville UDC area)	29 th
Tonge	Breedon on the Hill	40 th
Whitwick	(Former Coalville UDC area)	29 th
Willesley Wood Side	Ashby de la Zouch	13 th
Wilson	Breedon on the Hill	40 th
Worthington	Worthington	28 th

ACRESFORD (Oakthorpe and Donisthorpe Parish)

Acresford House (inc. Mill House), Acresford

APPLEBY MAGNA (Appleby Magna Parish)

Church of St Michael, Church Street (Grade II*)
Gate piers and Retaining Wall to Church Yard at Church of St Michael,
Church Street/Mawby's Lane
17 Church Street
Church Farmhouse, Church Street (No22)
Telephone kiosk (Type K6), Church Street (west side)
Moore's Almshouses, 32 - 40 (even) Mawby's Lane
Wall to Moore's Almshouses, Mawby's Lane
The Moat House, Mawby's Lane (Grade II*)
Dovecote at Moat House, Mawby's Lane
Threshing Barn, Hall Farm, New Road
The Old Rectory, Rectory Lane
Coach House/Stables, The Old Rectory, Rectory Lane
Hill House, 1 Top Street
St John Moore CE School, Top Street (Grade I)
Outhouse adjacent Sir John Moore CE School, Top Street
Entrance gates/piers/wall, Sir John Moore CE School, Top Street
Black Horse Inn, Top Street
8/12/14/16 Top Street
24 Top Street
Eastgate House, 26 Top Street
Overstreet House, 42 Top Street
Home Farmhouse, Top Street
Telephone kiosk (Type K6), Top Street (east side)

APPLEBY PARVA (Appleby Magna Parish)

Appleby House, Appleby Parva
4 Atherstone Road
Westhill Farmhouse, Austrey Road

ASHBY DE LA ZOUCH

Loudoun Monument, Bath Street (Grade II*)
Baptist Chapel, Brook Street (Ashby Baptist Church)
Wall/Pier/Gates to Baptist Chapel, Brook Street
Prestop Park House, Burton Road
1 - 3 (consec) Churchyard
8 & 9 Elford Street
8 - 12 (consec) The Green
Lamp Standard, The Green (formerly located on Market Street (South Side))
1 Hill Street

ASHBY DE LA ZOUCH (Continued)

3 & 5 Hill Street
Gazebo/Garden Wall, Larach Beg, Hill Street
2 Kilwardby Street
4 Kilwardby Street
6/8 Kilwardby Street
10/12 Kilwardby Street
16 Kilwardby Street (The Fallen Knight Hotel)
Flat 1, 18 Kilwardby Street
Flats 2 - 6, 18 Kilwardby Street
Congregational Church, Kilwardby Street
The Manse, 20 Kilwardby Street
26/26A Kilwardby Street (Grade II*)
Gate Piers at Mansion House, 26 Kilwardby Street
Garden Wall at 26A Kilwardby Street
Boundary Wall, 44 Kilwardby Street
3 Kilwardby Street (Hendon House)
Court No. 2, 5/6 Kilwardby Street (Alpha Cottages)
Church of the Holy Trinity, Kilwardby Street
Boundary Walls (South side), Kilwardby Street (to Nos. 1/2/3/4 Trinity Close)
Ashby de la Zouch Boys Grammar School (Eastern Buildings) Leicester Road
Street Boundary wall to Boys Grammar School, Leicester Road
Mount House, Leicester Road
Milestone, outside No. 96 Leicester Road
5/7 Lower Church Street
9/11 Lower Church Street
17 Lower Church Street and rear building
19 Lower Church Street
21 Lower Church Street
23 - 27 (odd) Lower Church Street
Gates/Piers to Churchyard of St Helen's Church, Lower Church Street
War Memorial, Churchyard of St Helen's Church, Lower Church Street
Parish Church of St Helen, Lower Church Street (Grade B)
10 Lower Church Street
18/20 Lower Packington Road
16 Market Street
18 Market Street
20 Market Street
24/26 Market Street
32 Market Street with rear buildings on Union Passage
Two Iron Bollards to Union Passage, Market Street
34 Market Street
34A Market Street
50 Market Street
52 Market Street
56 Market Street (The Lamb Inn)
56A Market Street
58 Market Street
60 Market Street
62/64 Market Street (Midland Bank)

ASHBY DE LA ZOUCH (Continued)

66/68 Market Street & Unit No. 1 Bakery Court
70/72 Market Street
74 Market Street (The Town Hall)
76 Market Street
The Market Hall, Market Street
78/80 Market Street
82 Market Street (White Hart Public House)
84/86 Market Street
88 Market Street
90/92 Market Street
94/96 Market Street
102 Market Street
104/106 Market Street
108 Market Street
1 Market Street (Shoulder of Mutton Public House)
3 Market Street
23 Market Street
25 Market Street
27 Market Street
31 Market Street
33 Market Street
War Memorial/Railings/Piers/Gates/Lamps, Market Street
47 Market Street
51 Market Street
53 Market Street & Outbuildings to Mill Lane
55/57 Market Street
63 Market Street
65 Market Street
The Bulls Head, 67 Market Street (Grade II*)
69 Market Street
71 Market Street
77 Market Street (former Post Office)
79 Market Street (Queens Head Inn)
Former Stables to Queens Head Inn, Market Street
81 Market Street
83 Market Street
85 Market Street
87 Market Street (Mantingolm House)
89 Market Street (St Helens House)
8 Mill Lane
CJ Lewis (Ashby) Limited Premises, Mill Lane
9 Mill Lane
Cemetery Gate/Piers/Railed Wall/Gates, Moira Road
Water Tower, Moira Road
The Glen, Moira Road
1 North Street
26 North Street
2 Nottingham Road (Lockton House)
Eastern Old Parks Farmhouse, Nottingham Road

ASHBY DE LA ZOUCH (Continued)

Western Old Parks Farmhouse, Nottingham Road
Prior Park House, Prior Park School, Prior Park Road
10 - 15 (consecutive) South Street
18 - 23 (consecutive) South Street
24 South Street
28 South Street (Castle Lodge)
Castle Ruins (including two isolated towers), South Street (Grade I)
Gate/Piers/Wall at Manor House School, South Street
Manor House School, South Street
Boundary Wall (to North of) Manor House School, South Street
Gate Piers/Boundary Wall to Ashby de la Zouch Boys School
Grammar School, South Street
Ashby de la Zouch Boys Grammar School, South Street
Roman Catholic Church of Our Lady of Lourdes
Station Road
Holy Trinity Vicarage, Station Road
Drinking Trough (to front of Esso (now UK) Garage), Station Road
1 - 9 Station Road (Rawdon House and Rawdon Terrace) (Grade II*)
The Royal Hotel, Station Road (Grade II*)
Former Midland Railway Station, Station Road (Grade II*)
82 Tamworth Road
Rotherwood, Tamworth Road
Boundary wall to Kilwardby Street at 1 Trinity Close
Boundary wall to Kilwardby Street at 2 Trinity Close
Boundary wall to Kilwardby Street at 3 Trinity Close
Boundary wall to Kilwardby Street at 4 Trinity Close
Hill House, Trinity Close
13/15 Upper Church Street
17 Upper Church Street
19 Upper Church Street
21/23 Upper Church Street
25 Upper Church Street
Southern Garden Wall to the Vicarage, Upper Church Street
Two Bollards (hexagonal), Upper Church Street (West Side)
Two Bollards (rounded), Upper Church Street (West Side)
Boundary Wall (to North of) Manor House School, Upper Church Street
41 Wood Street
47/49 Wood Street
51/53 Wood Street
55 Wood Street
Old Milestone, (outside) No. 10 Wood Street
Court 22, 1 & 2 Wood Street
50 Wood Street (Ivy House)
52 Wood Street
54 Wood Street
68 Wood Street
70 Wood Street
72 Wood Street

BARDON (Bardon Parish)

Bardon Hall, Bardon Hill
Kellhams Farmhouse and Farm Office Range, Bardon Hill
Lodge to Bardon Hall, Bardon Road
Church of St Peter, Bardon Road
Bardon Park Chapel, Shaw Lane

BELTON (Belton Parish)

Grace Dieu Manor Preparatory School, Ashby Road
Ruins of Grace Dieu Priory, Ashby Road
Milepost (Grace Dieu Parish) on Ashby Road
Manor Farmhouse, Ashby Road
Wall (North of) Manor Farmhouse, Ashby Road
Hillparks Farmhouse and Stable Block, Dodgeford Lane
Village Bakehouse (to rear of) 10 Long Street
10 & 12 Long Street with attached outbuildings
14 Long Street
16 Long Street
30 Long Street
Church of St John the Baptist, Market Place (Grade II*)
Telephone Kiosk (type K6) Market Place
The George Public House, Market Place
Milepost (Belton Parish), Rempstone Road
The Old Vicarage, 1 & 1A Vicarage Lane

BIRDSHILL (Appleby Magna Parish)

Side Hollows Farmhouse, Tamworth Road

BLACKFORDBY (Ashby de la Zouch Parish)

Butt Cottage, 42 Butt Lane
15 Main Street
Boundary Wall (to south of) former Blackfordby Hall, Main Street
The Black Lion Public House, Main Street
St Margaret's Church of England Primary School and Schoolhouse Main Street
Parish Church of St Margaret of Antioch, Main Street
Boundary Wall at the Old House, Main Street
The Old House, Main Street
Well Cottage, Well Lane

BOOTHORPE (Ashby Woulds Parish)

Boothorpe Farmhouse and Boothorpe Farm Cottage
Barn at Boothorpe Farmhouse

BREEDON ON THE HILL (Breedon on the Hill Parish)

Milepost (Breedon on the Hill Parish), Ashby Road
Breedon Lodge Farmhouse and Cottage, Breedon Brand
Brandgate Farmhouse and Outbuilding, Breedon Brand
Church of St Mary and St Hardulph, Breedon Hill (Grade I)
Headstone (to F. Doleman) Church of St Mary and St Hardulph, Breedon Hill
Tomb-chest (Dawson Family) Church of St Mary and St Hardulph, Breedon Hill
Flats 1 - 4 (consec) Breedon Hall, Main Street
Coach House and Stables (SW of) Breedon Hall, Main Street
Walls (North sides) to grounds of Breedon Hall, Main Street
Lock up and Pound, Main Street
Lime Farmhouse and Barn, Main Street
Telephone kiosk (Type K6), Main Street (adj. No. 8)
The Three Horse Shoes Public House, Main Street
The Old School, Main Street
Holly Bush Inn, Melbourne Lane

CASTLE DONINGTON

1 Apiary Gate
4 Apiary Gate with Storehouse
6/8 Apiary Gate
Farmer's Row, 27 - 45 (odd) The Biggin
Baptist Church, Bondgate
Cruck House, 29/31 Bondgate
59 Bondgate
Crown House, 102 Bondgate
3/5 Borough Street
7/9 Borough Street
33 Borough Street
41 Borough Street
61/63 Borough Street
The Willows, 50 Borough Street
37/39 Clapgun Street
55-59 (odd) Clapgun Street
22/24 Clapgun Street
Church of St Edward, King and Martyr, Clapgun Street (Grade II*)
Lamp post (South of Church) Clapgun Street
Lamp post (to NW of Church) Clapgun Street
Lamp post (to N of Church) Clapgun Street
Dovecote (Castle Donington Tennis Club) Delven Lane
The Dairy, Donington Park
The Countess's Cross, Donington Park
Starkey's Bridge, Donington Park
Coppice Lodge, Donington Park
Cranford, 11 Dovecote
Donington Manor Hotel, High Street
Hall Farmhouse, 9 High Street
Stable (20m to East of) 9 High Street
15 High Street

Barn, Maltings & Stable (South of) 15 High Street
War Memorial, High Street
Milepost (between) 23-33 High Street
Whithybush Farmhouse, 55 High Street
65 High Street
67 High Street
71 High Street (now renumbered No. 73 (Peppercorn House))
75 High Street
Charnwood Cottage, 77 High Street
Park Lane Farmhouse, 4 High Street
The Key House, 20 High Street
24 High Street
34 High Street
The Cedar, 36 High Street
Springhill House, 70 High Street
Outbuilding (to rear of) 70 High Street
Walls, Railings and Gates (to front of) 70 High Street
72 High Street and attached outbuildings
Walls etc (to front of) 72 High Street
Dovecote, 72 High Street
Pool Close Farmhouse, 88 High Street
Wall (South side of) front garden to 88 High Street
Long well and wall (South of) 88 High Street
Methodist Church, Market Place
17 Market Street, (Euroclass House)
Mile post, Hill Top
7/9 Moat
Donington Hall, Chapel, Stables and Game Room, Donington Park (Grade II*)
The Lodge, Gate Pier and Wall, Park Lane
Gate Pier and Wall (NE of) The Lodge
Home Farmhouse, Park Lane
Chain Bridge, Park Lane
The Priest House Hotel, Park Lane
The Cottages at King's Mills, Park Lane
Remains of Gypsum Kiln at King's Mills, Park Lane
Bridge over Mill Stream, Walls and Mill Wheel, Park Lane
Mill Wheel, Walls to Mill Stream at King's Mills, Park Lane
4/6 Spital
52 Spital
Donington Mill, Station Road
Mile post (Castle Donington Parish) Station Road

CAVENDISH BRIDGE (Castle Donington Parish)

1/2 Cavendish Cottages
3/4/5 Cavendish Cottages
Three Cranes, Cavendish Bridge

CHARLEY (Charley Parish) (see also Oaks in Charnwood)

Abbey Lodge, Abbey Road
Mount Saint Bernard Abbey, Oaks Road

CHILCOTE (Chilcote Parish)

Church of St Matthew
Hurst Farmhouse
Rock Farmhouse

COALVILLE (Former Coalville UDC Area)

Railway Hotel, Hotel Street
Christ Church, London Road
Abbots Oak, Whitwick Road (Warren Hills Road)
Castle Rock Sixth Form Centre, Whitwick Road (Warren Hills Road)
Memorial Clock Tower, Memorial Square

COLEORTON (Coleorton Parish)

Church of St Mary, Ashby Road (Grade II*)
Coleorton Hall, Ashby Road (Grade II*)
Grotto and Pool, Ashby Road (within garden area to The Cedars) (Grade II*)
Terrace Retaining Wall, Coleorton Hall, Ashby Road
Sir Joshua Reynolds Memorial with Bust and Capped Piers Opposite,
Coleorton Hall, Ashby Road
Busts of Shakespeare and Milton/Flight of Steps, Coleorton Hall, Ashby Road
Beaumonts Monument, Coleorton Hall
Monument (Winter Garden) Coleorton Hall
Bridge (to former drive) to Coleorton Hall
Top Lodge, Ashby Road
Hall Farmhouse, Ashby Road
Coleorton Hospital, Ashby Road
Viscount Beaumonts's School, Ashby Road
Cemetery Chapel, Ashby Road
Chapel Yard Walling, Ashby Road
Bridge over Fish Pond, Ashby Road
Canterbury Lodge, Rempstone Road
The Thatches, Stoney Lane

DISEWORTH (Long Whatton and Diseworth Parish)

1/3 Clements Gate
13 Clements Gate
Cross Farmhouse with front wall enclosures etc., 2 Clements Gate
Barn, Clements Gate (25m SSE of Cross Farmhouse)
Church of St Michael, Clements Gate (Grade II*)
20 Clements Gate
White House Farm House, 3 Grimes Gate
4 Grimes Gate with steps/railings

Stable, 4 Grimes Gate

DISEWORTH (Long Whatton and Diseworth Parish) (Continued)

Old Hall Farmhouse, Grimes Gate

Barn, Grimes Gate (10m SW of Old Hall Farmhouse)

Barn, Grimes Gate (10m S of Old Hall Farmhouse)

Barn, Grimes Gate (30m SE of Old Hall Farmhouse)

Outbuilding to rear of 13 Hall Gate

25 Hall Gate

31 Hall Gate

16 Hall Gate

50 Hall Gate

Lilly's Cottage, 54 Hall Gate (Grade II*)

Baptist Chapel, Lady Gate

6 Lady Gate

Type K6 Telephone Kiosk, Lady Gate

DONINGTON-LE-HEATH (Former Coalville UDC Area)

The Manor House, Manor Road (Grade II*)

Barn (tea room) adjacent to The Manor House, Manor Road

DONISTHORPE (Oakthorpe and Donisthorpe Parish)

The Vicarage, Church Street

Church of St John the Baptist, Church Street

The Grange, 69 Church Street

Donisthorpe Hall, Hall Lane

20 Moira Road

56 New Street (and 58 New Street)

HEATHER (Heather Parish)

Church of St John The Baptist, Main Street (Grade II*)

The Manor House with garden wall, 18 Main Street, Main Street (Grade II*)

31 - 35 (odd) Main Street

Mill Farmhouse, Mill and Stable Block, Mill Lane

Farm Buildings (adjacent Beresford House), 1/3 Newton Road

Beresford House, 1/3 Newton Road

Heather Hall and Outbuildings, Swepstone Road

Stable Block, Heather Hall, Swepstone Road

Lodge at Heather Hall, Swepstone Road

HEATH END (inc. Callan's Lane) (Ashby de la Zouch Parish)

Southwood Farmhouse, Callan's Lane

Wall with Dog Kennel at Southwood Farmhouse, Callan's Lane

Ley Farmhouse, Heath End (Grade II*)

HEMINGTON (Lockington-Hemington Parish)

Milepost A6/A453 (Parish Hemington)
The Nunnery, Church Lane (Grade II*)
Hemington Hall with ruined wall, Church Lane
Ruins of Old Parish Church, Church Lane
Hemington House Farmhouse, Church Lane (No. 6 Church Lane)
Peggs Farmhouse and Outbuildings, 1 Main Street
Type K6 Telephone Kiosk, South of Horseshoe Cottage, Main Street
The Oak House, 3 Main Street
7 Main Street and Outbuildings
13 Main Street and Outbuildings, Main Street
15/17 Main Street
37 Main Street (Thatched Cottage)
Hemington House, Main Street
Magnolia Cottage, 4 Main Street
Hemington House, Tamworth Road
Harrington Bridge (stone built part), Tamworth Road

HUGGLESCOTE (Former Coalville UDC area)

Church of St John the Baptist (Grade II*)
15 Dennis Street
16 Dennis Street
26/28 Dennis Street
Garden Building, 79 Station Road

IBSTOCK (Ibstock Parish)

Pickering Grange Farmhouse, Ellistown Terrace Road
Church of St Denys & Pagets Family Tomb (Churchyard), High Street (Grade II*)
The Manor House, High Street
Stable Block adjacent to The Manor House, High Street
119 High Street
121 High Street
150 High Street
86 High Street
111 Melbourne Road
The White House, Overton Road
Archbishop Laud's Pantry, Overton Road
The Rectory and Lockers End, Overton Road

ISLEY CUM LANGLEY (Isley Cum Langley Parish)

Langley Priory and Railings (Grade II*)
Wartoft Grange

ISLEY WALTON (Isley Cum Langley Parish)

Church of All Saints
Manor House
The Toll House, Walton Hill

KEGWORTH (Kegworth Parish)

Milepost, Derby Road, (opposite junction with Borough Street)
1 - 7 (odd) High Street
The Gables, 23 High Street
55 High Street
59 High Street
10 High Street (Cottage Restaurant)
32 High Street (including Flats 1, 2 and 3)
The Great House, 3 London Road
The Cedars, 29 London Road
Workshop to rear of Britannia Inn, London Road
Lodge Farmhouse, 34 London Road
40 London Road and Wall (Friends Cottage)
Milepost, London Road
Church of St Andrew, Market Place (Grade II*)
Lamp post, Market Place (S of Church of St Andrew)
20 Market Place
Harrison House, 15 Market Place
8 Nottingham Road
Garden Wall to Manor House, 10 Nottingham Road
Manor House, 10 Nottingham Road
The Old Rectory, Nottingham Road
Stable/Coach House to south of The Old Rectory, Nottingham Road
28 & 30 Packington Hill
Kegworth Bridge, Station Road

LOCKINGTON (Lockington-Hemington Parish)

Mile post on A6 (Lockington Parish)
Church of St Nicholas, Church Street (Grade I)
Hall Farmhouse, Church Street
The Old Vicarage, Church Street
Lockington Hall, Main Street
Gate Pier, Lockington Park, Main Street (220m SE of Lockington Hall)
Gate Pier, Lockington Park, Main Street (225m SE of Lockington Hall)
Daleacre Farmhouse, Main Street

LONG WHATTON (Long Whatton and Diseworth Parish)

Mile post (Shepshed Parish), Ashby Road
Church of All Saints, The Green (Grade II*)
Mile post (Long Whatton Parish), Ashby Road

LONG WHATTON (Long Whatton and Diseworth Parish) (Continued)

Oakley Wood Cottage, Hathern Road (Shepshed)
The Wheel House, 1 Main Street
53 Main Street
The Keeper's Lodge, 61 Main Street
Manor Farmhouse and Outbuildings, 77 Main Street
81 Main Street
2 Main Street
4 Main Street
Ivy House Farmhouse, 22 Main Street
24 Main Street
The Cedars, Main Street
Telephone kiosk (Type K6), Main Street (adj. No. 72)
Long Whatton Mill and Bridge, Mill Lane
Mill House, Cottage and Stables, Mill Lane
Uplands Farmhouse and Outbuildings, West End
Farthings, 27 West End
22/24/26 West End
Manor House Farmhouse with outbuildings, West End
Whatton House and Stables, Whatton House
Lodge at North Entrance from London Road, Whatton House
The Bogey Hole, Whatton House
Stone seat with parasol, Chinese Garden, Whatton House
Serpent Vase, Chinese Garden, Whatton House
Chinese Shishi with ball and parasol, Whatton House
Buddhist Memorial Lamps, Chinese Garden, Whatton House
Gate and gate posts (West end) Chinese Garden, Whatton House
Gate and gate posts (East end) Chinese Garden, Whatton House
Cock and Hen (sculpture) Chinese Garden, Whatton House
Pair of Cranes (sculpture) Chinese Garden, Whatton House Grounds
Chinese Kuro with three wise men, Chinese Garden, Whatton House
Chinese Shishi (sculpture) Chinese Garden, Whatton House
Tall tiered vase (garden ornament) Chinese Garden, Whatton House
Pagoda and Buddha (garden ornament) Chinese Garden, Whatton House
Pagoda and Goddess (garden ornament) Chinese Garden, Whatton House
Figure on Demon with parasol (sculpture) Chinese Garden, Whatton House
Fish Cauldron (garden ornament) Chinese Garden, Whatton House
Butterfly Vase (garden ornament) Chinese Garden, Whatton House

MEASHAM (Measham Parish)

Field Farmhouse, Ashby Road
1 - 6 (consecutive) Brickyard Cottages, Bosworth Road
Meer Bridge, Burton Road
Measham Baptist Church, Chapel Street
Railings to Measham Baptist Church, Chapel Street
Measham House, Gallows Lane
Measham Lodge, Gallows Lane
Church of St Lawrence, High Street (Grade II*)

MEASHAM (Measham Parish)

26 High Street
39 - 43 (odd) High Street
89 & 91 High Street
1 & 2 Saracen's Row, High Street
101 - 105 (odd) High Street and 2 Leicester Road
1 & 3 Navigation Street

MOIRA (Ashby Woulds Parish)

The Furnace, Moira
Engine House Cottage, 5 Park Road

NEWBOLD (Worthington Parish)

Elms Farmhouse, Worthington Lane (No. 6)

NEWTON BURGOLAND (Sweepstone Parish)

Grange Farmhouse, Main Street
Front Railings to Grange Farmhouse, Main Street
7 & 9 School Lane
Abingdon Lodge, 2 School Lane (inc. 32/32a Main Street)
Congregational Church with Front Railings, The Green
13 The Green

NORMANTON-LE-HEATH (Normanton-le-Heath Parish)

Manor Farmhouse, The Hollow
Potwells Farmhouse and Farm Buildings, The Hollow
Church of the Holy Trinity, Main Street (Grade II*)
The Old Rectory, Main Street

NORRISHILL (Parish of Ashby de la Zouch)

Norrishill Farmhouse, Drift Side

OAKS-IN-CHARNWOOD (Charley Parish)

Church of St James the Greater, Oaks Road
Oaks Farmhouse, Oaks Road
Charley Hall and attached outbuildings, range and walls

OAKTHORPE (Oakthorpe and Donisthorpe Parish)

2 Coronation Lane

OSGATHORPE (Osgathorpe Parish)

Church of St Mary, Church Lane (Grade II*)
Manor Farmhouse, Church Lane
Church View Farmhouse, Church Lane
Osgathorpe Hall Farmhouse, Church Lane
The Old Rectory, Church Lane
3-5 (consecutive) Church Lane
Harley House and Gate Piers, 1 Church Lane
The Harley Grammar School, Church Lane
Hallington House, 20 Dawson Road
Brookside Farm, 6 Dawson Road
Bridge (over river), Dawson Road

PACKINGTON (Packington Parish)

The Lock-up, Ashby Road
14 Ashby Road
18 Babelake Street
21 & 23 Babelake Street
Blake Farmhouse, 33 Babelake Street
Stonehouse Farmhouse, Babelake Street
Stables/Outhouses to Stonehouse Farmhouse, Babelake Street
Berry Lodge, 21 High Street
Chaume Cottage, Measham Road
55 Mill Street
Church of the Holy Rood, Mill Street (Grade II*)
Tomb at Church of the Holy Rood, Mill Street
Packington Manor House, 22 Mill Street
Bridge (opposite Manor House), Mill Street
Bridge (by Packington Mill), Mill Street
Packington Mill, Mill Street
Mill Croft, Mill Street (No. 7)
Croft Cottage, 9 Mill Street
9/11 Normanton Road, Packington
Packington House, Spring Lane

RAVENSTONE (Ravenstone with Snibston Parish)

Alton House, Alton Hill
Alton Grange, Alton Hill
Ravenstone Hall, Ashby Road (Grade II*)
Stable Range (to east of) Ravenstone Hall, Ashby Road
Coach House/Wall at Ravenstone Hall, Ashby Road

RAVENSTONE (Ravenstone with Snibston Parish) (Continued)

Leacroft House, 33 Ashby Road
The Beeches, Beechcroft
Ravenstone Hospital, Hospital Lane (Grade II*)
Walling/Gate Piers/Gates, Ravenstone Hospital Precinct, Hospital Lane
Chaplains House and Chapel at Ravenstone Hospital, Hospital Lane (Grade II*)
Church of St Michael, Church Lane/Main Street (Grade II*)
7 Main Street
21 - 23 (odd) Main Street
29 & 31 Main Street (Ingarsby House and Warneford House)
33 - 37 (odd) Main Street

SAWLEY (Lockington - Hemington Parish)

Sawley Stop Lock, Tamworth Road Bridge, Sawley

SNARESTONE (Snarestone Parish)

Snarestone Tunnel Entrances, Ashby de la Zouch Canal
Bridge No. 60, Snarestone, Ashby de la Zouch Canal
Turnover Bridge No. 61 Snarestone, Ashby de la Zouch Canal
Valley Farmhouse, Bosworth Road
13 & 15 Main Street
Snarestone Endowed School, 17 Main Street
Manor Farmhouse, 19 Main Street
41-45 (odd) Main Street
Telephone Kiosk (type K6), Main Street
2 Main Street
Ivy House, 22 Main Street
Beech House, 24 Main Street (Grade II*)
Snarestone Lodge, Measham Road
Snarestone Lodge Farmhouse, Measham Road
Manor House Farmhouse, Measham Road
Church of St Bartholomew, Measham Road
Snarestone Pumping Station, Quarry Lane

SNIBSTON (Ravenstone with Snibston Parish)

Church of St Marys, St Marys Lane

STAUNTON HAROLD (Staunton Harold Parish)

Springwood Cottage, Burney Lane
Springwood Farmhouse, Melbourne Road
Hill Top Farmhouse, Melbourne Road
Rose Cottage, Nottingham Road

STAUNTON HAROLD (Staunton Harold Parish) (Continued)

Staunton Lodge Farmhouse, Nottingham Road
Chapel of the Holy Trinity, Staunton Harold Park (Grade I)
Staunton Harold Hall, Staunton Harold Park (Grade I)
Gateway to Garden, Staunton Harold Park (Grade II*)
The Golden Gates and Bridge, Staunton Harold Park (Grade II*)
Chapel Yard Walling/Gate Piers/Gate, Staunton Harold Park
Outbuilding (NW angle of) Hall, Staunton Harold Park
Stable Block, Staunton Harold Park
The Conduit House, Staunton Harold Park
Ashby Lodge, gates and railings, Staunton Harold Park
Coach Road Cottage, Staunton Harold Park

STRETTON-EN-LE-FIELD (Stretton-en-le-Field Parish)

Church of St Michael (Grade II*)
Stretton Mill
Park Farmhouse

SWANNINGTON (Swannington Parish)

Church of St George, Church Hill
Engine House, Calcutta Pit, Church Hill
Smock Mill, Mill Lane off Loughborough Road (Hough's Mill)
The Grove, Main Street
53-57 (odd) Main Street (Stone House)
Old Blacksmith's House, 34 Main Street
20 Main Street
Methodist Chapel, Main Street

SWEPSTONE (Sweepstone Parish)

Manor House, 1 Church Street
Three Pairs of Gate Piers and Wall at Manor House, 1 Church Street
Church of St Peter, Church Street (Grade II*)
Church Farmhouse and front railings, Church Street
Sweepstone House, 22 Church Street
Front wall to Sweepstone House, 22 Church Street
Tempe Farmhouse, Main Street

THRINGSTONE (Former Coalville UDC Area)

The Old Manor House, Brook Lane
25 The Green
Lily Bank Farmhouse, Main Street
Stable/Grannary/Dovecote (to rear of) Lily Bank Farmhouse, Main Street
The Gables, 122 Main Street

THRINGSTONE (Former Coalville UDC Area) (Cont)

Church of St. Andrew, Main Street
Tomb of Charles Booth, Church of St. Andrew, Main Street

TONGE (Breedon On The Hill Parish)

Tonge Hall Farmhouse and Barn
Telephone kiosk (Type K6), Moor Lane (adj. The Old Barn, Tonge Hall)
Dovecote at Tonge Hall Farm
Brookside Farmhouse
Outbuilding (20m to SE of) Brookside Farmhouse

WHITWICK (Former Coalville UDC Area)

Three Horseshoes Public House, 11 Leicester Road
Primary School, Market Place
Church of St John the Baptist, North Street (Grade II*)
House (opposite entrance to Catholic School), Parsonwood Hill (The Old Convent)
The Old Vicarage, 11 Silver Street

WILLESLEY WOOD SIDE (Ashby de la Zouch Parish)

Park Farmhouse, Willesley Wood Side
Church of St Thomas, Willesley Wood Side

WILSON (Breedon On The Hill Parish)

Wilson House, Short Hill
Brook House, Short Hill
Thatched Cottage, Slade Lane

WORTHINGTON (Worthington Parish)

Church of St Matthew (Grade II*)
The Round House, Church Lane
The Farmhouse, Main Street
Methodist Chapel, Main Street
Mill Farmhouse, Mill Lane
Old Mill, Mill Lane

APPENDIX

**ALTERATIONS AND ADDITIONS TO THE LIST OF BUILDINGS OF SPECIAL
ARCHITECTURAL OR HISTORIC INTEREST IN NORTH WEST LEICESTERSHIRE**

LIST	BUILDING	DECISION	DATE OF DECISION
13 TH	Wall and Gates, Railway Station, Station Road, Ashby de la Zouch	DELISTED	18/04/1978
28 TH	Coach House & Wall, Ravenstone Hall, Ashby Road, Ravenstone	LISTED GRADE II	01/09/1983
29 TH	Kellhams Farmhouse & Outbuildings, Bardon Hill	LISTED GRADE II	20/07/1988
31 ST	Type K6 Telephone kiosk, Church Street, Appleby Magna	LISTED GRADE II	29/07/1988
31 ST	Type K6 Telephone kiosk, Main Street, Snarestone	LISTED GRADE II	29/07/1988
29 TH	St John the Baptist Church, Hugglescote	BUILDING UPGRADED FROM GRADE II TO GRADE II*	27/04/1992
13 TH	Lodge at Rotherwood, Tamworth Road, Ashby de la Zouch	DELISTED	05/08/1992
28 TH	Bridge over Dawson Road, Osgathorpe	LISTED GRADE II	21/09/1992
28 TH	Church of St Mary, Church Lane, Osgathorpe	BUILDING UPGRADED FROM GRADE II TO GRADE II*	24/11/1992
40 TH	Boundary wall to North of Manor Farmhouse, Ashby Road, Belton	LISTED GRADE II	25/01/1993
40 TH	Manor Farmhouse, Ashby Road, Belton	LISTED GRADE II	25/01/1993
29 TH	Garden Building, 79 Station Road, Hugglescote	LISTED GRADE II	19/01/1994

LIST	BUILDING	DECISION	DATE OF DECISION
40 TH	Charley Hall & Outbuildings Oaks in Charnwood	LISTED GRADE II	04/10/1994
40 TH	Type K6 Telephone kiosk, Market Place, Belton	LISTED GRADE II	17/08/1995
29 TH	Bardon Park Chapel, off Shaw Lane (north side), Bardon	LISTED GRADE II	16/06/1997
28 TH	Wesleyan Methodist Church, Main Street, Swannington	LISTED GRADE II	25/07/1998
28 TH	Grotto & Pool, south east of Coleorton Hall, Ashby Road, Coleorton	LISTED GRADE II*	24/08/1999
31 ST	Type K6 Telephone kiosk, Top Street, Appleby Magna	LISTED GRADE II	28/02/2000
40 TH	2 Main Street, Long Whatton	LISTED GRADE II	24/05/2000
40 TH	Type K6 Telephone kiosk, South of Horseshoe Cottage, Main Street, Hemington	LISTED GRADE II	18/10/2000
40 TH	Type K6 Telephone kiosk, Lady Gate (west side), Diseworth	LISTED GRADE II	18/10/2000
40 TH	Methodist Church, Market Place (south side), Castle Donington	LISTED GRADE II	16/01/2001
29 TH	Church of St Andrew, Main Street, Thringstone	LISTED GRADE II	30/05/2002
29 TH	Tomb of Charles Booth, Church of St Andrew, Main Street, Thringstone	LISTED GRADE II	12/09/2002
40 TH	65 High Street, Castle Donington	LISTED GRADE II	12/11/2002
28 TH	Three Horseshoes Public House, 11 Leicester Road, Whitwick	LISTED GRADE II	18/02/2005
13 TH	Cast Iron former Lamp Standard, Market Street, (south side), Ashby de la Zouch	DELETED	15/03/2005

LIST	BUILDING	DECISION	DATE OF DECISION
13 TH	Cast Iron former Lamp Standard, The Green, Ashby de la Zouch	LISTED GRADE II	15/03/2005
40 TH	Type K6 Telephone Kiosk, adj. The Old Barn, Tonge Hall, Moor Lane, Tonge	LISTED GRADE II	01/06/2005
40 TH	Type K6 Telephone Kiosk, adj. No. 72 Main Street, Long Whatton	LISTED GRADE II	01/06/2005
40 TH	Type K6 Telephone Kiosk, adj. No. 8 Main Street, Breedon on the Hill	LISTED GRADE II	01/06/2005
13 TH	47 Market Street, Ashby de la Zouch	LISTED GRADE II	02/09/2005
13 TH	Milestone outside No. 96 Leicester Road, Ashby de la Zouch	LISTED GRADE II	02/09/2005
40th	The Old School, Main Street, Breedon on the Hill	LISTED GRADE II	03/08/2006
28th	Oliver's Cottage, Newbold Lane, Worthington	DELETED	04/03/2008
13th	47 Market Street, Ashby de la Zouch	DESCRIPTION AMENDED	28/04/2008
13th	Church of the Holy Trinity, Kilwardby Street, Ashby de la Zouch	GRADE AMENDED FROM 'C' TO 'II'	25 November 2008
29th	Memorial Clock Tower, Memorial Square, Coalville	LISTED GRADE II	9 April 2010
13th	Church of St Thomas, Willesley Wood Side	GRADE AMENDED FROM 'B' TO 'II'	23 August 2010
13th	Parish Church of St Margaret of Antioch, Main Street (W), Blackfordby	GRADE AMENDED FROM 'C' TO 'II'	23 August 2010
40th	Castle Donington War Memorial, High Street, Castle Donington	LISTED GRADE II	18 February 2011

Last update: 21 February 2011