

THE FOREST OF DEAN GLOUCESTERSHIRE

Archaeological Survey

Stage 1: Desk-based data collection

Project Number 2727

Volume 2

Appendices

Jon Hoyle
Gloucestershire County Council
Environment Department
Archaeology Service

November 2008
© Archaeology Service, Gloucestershire County Council, November 2008

Contents

Appendix A Amalgamated solid geology types	11
Appendix B Forest Enterprise historic environment management categories	13
B.i Management Categories	13
B.ii Types of monument to be assigned to each category	16
B.iii Areas where more than one management category can apply	17
Appendix C Sources systematically consulted	19
C.i Journals and periodicals and gazetteers	19
C.ii Books, documents and articles	20
C.iii Map sources	22
C.iv Sources not consulted, or not systematically searched	25
Appendix D Specifications for data collection from selected source works	29
D.i 19 th Century Parish maps:	29
D.ii SMR checking by Parish	29
D.iii New data gathering by Parish	29
D.iv Types of data to be taken from Parish maps	29
D.v 1608 map of the western part of the Forest of Dean: Source Works 1 & 2919	35
D.vi Other early maps sources	35
D.vii The Victoria History of the County of Gloucester: Source Works 3710 and 894	36
D.viii Listed buildings information:	40
D.ix NMR Long Listings: Source ;Work 4249	41
D.x Coleford – The History of a West Gloucestershire Town, Hart C, 1983, Source Work 824	41
D.xi Riverine Dean, Putley J, 1999: Source Work 5944	42
D.xii Other text-based sources	42
Appendix E Specifications for checking or adding certain types of site to the Sites and Monuments Record as part of Stage 1	43
E.i Existing SMR records known only from Aerial Photographic sources	43
E.ii Lime kilns	43
E.iii Mine shafts / Air shafts	44
E.iv Minerals extraction and processing waste	44
E.v Quarries	45
E.vi Criteria for adding wells and ponds to the SMR	46
Appendix F Scheduled Monuments within the survey area	48
Appendix G Main archaeological and historical periods	51
Appendix H SMR Data structure	53
H.i Database structure - 'Area - Site - Artefact'	53
H.ii Archaeological Area Records	53
H.iii Archaeological Site Records	53
H.iv Archaeological Artefacts	54
H.v Structure and numbering	54
Appendix I Archaeological Area records	55
Appendix J SMR search patterns	57
J.i Key to abbreviations	57
J.ii The earlier prehistoric periods	57
J.iii The later prehistoric periods	59
J.iv The Roman period	61
J.v The post Roman/early medieval period	61
J.vi Post conquest period	62
J.vii Early communications	65
Appendix K Prehistoric and Roman: Tables of Evidence	67
K.i The Palaeolithic period	67
K.ii The Mesolithic period	67
K.iii Neolithic artefacts	68
K.iv Bronze Age artefacts	71

K.v	Neolithic and Bronze Age Burial Mounds	74
K.vi	Standing stones	76
K.vii	The iron Age	77
K.viii	Undated features	78
K.ix	Earthwork evidence for possible Neolithic and Bronze Age Burial Mounds	79
K.x	Undated Prehistoric Sites and Artifacts	80
K.xi	Placenames	85
K.xii	Enclosures	94
K.xiii	Field systems	95
K.xiv	The Romano-British period	97
Appendix L	The Medieval period: Tables of evidence	107
Appendix M	Selected places within the survey area recorded by 1086	122
Appendix N	Parochial centres not mentioned in Domesday survey of 1086	125
Appendix O	The Post-medieval period: Tables of evidence	126
Appendix P	Relationship between sites of different periods – Tables of evidence	225
Appendix Q	Sites producing finds from a range of prehistoric and the Romano-British artefacts	233
Appendix R	Displays produced during the Survey	235
R.i	Forest of Dean Survey exhibition	235
R.ii	National Archaeology Day 2003 – Temporary information boards erected on the Beechenhurst sculpture trail.	239
R.iii	Carving History at the Wilderness exhibition	242

Tables

Table 1: All Palaeolithic sites within the survey area.....	67
Table 2: Faunal remains from cave, or possible cave sites	67
Table 3: Mesolithic sites: Surface finds	67
Table 4: Mesolithic sites: Finds from surface artefact collection	67
Table 5: Mesolithic sites: Finds of surface artefacts found by metal detectors.....	68
Table 6: Neolithic Flint finds revored as a result of field walking.....	68
Table 7: Neolithic artefacts recovered during metal detecting survey.....	70
Table 8: Neolithic artefacts recovered during excavation on later sites	70
Table 9: Neolithic flint artefacts recovered as a result of watching briefs	70
Table 10: Neolithic flints found as chance finds	70
Table 11: Neolithic stone axe finds.....	70
Table 12: Unspecified evidence of Neolithic occupation.....	71
Table 13: Possible burial site.....	71
Table 14: Bronze Age flint finds found as chance finds	71
Table 15: Bronze Age flint finds recovered during fieldwalking.....	72
Table 16: Bronze Age flint finds recovered during archaeological exploration	72

Table 17: Bronze Age pottery finds	72
Table 18: Bronze Age Axe heads.....	73
Table 19: Possible site of Bronze Age hoard	73
Table 20: Possible votive axe finds	73
Table 21: Late Neolithic/Bronze Age burials	74
Table 22: Late Neolithic/Bronze Age artefacts in conjunction with human remains ..	74
Table 23: Possible Bronze Age cinerary Urn find.....	74
Table 24: Reported Barrow sites	74
Table 25: Undated mounds	74
Table 26: Undated windmill mounds	75
Table 27: All possible prehistoric standing stones	76
Table 28: Natural stones	76
Table 29: Other stones	76
Table 30: Hillforts.....	77
Table 31: Other in situ Iron Age features	77
Table 32: Other possible in situ iron Age sites	77
Table 33: Iron Age artefacts	78
Table 34: Undated Earthworks	78
Table 35: Undated mounds interpretred as Bronze Age burial mounds	79
Table 36: Undated Mounds which may be Bronze Age burial mounds	79
Table 37: Sites recorded as Pillow Mounds	80
Table 38: Small ring ditches	80
Table 39: Undated Prehistoric Sites	80
Table 40: Undated Prehistoric flint finds recovered during archaeological exploration	81
Table 41: Undated Prehistoric Flint finds found as chance finds	81
Table 42: Undated Prehistoric flint finds recovered by fieldwalking	82
Table 43: Undated Prehistoric finds recovered by unknown methods	84
Table 44: 'Bury' Placenames	85
Table 45: Barrow Placenames	85

Table 46: Berry placenames.....	86
Table 47: Tump placenames	86
Table 48: 'Pillow' Placenames	88
Table 49: Loe/Low placenames.....	88
Table 50: Bank/ditch placenames	89
Table 51: Bailey placenames	89
Table 52: Other placenames	89
Table 53: Castle placenames which do not refer to known medieval castles.....	90
Table 54: Castle placenmaes which may refer to medieval castle sites	90
Table 55: Chess/Caer placenames	90
Table 56: 'Connigar' Placenames.....	91
Table 57: 'Windmill' Placenames not associated with known mounds.....	91
Table 58: 'Hill' Placenames	92
Table 59: Stone and rubble placenames.....	93
Table 60: Wall & Wal Placenames	93
Table 61: Well Placenames.....	94
Table 62: Subcircular and other inclusions	94
Table 63: Rectilinear enclosures	95
Table 64: Probable prehistoric field systems.....	95
Table 65: Undated field systems known as earthworks	95
Table 66: Undated field systems known as cropmarks	96
Table 67: Possibly medieval field systems.....	96
Table 68: Ridge and furrow recorded on the Gloucestershire Sites and Monuments Record	97
Table 69: Romano-British temple sites	97
Table 70: Romano-British villa sites	98
Table 71: Other Romano-British structural remains	98
Table 72: Romano-British settlement evidence.....	98
Table 73: Roman Roads.....	99
Table 74: Roads reported to be Roman	99

Table 75: Recorded traces of Roman pavement.....	99
Table 76: Romano-British alters	100
Table 77: Romano-British coin finds.....	100
Table 78: Romano-British coin hoards	101
Table 79: Romano-British iron objects	102
Table 80: Romano-British pottery and tile finds	102
Table 81: Other Romano-British artefacts.....	104
Table 82: Romano-British jewellery finds	104
Table 83: Possible medieval settlement known primarily from documentary sources	107
Table 84: Possible medieval settlement identified by collected artefacts.	107
Table 85: Possible medieval settlement known from both documentary sources and also as earthwork features	107
Table 86: Possible medieval settlement known primarily as earthwork features....	108
Table 87: Possible medieval settlement known primarily from aerial photographic evidence	108
Table 88: Early medieval artefacts	109
Table 89: Early medieval sites (Not related to Offa's Dyke).....	109
Table 90: Offa's Dyke and associated sites	110
Table 91: Later Medieval artefacts (excluding slag).....	111
Table 92: Medieval castle sites: Physical evidence	115
Table 93: Medieval castle possible or destroyed sites.....	115
Table 94: Castle placenames not associated with known or possible medieval fortifications.....	116
Table 95: Bailey placenames which may indicate the site of medieval castles not known from other evidence	116
Table 96: Undated Charcoal Platforms	116
Table 97: Population and status of sites recorded in the Domesday survey of 1086	123
Table 98: Parochial centres not mentioned in the Domesday survey : Earliest record and date of main settlement	125
Table 99: Bark Houses	126
Table 100: Blowing Houses.....	126

Table 101: Canals.....	126
Table 102: Boundary Markers	126
Table 103: Engine Houses	128
Table 104: Extractive Pits.....	129
Table 105: Fish traps.....	135
Table 106: Forest Lodges on the SMR	136
Table 107: Forest Lodges not on the SMR	137
Table 108: Inclined Plane	138
Table 109: Industrial buildings.....	139
Table 110: Iron Working sites.....	141
Table 111: Lime Kilns	145
Table 112: Milestones	149
Table 113: Mining sites.....	151
Table 114: Plating Works	178
Table 115: Quarry sites	178
Table 116: Spoil Heap sites.....	207
Table 117: Toll Housees.....	222
Table 118: Neolithic artefacts and evidence for possible prehistoric funerary activity	225
Table 119: Bronze Age artefacts within c. 0.5km of evidence for possible Bronze Age barrow sites	225
Table 120: Neolithic, Bronze Age and undated prehistoric artefacts within c. 1km of standing stones.....	225
Table 121: Existing and destroyed Standing stones with c. 0.5km of possible barrow sites	226
Table 122: Existing or destroyed undated enclosures and artefact finds within c. 0.5km	226
Table 123: Rectilinear enclosures and artefact finds within c. 0.5km	226
Table 124: All undated enclosures and associated placenames	226
Table 125: Tump placenames and artefacts within c. 0.5km	227
Table 126: Bury Berry placenames and artefacts within c. 0.5km	227
Table 127: Low placenames and artefacts within c. 0.5km.....	228

Table 128: Undated mounds, ring ditches and Barrow names within c. 0.5km	228
Table 129: Barrow/Berry/Tump placenames, possible barrow sites and prehistoric artefacts	228
Table 130: Chester names and Romano-British sites and finds within c. 0.5km.....	229
Table 131: settlements mentioned in Domesday survey of 1086 and their relation to Norman castles and evidence of former settlement	229
Table 132: Clustered settlement and relationship with possible early Norman fortifications.....	230
Table 133 Other settlement and relationship with possible early Norman fortifications	230
Table 134: Early Norman fortifications with no known associated early settlement	230
Table 135: Possible pre-Norman settlements with no associated early Norman fortifications.....	231

Appendix A Amalgamated solid geology types

Broad categories of solid geological types are derived from an amalgamation of the following detailed solid geological types.

- **Limestone**

- Argillaceous Limestone
- Dolomitised Limestone And Dolomite
- Limestone
- Mudstone And Limestone
- Oolitic Limestone

- **Sandstone**

- Conglomerate And Sandstone
- Micaceous Sandstone
- Mudstone
- Mudstone And Sandstone
- Sandstone
- Sandstone And Argillaceous Rocks
- Sandstone And Conglomerate

- **Miscellaneous siltstones and mudstones**

- Breccia
- Siltstone
- Siltstone And Mudstone
- Silty Mudstone
- Undivided Cyclic Sedimentary Rocks

Appendix B Forest Enterprise historic environment management categories

Gloucestershire County Council Archaeology Service have prepared this management categories document to assist Forest Enterprise in the management of the historic environment on their land within the Forest of Dean, Gloucestershire. This will:-

- Provide Forest Enterprise with current data about archaeological and historical sites, monuments and structures in a form which can be up-dated and integrated into their forestry forward planning.
- Provide Forest Enterprise with basic management advice for some categories of archaeological or historical sites.
- Notify Forest Enterprise where it is appropriate to seek additional advice on the management of archaeological or historical sites.
- Assist Forest Enterprise in the management of the historic environment in their care.

The management categories are a refinement of those formulated in *Archaeological Sites on Forestry Commission Land in the Forest of Dean*, Isaac, J., 1991. They cover archaeological sites and areas, historic buildings and other structures of archaeological or historical interest.

Four management categories have been identified (A to D) and are listed and described below along with a recommended course of action in the event of them being affected by forestry operations.

B.i Management Categories

Category A:-

Sites, buildings and structures of national importance and their settings: generally with statutory protection - scheduled ancient monuments and listed buildings, or wider areas which contain these elements.

In general, the national importance of these sites is reflected in the protection afforded them by legislation. Archaeological sites are protected as Scheduled Ancient Monuments under the Ancient Monuments and Archaeological Areas Act (1979). Listed Buildings (Buildings of Special Architectural and Historic Interest) are protected under Planning (Listed Buildings and Conservation Areas) Act 1990. Initial contact for information and advice on Scheduled Ancient Monuments should be English Heritage who act as advisors to the Department of Culture, Media and Sport. Initial contact for information and advice on Listed Buildings should be the Conservation Officer of the Forest of Dean District Council. Where buildings are listed either Grade I or II* English Heritage should also be consulted. Where necessary District Council Conservation staff are able to arrange a joint meeting with English Heritage.

Scheduled Monument Consent will need to be obtained in advance of any management operations affecting Scheduled Ancient Monuments. Listed Building Consent may be required for works which affect any statutory listed building or structure (or non-listed buildings within their curtilage).

This category may include some other archaeological sites, buildings or structures of national importance that may not have statutory protection. These will include:-

- Surface evidence of undated iron ore extraction (scowles).
- Some sections of the monument recorded as Offa's Dyke, most of which is scheduled.
- Historic buildings or structures in isolated locations which may meet the criteria for statutory listing, but which have been missed in the review of listed buildings carried out by central government.

There is a presumption against any forestry operations, such as earth moving, clearfelling or new planting, which would damage archaeological sites, buildings or structures in this category.

Scheduled Ancient Monuments

Recommended Action: Consult English Heritage and the County Archaeologist. Adhere to the archaeological management plan

This recommendation indicates that no management operations should be undertaken without prior consultation with English Heritage and the County Archaeologist, and the site should be managed in accordance with the specifications of the archaeological management plan.

Listed buildings and structures:

Recommended action: Consult the District Conservation Officer and the County Archaeologist

This recommendation indicates that no management operations should be undertaken without prior consultation with the District Council Conservation Officer and the County Archaeologist.

Archaeological sites, buildings or structures in this category without statutory protection

Recommended action: Consult the County Archaeologist and/or the District Conservation Officer if buildings are present

This recommendation indicates that no management operations should be undertaken without prior consultation with the County Archaeologist, or, in the case of buildings, the District Conservation Officer.

N.B. For all categories of site, the County Archaeologist and the District Council Conservation Officer will be responsible for ensuring good communication between their departments where interests overlap.

Category B:

Sites and structures of regional and local importance

Archaeological sites, buildings or structures in this category are not currently considered to be of national importance, but may be characteristic of the local area and be primary evidence for the archaeology and history of the Forest of Dean. Given the work currently being carried out by English Heritage (Monuments Protection Programme) to increase the numbers and range of representation of sites with statutory protection, some of the sites in this category may eventually receive statutory protection.

This category will include archaeological sites, buildings or structures in the following categories:-

- The pre-industrial revolution iron or coal industries. This will include all structural remains, earthworks or other significant evidence of sites associated with any aspect of the pre-industrial revolution iron or coal industries (with the exception of scowles – see above).
- The prehistoric period. This will include structural remains, earthworks or other evidence of sites dating to the prehistoric period, and sites with a strong likelihood of below ground remains from this period.

- The Roman period. This will include structural remains, earthworks or other significant evidence of sites dating to the Roman period, and sites with a strong likelihood of below ground remains from this period.
- The medieval period. This will include structural remains, earthworks or other significant evidence of sites dating to the medieval period, and sites with a strong likelihood of below ground remains from this period.
- Pre-20th century communication routes. This will include surface evidence of pre-20th century communication routes.
- Post-medieval industrial complexes. This will include structural remains, earthworks or other significant evidence of sites forming part of post-medieval industrial complexes and sites with a strong likelihood of below ground remains.
- Historic buildings or structures in isolated locations which may meet the criteria for statutory listing, but which have been missed in the review of listed buildings carried out by central government.

There is a presumption that areas in this category should be maintained in a stable condition, and protected from potentially damaging operations, although it is recognised that this may not be appropriate in all cases. Some sites in this category may warrant more detailed management statements to inform future management operations.

Recommended action: Consult County Archaeologist or District Conservation Officer & maintain site in a stable condition

This recommendation indicates that sites in this category should be retained in a stable condition unless additional management recommendations indicate otherwise, and that no management operations in these areas should be undertaken without prior consultation with the County Archaeologist, or, in the case of buildings, the District Conservation Officer.

Category C

Other archaeological sites and structures

Sites in this category collectively contribute to the historic landscape of the Forest of Dean. Although they have an intrinsic importance, they are individually less significant and are currently thought unlikely to contain archaeologically significant deposits.

This category will include the following:-

- Undated or post-medieval stone quarries.
- Undated or post-medieval mineshafts.
- Undated or post-medieval lime kilns
- Undated or post-medieval wells.
- Undated or post-medieval charcoal burning platforms .
- Other undated or post-medieval features associated with pre 20th century woodland management (e.g. 19th century Crown Enclosure banks, undated sawpits).
- Undated or post-medieval marker stones.
- Undated sites of unknown origin known only from aerial photographic evidence.
- Probable sites of pre-20th century communication routes where no surface evidence remains.

Recommended action: Maintain features in their present form

This recommendation indicates that forestry operations should be carried out with regard to retaining these features in their present form.

Category D

Sites and structures of undetermined significance

This category consists of sites of undetermined significance, although it should be recognised that these sites have the potential to yield significant archaeological information.

This category will include the following:-

- Isolated findspots of archaeological material.
- Areas in which archaeological material has been recovered (generally as surface finds), although the precise location or spread of this material is not known.
- Documented sites of any period that cannot be located precisely.
- Place names which may indicate the site of archaeological features.
- Areas of modern archaeological survey and assessment.

As these areas are of undetermined archaeological significance, no restriction on forestry operations can be applied.

Recommended action: Notify the County Archaeologist if archaeological finds or features are found

This recommendation indicates that the County Archaeologist should be notified in the event of structures, deposits or artefacts being encountered in these areas as a result of any management operations.

Areas with no recognised archaeological or historical features

It should be recognised that any inventory of archaeological sites can only be an interim statement reflecting the state of knowledge at the time the information is produced.

Areas between known archaeological sites should not be regarded as archaeologically sterile, and the County Archaeologist should be notified in the event of any structures, deposits or artefacts being encountered as a result of any management operations regardless of whether these pertain to a recognised archaeological area. Where historic structures are encountered the County Archaeologist should be informed who will, where necessary, liaise with the District Council's Conservation staff.

Where current information on known archaeological sites is of poor quality, these may have been accorded a higher or lower category than they deserve. Accordingly in the event of further information becoming available some areas may change categories.

B.ii Types of monument to be assigned to each category

The following is a list of the types of archaeological site or area which should be allocated to each management category. Whilst it is recognised that this list cannot be comprehensive, it will act as a general guide allowing appropriate allocation to be maintained in a standard way between a variety of site types.

Category A

- Scheduled Ancient Monuments
- Listed buildings
- Scowles

Category B

- Complex industrial sites.
- The pre-industrial revolution iron or coal industries. This will include all structural remains, earthworks or other significant evidence of sites associated with any aspect of the pre-industrial revolution iron or coal industries (with the exception of scowles – see above).
- The prehistoric period. This will include structural remains, earthworks or other evidence of sites dating to the prehistoric period, and sites with a strong likelihood of below ground remains from this period.
- The Roman period. This will include structural remains, earthworks or other significant evidence of sites dating to the Roman period, and sites with a strong likelihood of below ground remains from this period.
- The medieval period. This will include structural remains, earthworks or other significant evidence of sites dating to the medieval period, and sites with a strong likelihood of below ground remains from this period.
- Pre 20th century communication routes. This will include surface evidence of pre 20th century communication routes

Category C

- Undated or post-medieval stone quarries.
- Undated or post-medieval mine shafts.
- Undated or post-medieval wells.
- Undated or post-medieval charcoal burning platforms.
- Undated or post-medieval marker stones.
- Undated sites of unknown origin known only from APs.
- Probable sites of pre-C20 communication routes where no surface evidence remains.
- post-medieval limekilns.

Category D

- Isolated find spots.
- Areas in which archaeological material has been recovered (generally as surface finds), although the precise location or spread of this material is not known.
- Documented sites that cannot be located precisely.
- Place names.

B.iii Areas where more than one management category can apply

The following areas were identified where more than one management category was appropriate for different sections of the area.

Area no.	Area Description	Action
4354	Post-medieval Fairplay Iron Mine, opened in 1856, Plump Hill. (The surviving engine house has LBII status).	29/04/2003: - Category A assigned to whole area with note saying...Category A - applies to the Bull Engine House (site 2) (LBII). Category B - applies to the rest of the Fairplay Iron Mine site.
4364	Lightmoor Colliery, tramroad and mineral railway (1823-1940), located to the west of Cinderford. (The site includes a fine example of a beam pumping engine house which has LBII status).	29/04/2003: - Category A assigned to whole area with note saying...Category A - applies to the Engine House (site 3) (LBII). Category B - applies to the rest of the Lightmoor Colliery site.

Area no.	Area Description	Action
5701	Severn & Wye Tramroad, from Lydney to Lydbrook, with various branch lines and connections to industrial concerns (19th-20th century). (Tramroad bridge over Pidcock's Canal has LBII status).	29/04/2003: - Category A assigned to whole area with note saying...Category A - applies to the tramroad bridge over Pidcock's Canal (site 5) (LBII). Category B - applies to the rest of the Severn & Wye tramroad and associated sites.
5702	Severn and Wye Railway (disused), from Lydney to Lydbrook, with docks branch and a mineral loop. (Cookson terrace has LBII status).	29/04/2003: - Category A assigned to whole area with note saying...Category A - applies to the Cookson terrace (sites 4-5) (LBII). Category B - applies to the rest of the Severn & Wye Railway and associated sites.
5826	Post-medieval colliery, known as Flour Mills Colliery. Dating to the c.1830's and located north of Bream. (Some buildings have LBII status).	29/04/2003: - Category A assigned to whole area with note saying...Category A - applies to the engine house (site 2), former workshop (site 7) and former stores and offices (sites 8-9) (all LBII). Category B - applies to the rest of the Flour Mills Colliery site.
6076	The Coleford Railway (disused) from Monmouth (May Hill), absorbed by the GWR. (Swanpool Bridge has LBII status).	29/04/2003 :- Category A assigned to whole area with note saying...Category A - applies to Swanpool Bridge (site 2) (LBII). Category B - applies to the rest of the Coleford Railway and associated sites.
6084	Wye Valley Railway, operated by the GWR and later absorbed by it, connected Monmouth with the South Wales line at Chepstow. (Redbrook Bridge has LBII status).	29/04/2003 :- Category A assigned to whole area with note saying...Category A - applies to Redbrook Bridge (site 5) (LBII). Category B - applies to the rest of the Wye Valley Railway and associated sites.
19829	Post-medieval Hopewell and Upper Hopewell Coal Levels, and section of tramroad, Cannop. (The old furnace level at Hopewell Colliery has LBII status).	29/04/2003 :- Category A assigned to whole area with note saying...Category A - applies to the adit head (site 4) (LBII). Category B - applies to the rest of the Hopewell Colliery site.

Appendix C Sources systematically consulted

C.i Journals and periodicals and gazetteers

Bristol and Gloucestershire Archaeological Society	1994-2004	<i>Transactions of the Bristol and Gloucestershire Gloucestershire Archaeological Society</i> Annual review sections for volumes 113 and following
Dean Archaeological Group	1988-2004	Dean Archaeology Journal of the Dean Archaeological Group Gloucester
Dean Heritage Centre	2002-04	List of artefacts held by the Dean Heritage Centre
Elrington CR & Herbert NM (ed)	1972	Blaisdon, Newnham Tidenham and Woolaston in <i>The Victoria History of the County of Gloucestershire X</i> , Upper Severnside
English Heritage	2002	National Monuments Record Long Listings for the survey area
Forest of Dean Local History Society	1985–2004	<i>The New Regard of the Forest of Dean</i> , The Journal of the Forest of Dean Local History Society, Gloucester
GADARG	2000-2004	Glevensis The journal of the Gloucestershire and district archaeological research group Vols 11ff
GADARG	1982	Gloucester and District archaeological Research Group card index file of archaeological sites arranged by parish held by Gloucestershire county Council Archaeology Service
Glos SMR	2002a	Information taken from The Gloucestershire Sites and Monuments Record, curated by Gloucestershire County Council, Environment Department Archaeology Service
Glos SMR	2002b	Listed building information, curated by Gloucestershire County Council, Environment Department Archaeology Service
Herbert NM (ed)	1996	<i>The Victoria History of the County of Gloucestershire V</i> , Bledisloe Hundred, St Briavels Hundred The Forest of Dean

C.ii Books, documents and articles

Anstis R	1997	<i>Man of Iron Man of Steel</i> Coleford
Anstis R	1998	<i>The Story of Parkend, a Forest of Dean Village</i> Lightmoor Press Lydney, 2 nd Edition
Atkyns R	1715	<i>The Ancient and Present State of Gloucestershire</i> Reprinted 1974, Wakefield:EP Publishing
Bazeley ML	1910	The Forest of Dean <i>Transactions of the Bristol and Gloucestershire Archaeological Society</i> , 33 (part II) 153-286
Cooke A.O	1913	<i>The Forest of Dean</i> London
Cross AGR	1982	<i>Old industrial sites in Wyedean</i> <i>A Gazetteer</i> Wyedean
Dean Archaeology Group	1998	Deserted Settlement Survey 1998 Deserted and Decayed Villages in the Forest of Dean Dean Archaeology Group
Dean Archaeology Group	1998	Moated Sites Survey 1998 Moats, Fishponds and other water features in the Forest of Dean and adjoining parishes Parts 1 & 2 Dean Archaeology Group
Dean Archaeology Group	1999/2000	Named Wells Survey A survey of named wells, springs and water spouts in the Forest of Dean and adjoining parishes Dean Archaeology Group
Dean Archaeology Group	2000/1	Castle Survey 2000/1 A survey of castle sites possible and actual in the Forest of Dean and adjoining parishes Dean Archaeology Group
GCRO	1670	A true narrative concerning woods and iron works in the Forest of Dean dated 1670. Gloucestershire County Record Office GRO D3921/I/43
GCRO	1635	Inventory of His Majesty's Iron Works 1635. Gloucestershire County Record Office GRO D 421
Harris FH	Unknown	Article included in a scrapbook of news-cuttings. The Forest of Dean-Mr F.H. Harris's Interesting Lecture Gloucestershire County Record Office GRO D3921/II/43
Hart CE	1967	<i>Archaeology in Dean</i> Gloucester

Hart CE	1983	<i>Coleford</i> <i>A History of a West Gloucestershire Town</i> Gloucester
Hill MC	1942	Wyrall Lands and Deeds <i>Transactions of the Bristol and Gloucestershire Archaeological Society</i> , 63, 193
Maclean Sir J	1877-78	Observations on the Iron Cinders found in the Forest of Dean and its Neighbourhood <i>Transactions of the Bristol and Gloucestershire Archaeological Society</i> , II, 225-6
Maclean Sir J	1889-90	A perambulation of the Forest of Dean, in the county of Gloucestershire, 10 th Ed I (1281-2) <i>Transactions of the Bristol and Gloucestershire Archaeological Society</i> XIV, 356-369
Nicholls HG	1860	The Ancient Iron Trade of the Forest of Dean, Gloucestershire <i>Archaeology Journal</i> 17, 227-239
Nicholls HG	1866	<i>Iron making in olden times</i> London
Nicholls HG	1966	<i>Nicholls' Forest of Dean</i> – single volume compilation of:- Nicholls HG, 1858. <i>The Forest of Dean: an historical and descriptive account.</i> Nicholls HG, 1866. <i>Iron making in olden times.</i>
Ormerod G	1841	<i>Stigulensis-notes on remains between Severn and Wye</i> Gloucestershire County Record Office GRO R.O.L G5
Putley J	1999	Riverine Dean, The maritime & waterfront archaeology of the Forest of Dean. DAG Occasional Publication No. 5.
Rudder S	1779	<i>A New History of Gloucestershire</i> Reprinted 1977, Dursley
Rudge T	1803	<i>History of the County of Gloucestershire</i>
Ryder TA Rev	unknown	Untitled article (included in an A5 scrapbook of Newspaper cuttings) Gloucestershire County Record Office GRO D3921/II/43
Schubert HR	1953	The King's Iron Works in the Forest of Dean 1612-1674 <i>In Journal of the Iron and Steel Institute</i> 1953, Vol 173 Gloucestershire County Record Office GRO FD8

Scott-Garrett C	1918-1958	Ramblings of a Dean Archaeologist Notebooks of Scott-Garrett Gloucestershire County Record Office GRO D3921/II/41
Scott-Garrett C & Harris FH	1932	Field Observations between Severn and Wye Gloucestershire County Record Office AR21
Sindrey G	1990	<i>Roman Dean</i> <i>The Forest of Dean in the Roman period</i> Dean Archaeological Group Occasional Paper No. 1
Walters B	1992a	<i>The Archaeology and History of Ancient Dean and the Wye Valley</i> Cheltenham
Walters B	1992b	<i>The Forest of Dean Iron Industry</i> Dean Archaeological Group Occasional Publication No.4
Webb A (ed)	1997	<i>The Ancient Camps of Dean</i> <i>The Forest of Dean in the Iron Age</i> Dean Archaeological Group Occasional Publication No. 3 Lydney
Webb A (ed)	2000	<i>Early medieval Dean</i> <i>The Forest of Dean and West Gloucestershire 409 to 1272 AD</i> Dean Archaeological Group Occasional Publication No. 6 Lydney
Wright T	1854	<i>Wanderings of an Antiquary</i> London

C.iii Map sources

Blunt T	1782	Plan of the Forest of Dean. Bromide copy of (original?) map kept at PRO, Kew. Reference number; F17/4 BP150. Inscribed 'To John Pitt Esq. Surveyor General of his Majesty's Woods'.
Clissold G	1987	Map of Ruddle 1619 Rectified copy of the Manoar of Ruddle in the county of Glostar in Standing I, 1997, Map 4
GCRO	1675	Map of Alvington and Alyburton Gloucestershire County Record Office Document GRO D.421 14

GCRO	1792	Map of Estates of Lord Gage Gloucestershire County Record Office Document GRO PC23
GCRO	17 th century	17 th century map bearing the coat of arms of the Gonning family. GRO photocopy 501 Original in Ipswich and East Suffolk Record Office
GCRO	17 th century	Map of parts of Newland, St Briavels, Hewlesfield and Woolaston Parishes Gloucestershire County Record Office Document GRO 501
GCRO	1804	Map of Whitemead Park Gloucestershire County Record Office Document GRO 412.5
GCRO	1810	Map of Newland Gloucestershire County Record Office Document GRO D637 II/1/T1
GCC	2004a	Scanned raster images of the 1 st , 2 nd and 3 rd edition 1:2500 OS maps dating from c.1880, c.1901 and c.1923 respectively and held as part of the Gloucestershire County Council corporate GIS.
Gwatkin G	1992	Rectified copy of Littledean Tithe Map (1839) and Newnham Tithe map at scale 1:10,560 (Map no: 8)
Gwatkin G	1992	Rectified copy of Blaisdon Tithe Map (1839) at scale 1:10,56 (Map no: 6)
Gwatkin G	1992	Rectified copy of Ruardean Tithe Map (1840) at scale 1:10,560 (Map no: 13)
Gwatkin G	1992	Rectified copy of Mitcheldean Tithe Map (1840) at scale 1:10,560 (Map no: 11)
Gwatkin G	1992	Rectified copy of Longhope Tithe Map (1841) at scale 1:10,560 (Map no: 11)
Gwatkin G	1992	Rectified copy of Taynton Tithe Map (1840) at scale 1:10,560 (Map no: 12)
Gwatkin G	1992	Rectified copy of Tibberton Tithe Map (1839) at scale 1:10,560 (Map no: 12)
Gwatkin G	1993	Rectified copy of English Bicknor Tithe Map (1838) at scale 1:10,560 (Map no: 20)
Gwatkin G	1993	Rectified copy of Alvington Enclosure Map (1813) at scale 1:10,560 (Map no: 25)
Gwatkin G	1993	Rectified copy of Woolaston Tithe Map (1841) at scale 1:10,560 (Map no: 55)

Gwatkin G	1993	Rectified copy of St Briavels Tithe Map (1842) at scale 1:10,560 (Map no: 22)
Gwatkin G	1993	Rectified copy of Staunton Tithe Map (1845) at scale 1:10,560 (Map no: 20)
Gwatkin G	1993	Rectified copy of Hewelsfield Tithe Map (1841) at scale 1:10,560 (Map no: 22)
Gwatkin G	1994	Rectified copy of Newland Tithe Map including Coleford (1840) at scale 1:10,560 (Map no: 47)
Gwatkin G	1994	Rectified copy of Aylburton Tithe Map (1840) at scale 1:10,560 (Map no: 49)
Gwatkin G	1995	Rectified copy of Awre Tithe Map (1840) at scale 1:10,560 (Map no: 54)
Gwatkin G	1995	Rectified copy of Lydney Tithe Map (1839) at scale 1:10,560 (Map no: 63)
Gwatkin G	1995	Rectified copy of Tidenham Tithe Map (1845) at scale 1:10,560 (Map no: 82)
Gwatkin G	1996	Rectified copy of map of East Dean Including Drybrook (1856) at scale 1:10,560 (Map no: 106)
Gwatkin G	1997	Rectified copy of map of West Dean (north) Including Lydbrook and Christchurch (1856) at scale 1:10,560 (Map no: 104)
Gwatkin G	1997	Rectified copy of map of West Dean (south) Including Parkend (1834) at scale 1:10,560 (Map no: 116)
Gwatkin G	1997	Rectified copy of map of East Dean Including Drybrook (1856) at scale 1:10,560 (Map no: 106)
Gwatkin G	1997	Rectified copy of map of East Dean Including Cinderford, and Popes Hill (1856) at scale 1:10,560 (Map no: 107)
OS	1880	Digital facsimile of Ordnance Survey 1 st Series 25" map dated to c. 1880 and forming a layer within the Gloucestershire County Council Geographic Information System
OS	1900	Digital facsimile of Ordnance Survey 1 st Series 25" map dated to c. 1900 and forming a layer within the Gloucestershire County Council Geographic Information System
OS	1925	Digital facsimile of Ordnance Survey 1 st Series 25" map dated to c. 1925 and forming a layer within the Gloucestershire County Council Geographic Information System

OS	2004	Digital facsimile of Ordnance Survey 1:10,000 scale map of the Forest of Dean forming a layer within the Gloucestershire County Council Geographic Information System
PRO	1608	The West Part of the Plott of the Forest of Deane in The County of Glos. Taken Anno Dni 1608 and Anno Regni Jacobi Saxtoy. Bromide copy of Public Record Document held at The Wilderness Field Studies Centre, Mitcheldean (MR 879)
PRO	c. 1700	A description of the Forest of Deane as it lies in the sev.l parcels with the Inclosures Bromide copy of Public Record Document held at The Wilderness Field Studies Centre, Mitcheldean (F17/7 M BP297)
PRO	1787	Geometrical plan of the Forest of Dean-By order of the Commissioners of the Land Registry dated 1787 Bromide copy of Public Record Document held by the Wilderness Field Studies Centre, Mitcheldean.
PRO	1848	Map of the Forest of Dean Scale: 1:25,000 titled Plan of Her Majesty's Forest of Dean in the county of Gloucester with High Meadow and Great Doward Woods. Bromide copy of Public Record Document held by the Wilderness Field Studies Centre, Mitcheldean.
PRO	19 th century	A 19 th century map of Blakeney Walk Bromide copy of Public Record Document held at the Wilderness Field Studies Centre, Mitcheldean.
Stratford F	1758	Map of part of the Forest made by order of the Lords Commissioners of the Treasury showing enclosures. Photocopy of (original?) map held by the Public Record Office, Kew. Reference number; F17/2 C5809. Inscribed 'Ferdinando Stratford, Engineer' and 'David Morns.
Taylor I	1777	Facsimile of Isaac Taylor's 1" to 1 mile map of Gloucestershire in <i>A Bristol and Gloucestershire Atlas</i> Bristol and Gloucestershire Archaeological Society 1961

C.iv Sources not consulted, or not systematically searched

During the preparation of the project design it was anticipated that the following source should be consulted. Although these sources were not consulted as part of Stage 1 of the project, the following assessment was made of their potential value.

Sources held at Forest Enterprise Offices in Coleford

Day to day estates atlas

This source indicated the present extent of FE land and incorporated cumulative information consisting of:-

- Annotated 1:2500 scale OS maps showing encroachment in 1904, and 1922.
- Annotated 1:10,000 scale OS maps showing encroachment in 1955, 1970 and the present.

The information has been amalgamated and put onto modern 1:2500 map sheets (copies reduced to 1:5000) held in book of 124 1km² sheets. It was considered that this type of data was of little value to Stage 1 of the project. This source was not consulted

Hosner maps of forest encroachment in the mid 19th century

The original Hosner maps show encroachments into the Forest at 1787, 1812, and post 1812 were compiled in 1834 to define the extent of Crown land at that time. Some written information on 19th century encroachment is also contained in hand-written ledgers.

This type of information was not considered to be of value for Stage 1 of the survey, and much of the information had been incorporated into the relevant rectified maps of the Forest of Dean in the 19th century compiled by Gwatkin (see above). It was thought that this source may be of some value for consultation in advance of future fieldwork in some areas, and copies of these maps are held by both Gloucester Record Office and the Dean Heritage Centre.

Sopwith's 1835 survey of coal and iron mines in Forest of Dean

This survey, commissioned by order of Her majesty's Commissioner of Woods Forest and Land Revenue and published in 1835 displays mines, mine shafts, kilns and numbered stones (presumably gale stones) and Forest Enclosures and occasional named buildings in the area of the Statutory Forest and its immediate surroundings

John Harvey, the Deputy Gaveller was of the opinion (and this was borne out by direct comparison) that the level of detail on these maps is generally less than on the 1st - 3rd OS. In addition to this, the information from these maps (with the exception of the numbered stones) had been incorporated into the relevant rectified maps of the Forest of Dean in the 19th century compiled by Gwatkin (see above).

This source was not consulted as part of the survey as it was thought that they would not be time-effective in terms of the additional information which they produced. It is recognised that, If further time were available, it would this source would warrant checking against the existing SMR record after all other sources had been consulted. A full set of these maps also held by the Dean Heritage Centre.

Maps of underground workings held by the Deputy Gaveller

This source consists of 147 tubes of mainly 19th century maps of mineral workings, showing both below ground and surface features on generally very large hand drawn maps. Not all tubes were opened when this source was assessed and some may contain more than one map. The maps are catalogued by placename in hand written index book, and the Deputy Gaveller is in the process of sending maps to Gloucestershire County Record Office.

The surface detail on these maps is considerably less than that shown on the 1st –3rd Series OS maps, and this source is particularly difficult to access and are of variable scale and sizes. It was decided that this source was not likely to be cost-effective to

consult as part of Stage 1 of the survey. The Deputy Gaveller is also in the process of compiling a map of mine shafts at scale 1:25000. This information is derived from the above maps, but is in a much more accessible format, although it is not clear when these maps will become available. In addition to this some maps are in the process of being transferred to Gloucestershire County Record Office, although this is an ongoing process and, at the time of writing (November 2004) it is not clear if this has been completed.

Sources held by the Dean Heritage Centre

Survey of railway and Tram road remains.

This unpublished survey was undertaken by Ian Standing, for Forest Enterprise, in 1993. Due to construction work at the Dean Heritage Centre, this source was in storage and not available for consultation when the source was assessed in 2003.

Although not seen it was felt that this source was unlikely to add anything to the data derived from 1st - 3rd Series Ordnance Survey maps and other published and unpublished sources either accessed by the survey project or already incorporated in the County SMR. This source was not consulted as part of the project, although it remains possible that it does contain some data of potential value.

Maps of industrial workings

The Dean Heritage centre hold a number of maps of industrial workings (some from the 20th century), all of which were in storage, due to construction work at the Dean Heritage Centre, and were available for consultation when the source was assessed in 2003.

Although it was difficult to fully assess the potential value of this source, experience gathered in the course of the survey suggests that maps of this type, although invaluable for detailed study of individual sites, contain no more information of value to the general survey level of Stage 1 of the project than the 1st – 3rd Series Ordnance Survey maps which were consulted. Accordingly these sources were not consulted as part of the project, although it remains possible that they do contain some data of potential value to more detailed surveys or research into individual sites.

Photographs

The Dean Heritage centre holds a number of terrestrial photographs of industrial workings. Although it was difficult to fully assess their potential value of this source, it was considered unlikely that they contain information of value to the general survey level of Stage 1 of the project. Accordingly these sources were not consulted as part of the project, although it remains possible that they do contain some data of potential value to more detailed surveys or research into individual sites.

Index of free mines

The Dean Heritage centre also have a card index of the name of the mine and location of all mines in Forest. It was considered unlikely that this source contained information not available from other sources and was not consulted as part of Stage 1 of the project.

Sources held by the Gloucestershire Local Studies library

This collection holds a number of published and unpublished articles which were thought to be of value to Stage 1 of the survey.

The nature of these sources were assessed as part of the Stage 1 of the survey and no sources which were either not replicated in other collections or which contained information which was not found in other sources were identified.

Sources held by Gloucestershire County Record Office.

Gloucestershire County Records Office held a number of sources which were identified during the preparation of the project design but which were not accessed during Stage 1.

19th century and later maps of industrial workings

As with similar maps held by both the Deputy Gaveller and the Dean Heritage Centre, experience gathered in the course of the survey suggested that maps of this type, although invaluable for detailed study of individual sites, contain no more information of value to the general survey level of Stage 1 of the project than the 1st – 3rd Series Ordnance Survey maps which were consulted. Accordingly these sources were not consulted as part of the project, although it remains possible that they do contain some data of potential value to more detailed surveys or research into individual sites.

Other unpublished maps

In addition to the maps of industrial workings, Gloucestershire County Record Office also hold a number of estate and other unpublished maps which pre-date the rectified 6" to 1 mile scale maps which were consulted by the project. A selection of these maps was consulted as part of the Stage 1 of the project (see C.iii above), although these tended to be maps which were readily available at Shire Hall, Gloucester.

It has been recognised that maps pre-dating the Ordnance Surveys of the 19th century are not objective records of the landscape and their main value to documentary research at the level undertaken for stage 1 of the survey is the provision of placename evidence which may point towards the sites of features of archaeological significance. Given the wealth of information gathered from the mid 19th century and later maps (see above), it was felt that the time spent accessing these maps would not warrant the limited (if any) additional data which would be collected. Accordingly these maps were not consulted as part of Stage 1 of the survey, although it remains possible that they would be sources of information for more detailed research of specific areas in the future.

Sources held by Gloucestershire County Council Archaeology Service

The project design identified that Gloucestershire County Council Archaeology Service held approximately 40 small unpublished reports (watching briefs, desk-based assessments) which may have contained information of value to the survey. Information from these sources was found to have already been inputted on the County Sites and Monuments Record, although a number of these were re-checked as part of the process of checking the existing Sites and Monuments Record database which formed a significant portion of the work undertaken as part of the Stage 1 of the survey.

Appendix D Specifications for data collection from selected source works

D.i 19th Century Parish maps:

The following is a brief statement of how the Forest of Dean Archaeological Survey will integrate information from rectified copies of 19th century parish maps.

D.ii SMR checking by Parish

- These maps will be treated as a source work to be checked as part of the Parish by Parish SMR checking process. This source will be used in exactly the same way as the Raster 1st, 2nd and 3rd Series OS maps during this process.
- Where SMR data is taken from one of these maps the project copy of the map should be annotated in the following way:-
 - The area from which information has been taken should be outlined in red (this is merely to indicate that the information has already been assimilated into the SMR and need not exactly replicate the boundaries of the digitised SMR entry).
 - Any field or place names taken from the map should be underlined in red.
 - The SMR number of the area should be written in the appropriate place on the map.

D.iii New data gathering by Parish

- As a parish based source, data from these maps will also be assimilated into the SMR as part of the Parish based work (i.e. at the same time as the VCH).
- This process will involve trawling the map for selected information and adding that information to the SMR.
- When information is added to the SMR it should be annotated on the project copy of the map to the same specification as in SMR checking by Parish/2 above.

D.iv Types of data to be taken from Parish maps

It is impossible to be fully comprehensive in outlining the full range of data which these maps may provide. The following should be regarded as an outline only

Boundaries

It is not the place of the Forest of Dean Survey to make a full record of historic field boundaries, or any assessment of earlier landscapes which may be indicated by these.

However, some boundaries may be recognisable (particularly in conjunction with certain field names) which can indicate sites which could be added to the SMR, and may survive as earthwork features.

The two categories in the Forest of Dean which spring to mind are:-

- Deer park boundaries – these are likely to be curvilinear boundaries and are likely to be associated with Park place names – Where these exist as mapped modern boundaries they should be marked on the Gloucestershire HLC maps and tagged E2 – These boundaries cannot currently be highlighted on COGIS and so recourse to the original film overlays of this source (where the boundaries are coloured yellow) is recommended, although these should be seen as a guide only.
- 19th century woodland enclosure boundaries. These will only apply to areas currently managed by Forest Enterprise. Where these are recognisable as modern boundaries they should be marked on the Gloucestershire Historic Landscape Characterisation plots as C8 and coloured green on the film overlays. These should be used as a guide only.

- Lodges – The boundaries of the Forest lodges tend to be more clearly demarcated on the 19th century maps. Again the principal lodges are marked as an overlay to the HLC maps (Y1).

Evidence of industrial activity

Some industrial activity is marked on these maps particularly large quarries and also the location of selected industrial features such as limekilns (some place name evidence may also identify the sites of the things). As a general rule of thumb it would seem unlikely that these maps will be the only record of such features, but this may be the case, particularly where place name evidence suggests the site of former features of this type, which are not actually mapped as discrete features, e.g. a 15th century Forge may not be mapped on any other source but the 19th century map may have a “Forge field” in the right place. See also the discussion of dating evidence for quarries as a guide to how this sort of data can be used to suggest the date of otherwise undated features.

Landuse

The decision has been made to not record landuse from these maps as the routine part of SMR entry.

However, discretion can be used if it is felt that a change in landuse between that recorded on these sources and that recorded at some later (or earlier period) may be significant enough to warrant recording.

It is hard to cover all eventualities, but typically this would be used were a site, currently under woodland was not wooded in c.1840 (or vice versa).

Place names/Fieldnames

Place names/Fieldnames and their interpretation are the biggest mine-field in archaeology, but none the less, are useful indicators of the potential of some areas to be archaeologically significant sites.

No list of place names can be fully comprehensive and a degree of lateral thought is required to identify names which are related/the same but spelt differently due to dialect/pronunciation/spelling variables. A good trick is to say rather than read the word and see if it sounds familiar - Don't forget common letter/sound substitutions such as:-

- B/V/P
- Ch/C/K
- A/E/I/O/U/Y
- Qu/Cw
- C/S
- Th/T/D
- W/Ou/Gui/Gw/V
- Sh/Ss
- L/Hl

How to digitise fieldname evidence

The following examples should be used as a guide to how digitise SMR information derived from field/place names:-

- If a field is known as “Barrow Field” and there is no other evidence to suggest the presence of an earthwork, the whole of the field should be digitised.
- If a locatable lime kiln is known to be in a field called “Limekiln field”, the site of the limekiln should be digitised as a point feature and the fieldname recorded as a site within the same record.

- If the location of a furnace is approximately locatable to a certain part of a field called “Furnace Field” the approximate location of the furnace should be digitised as a circle in the normal way, and the field name recorded as a site within the same record.
- If the field adjacent to a locatable limekiln is known as “Limekiln field”, it remains possible that this field indicates the site of a separate limekiln. Accordingly it should be separately digitised as a land parcel, assigned a separate SMR number, but cross referenced to the Limekiln SMR, and discussion of the relationship between the two features recorded in the area notes.
- Where a number of contiguous field names have related names e.g. “Great barrow field” and “Little barrow field”, they can be digitised as one AREA, incorporating all land parcels, and each name given a separate SITE reference.
- Where a number of different potentially significant Fieldnames are within an archaeological area e.g. fieldnames “Barrow field”, “The burrows” “Dragonsholm” within an area of prehistoric activity known from field-walking, they should be recorded as SITES within the existing AREA.
- If a field appears to be clearly named with reference to a known SMR record, but is not likely to indicate the site of a separate feature e.g. Court Meadow and Court Field adjacent to Longhope Court, they should not be separately recorded as SMR records, but these names should be marked on the project copy of the map as an unrecorded name (see below).
- An exception to the above is PARK and Park related names (see below) which should be separately recorded, although see also 5 above.
- Where a feature is recorded nowhere else but is labelled rather than named on the 19th century map e.g. “Cinders mound”, The site type used should be that of the feature, but the Form should be CARTOGRAPHIC.
- As a rule of thumb, if an archaeological area already exists, and the fieldname may be interpreted as supporting evidence for this, (e.g. area of old mine workings in a field called “Rough Ground Field” you should err towards adding the name as a site even though you would not create a new SMR entry for the name if it was known only in isolation.
- Generally speaking, do not record fieldnames which simply indicate earlier landuse unless this is of some relevance to a site known from other sources. An exception to this is names which indicate the site of former vineyards.

Site type for field/place names

The SMR has two site types which cover this category: PLACENAME and FIELDNAME. These should be assigned in the following way

FIELDNAME: Names of fields which are arable, pasture and orchard.

PLACENAME: Woodland, Farms, Settlements.

Types of field/placename to record as part of this survey

When deciding what types of place/field name to record as part of this survey, all names will be divided into the following three groups

Primary names

These are names which will be recorded on the SMR in their own right; either as Sites within existing records, or as separate Areas if there is other supportive evidence of archaeological activity in the area.

Iron industry sites

Cinders	Probable iron slag – this name has been taken to indicate Roman activity in parts of Herefordshire although this is likely to be a coincidence of the name with Roman smelting activity)
Gale	Indicates a mine

Iron industry sites

Scowles	Scowles
---------	---------

Other industry

Cole	Possible coal extraction or charcoal production
Limekiln	Limekiln
Mill	Mill
Leat	Artificial watercourse possible associated with a mill
Forge	Forge
Furnace	Furnace
Windmill	Usually taken to mean a field which had a windmill in it – if found in conjunction with Tump/mound/hill it is sometimes taken to suggest an earthwork which may be of other archaeological value
Querns	Indicates a quarry/quarry like pitted landscape
Quarry	Quarry

Agricultural structures we want to record

Conygar	Rabbit warrens
Ice House	May refer to the site of an ice house
Pidgeon/ Dove	May suggest the site of the Dove cote
Pillows	Probably Rabbit Warrens, but could be other bumps

Earthwork sites

Barrow	These names can suggest Barrows or other earthworks. The name can also suggest a banked enclosure such as a hill fort etc.
Berry	
Burgh	
Bury	
Bumpy	
Holes	Can mean quarries or scowles
Hummocky	This name can suggest Barrows or other earthworks
Low/Law/ Loe	Mound possible a burial mound from Old English "Hlaw" – But beware "Low" simply indicating topography – if in doubt treat as secondary
Moat	Probably a moat, but could indicate a motte
Pits	Pitted, could indicate scowles or other industrial features
Tump	Could mean discrete bumps e.g. barrow, but could equally refer to general irregular ground of other origins (e.g. scowles)
Work/Wark	Can mean Work as in Earthwork

Park names

Leap Gate	Deer Leap
Lypiatt	Deer Leaps
Park	Park – this can refer to a medieval deer park, but Beware
Pale	Park boundary
Unless associated with a post-medieval ornamental garden –you should assume Park names relate to medieval deer parks	

General old things type names

Castle	Not necessarily a castle may refer to masonry remains
Chessles	This name is often associated with masonry (Roman) type remains
Camp	Can indicate the site of an earthwork of some sort
Portway	Usually indicated a road to some important town
Street	Paved roadway
Dwarf/Pixie Devil/Giant	Association with mythical creatures can suggest antiquity and is worth recording

Secondary names

These are names which will be added to existing SMR areas as sites, but which would not be recorded as separate SMR Areas without other supportive evidence of archaeological activity in the area. Names in this category should be underlined in green on the project copy of the relevant 19th century map.

	Names shaded thus could be classed as Primary Names if found where open field agriculture is not expected e.g. woodland. – If in doubt treat as Secondary
--	---

Names which may suggest industrial activity

Blakes Blacks Blaxe	Blackened fields: These may suggest early industrial activity, but could equally well just indicate black soul, especially if found in conjunction with indicators of meadows or boggy ground (e.g. moor of mead) and there are no other indicators to suggest early industrial sites
---------------------------	---

Names which may suggest earthworks, or quarrying but could just be topographical or relate to ridge and furrow

Causeway	May refer to a linear earthwork, but could just be a causeway
Dun/Dean	Hill/mound thought to be often associated with a settlement of some type
Hills	May just be topographical
Lynch/ Lunch	Indicates a ridge/bank – has all the same problems as to actual meaning as Ridge/Riggs type names
Mount	Names with this element may indicate the site of a mound, but could be topographical
Nash	Actually indicates headland and has no end of variables e.g. Naas
Rigs/ridges	Where used in conjunction with numbers e.g. "twelve riggs" or a plural this name probably indicated ridge and furrow rather than a linear earthwork
Rough ground	May just mean rough ground
Rudge	May refer to a linear earthwork – especially if in conjunction with "Old" – could equally well refer to ridge and furrow
Stoney/stone	May just mean naturally stony ground

Names which suggest antiquity, but do not necessarily indicate archaeological sites

Old	As in "Old hills"
Hoar	This just means old

Agriculture/animal husbandry names

Barn	Probably indicates a field with a barn in it
Cot/Cabin	May be Cottage, but could be shelter or shed of no significance
Pool/Pond	Need not be more significant than a farm pond
Reddings	Usually means cleared woodland, but, apparently can indicate ochre working sites, check if this is in the right sort of area for this interpretation
Viney/ Win	May indicate the site of former Vineyards
Well/Wall	Could be a well, but could also suggest an earthwork if Wall, could suggest pre-Saxon settlement site

Park names

Lodge	In the central Forest this name could refer to a Forest Lodge – It may also simply be a 19 th Century House name
-------	---

Other names

Cuckoo Pen	Actually probably means "Cuckold's Wood" i.e. the site of illicit shenanigans, but has been associated with antiquities in some circles (I think the association is actually coincidental)
Turnpike	As a field name (e.g. Turnpike field) need only indicate that the field is near to a main road which was presumably turnpiked
Wharf/Warth	Indicates a ships landing place, but as a field name seems to be more or less ubiquitous in riverside areas and does not appear to indicate the site of any structure

Apparently meaningless names

Where field names appear to be completely meaningless words, which may actually be indicative of some antiquity e.g. "Heneague" you should look them up to attempt to interpret them. If in doubt you should treat such names as Secondary

Good places to check out the possible meanings of place names (and therefore their likely significance) are:-

Smith 1964 – There is a particularly useful section in Vol. 3, which lists a number of Old English (whatever that is) words and their meanings.

DAG Field name studies report - this is worth a read, although set our rather strangely if you want to try and use it as a dictionary.

Tertiary names

These are place names which will not be added to the SMR as part of this survey, or annotated on the project copy of 19th century maps.

Close	Small enclosure
Church	Relating to a church NB This name is only tertiary if it is clearly locational and relating to an existing Church – If you suspect it may infer the site of a demolished church it should be added to the SMR
Croft	Small enclosure
Common	Probably just indicates an area of former open common
Dog Kennel	Just a dog kennel, probably a temporary structure
Dole	To do with meadows
Down	Will tend to simply mean former open pasture, but beware of Dun type names see above
Furlong	Former open field division
Five acre	And any other combination of sizes
Frith	Wood – often corrupted into modern English e.g. Farthing
Gastons	Meadow
Gore	To do with open field shapes
Ham	Meadow
Harp	This and many other similar names are to do with field shape – look at the field and see if this is a likely explanation
Hays	Probably a Hay field
Laines	Former open field strips (may have Ridge and furrow however)
Lands	Former open field division
Langet	Long thin field
Leaze/Lays	Fallow ground
Leg of mutton	This and many other similar names are to do with field shape – look at the field and see if this is a likely explanation
Moor	Meadow
North	And any other compass point
Pant	Valley
Pen	Slope – often corrupted into modern English e.g. Penny
Pheasant	May refer to 19 th century temporary buildings
Plock	To do with enclosure, generally of meadows
Picked	This and many other similar names are to do with field shape – look at the field and see if this is a likely explanation
Tyning	Enclosure
Wang/wong	Former open field division
Wern	Enclosure
Any names, the meaning of which is self evident and which do not appear to be corruption of more significant names - -e.g. Field below the Hill/Barn field/Barley Field – Beware that these are not just corruptions of significant names however	

In addition to the above identified sites of ubiquitous village activities will not be added to the SMR. This will include

- Smithies
- Schools
- Public Houses
- Chapels

When completing the source record for these maps the following should be recorded in the Reference Description field of the Area Source Reference as follows:-

Lydney tithe map and apportionment (1849).

i.e. the source of the mapped information as per Gwatkin's reference on the map

Sheet 63.

When a 19th century rectified map has been full checked and annotated, the copy should be initialled, dated and marked "Checked"

D.v 1608 map of the western part of the Forest of Dean: Source Works 1 & 2919

- Two sources should be used:
 - Source Work 1 –Bromide copy of original map
 - Source Work 2919 – Clissold's rectified copy taken from Standing 1987
- A copy of Clissold's map should be checked for field or placename evidence in accordance with the specification for checking map sources set out in D.i above – Identified sites or areas were shaded yellow on a working copy of the map.
- Interesting field or place names not added to the SMR should be underlined in green on the working copy of the map in accordance with the specification for checking map sources set out in D.i above.
- Field or placenames already on the SMR, or to be added to be added to the SMR should be underlined in red on the working copy of the map, with the SMR number written alongside in accordance with the specification for checking map sources set out in D.i above.
- Information about the location, extent and names of roads should not be added to the SMR as part of this process.
- Field or placenames identified on the copies of the Clissold maps should be checked against the bromide copies of the original borrowed.

When this operation was undertaken by Laura Butler of the Archaeology Service in June 2004, a number of discrepancies between Clissold's rectified version of the 1608 map, and the bromide copies of the original.

Rectified copy from Standing 1987	Bromide copy of original 1608 map	SMR number
Wood Mill	Wood Myll	SMR 6487
-	Silverland	SMR 26862
-	The little Parke	SMR 21473
Berrye Croft	Berrye Croft	SMR 26867
Leggcastel Hill	The Legg Castle hill	SMR 26848

D.vi Other early maps sources

All other early map sources should be accessed in the same way as the 19th century Parish maps (see D.i above.)

D.vii The Victoria History of the County of Gloucester: Source Works 3710 and 894

The Victoria County History (Source Works 3710 and 894) is being approached on a parish-by-parish basis. Since the text is of a cursive style, and relates to the history and archaeology of each parish, each parish will be tackled after the basic checking of the SMR has been carried out for that parish, preferably by the same person.

The VCH contains much historical information, a great deal of which is very useful to an archaeological survey. However, it also includes much historical detail, especially relating to tithes, land ownership, manors and local government. To extract archaeological information, there needs to be careful consideration of the material within the VCH. Although the VCH is arranged thematically, certain pieces of archaeological information appear throughout the document, meaning that it must be read (at least speedily) in its entirety.

General methodological issues relating to the VCH

Some general rules apply to the inclusion of information into the SMR. It is recognised that written guidelines do not cover all eventualities, and as a general principle borderline cases should be added to the SMR, regardless of site type.

Buildings

In general, buildings should only be added to the SMR if they were built before about 1700 or are of particular historical or architectural significance (i.e. they are either listed or should be listed.) – Borderline cases should be added to the SMR.

Buildings with specific functions e.g. pubs or schools should only be added if they conform to the above standards - Borderline cases should be added to the SMR. (This rule does not apply to other categories of building [e.g. industrial buildings, churches, non-conformist chapels] – the circumstances under which these are added to SMR from this source is set out below.)

The sites of all buildings that no longer exist at all should be added to the SMR where these can be located, pre-date about 1700 or were of particular historical or architectural value. This will apply where buildings within the above category are recorded as having been “rebuilt”. - Borderline cases should be added to the SMR.

Detailed buildings information

As a general rule of thumb VCH data should only be added to the Area Notes of existing SMR records for buildings if it adds significantly to an understanding of the history of the site. Detailed architectural information or details of progressive ownership should not be added.

Adding the VCH as a source work is, however, a minimum requirement

Other monuments

Any monument (as defined by the EH Thesaurus of Monument Types), that has surviving material remains of archaeological interest shall be included, where it can be located. This, obviously, includes many archaeological areas.

Uncertain sites (either spatially or temporally uncertain)

Location of uncertain areas. Where sites cannot be precisely located the following rules apply - Anything medieval or earlier (pre- about 1540) or sites which would be added to the SMR if they could be located more precisely, should be included on the SMR and mapped as a circle. If there is no information on location available from the

VCH, they should be added to the list of queries. Borderline cases should be added to the SMR

Landscape features. E.g. deer parks.

The location of these is often uncertain from the text information available in the VCH. These should be added to the list of queries for inclusion during the consultation of map sources – if they are not locatable from these sources they should be included on the SMR and mapped as a circle

Placenames.

These should be added to the list of queries for inclusion during the consultation of map sources. If they are not locatable from these sources they should be included on the SMR, and mapped (as a circle) as closely to their location as possible

VCH Methodology (thematic)

The VCH is arranged in a thematic manner under the following categories;

- A general parish introduction
- Communication routes
- Tithings and various general parish organisation
- Manors and other estates
- Economic History
- Local government
- Churches
- Education
- Charities for the Poor

Below is set out the methodology employed with each of these thematic sources from the VCH.

A general parish introduction, including topographical, geological and some prehistoric references.

This includes much general comment about the parish.

Add to SMR; General landscape archaeological features, for example sea wall relating to early land reclamation, etc. If these cannot be located they should be added to the list of queries.

Locatable sites of wrecks – if these are not precisely locatable they should be mapped as a circle or added to the list of queries as appropriate.

Do not add to SMR; Natural features, the exact location of land reclaimed/lost to/from the sea.

Communication routes.

At this stage of the project all references to communications routes should be added to the list of queries. To be included when that issue is separately addressed. At an appropriate time communication routes should be treated in the following way

Add to SMR; Communication routes should be added to the SMR in conformance with the existing Standards set up for linear features early (e.g. Roman) roads, courses of early routes which have changed significantly in terms of their form or function, this will include sites of a (very) uncertain date e.g. "ancient" trackways. The site of physical structures relating to early communication routes e.g. tollgates, bridges, or where these are of particular historical/architectural significance.

Do not add to SMR; General road improvements, the modern road layout (unless this includes known early routes e.g. Roman roads), footpaths (which are not on the line of early routes – see above), railways (already in the SMR).

Tithings and various general parish organisation, including references to each tithing, and various early buildings/industry.

Add to SMR; References to buildings pre- about 1700 (see above), references to earthworks - particularly prehistoric, deserted villages/settlements/etc.

Do not add to SMR; Buildings dating after about 1700 (unless re-built earlier buildings – see above), services (gas, water, etc), village halls and friendly societies if not built before about 1700, general tithe information.

Manors and other estates.

These mainly deal with land and property ownership, but occasionally include information of archaeological interest (particularly early evidence for buildings).

Economic History

Agriculture

Add to SMR; Any archaeologically relevant information.

Do not add to SMR; General agricultural detail, numbers of tenants, farmers, owners, etc, areas of common land, enclosure details. Farmhouses and agricultural buildings which post-date about 1700 and do not have particular historical or architectural value should not be added to the SMR.

Fisheries

Locatable features relating to this industry (e.g. fish traps, weirs) should be added to the SMR – if these cannot be located they should be added to the list of queries.

Other industry and trade

Add to SMR; All industrial sites or buildings which pre-date about 1900 should be added to the SMR regardless of the nature of the industry. If these cannot be located they should be added to the list of queries.

All industrial sites or buildings associated with the extractive or metallurgical processing industries should be added to the SMR regardless of date. Other industrial sites or features of particular significance to the Forest of Dean, or of other historical or architectural value should be added. If these cannot be located they should be added to the list of queries. Borderline cases should be added to the SMR

Do not add to SMR; General descriptions of traders, workers, mariners, and general descriptions of areas of industry.

Local government

General local government records are not included in the SMR, except for buildings and/or sites of interest.

Churches

All churches should be included on the SMR if they can be located. Where churches cannot be located they should be added to the list of queries for eventual inclusion as a site of uncertain location.

As there is much historical detail about all churches, detailed information should not be added to the Area Notes, although the VCH should be added as a Source work.

Nonconformist Religious houses

Nonconformist religious houses should be included if they are locatable, pre-date about 1900 or are of particular historical/architectural significance. Borderline cases should be added to the SMR

If these cannot be located they should be added to the list of queries.

Where the VCH contains much historical detail about these, detailed information should not be added to the Area Notes, although the VCH should be added as a Source work.

Education

Educational buildings should only be included if they are locatable, pre-date about 1700 or are of particular historical/architectural significance. Borderline cases should be added to the SMR

If these cannot be located they should be added to the list of queries.

Charities for the Poor

Information about charities for the poor are generally not included in the SMR, except for buildings and/or sites of particular archaeological interest. Such buildings should only be included in the SMR if they are locatable, pre-date about 1700 or are of particular historical/architectural significance. Borderline cases should be added to the SMR

If these cannot be located they should be added to the list of queries.

Military sites

All military sites recorded in the VCH should be added to the SMR. These should be added to the military layer (C20Milit) rather than *SMRcnty* if they date to the 20th century.

This will include temporary army camps, prisoner of war camps and military camps currently in use.

Where these cannot be precisely located they should be mapped as a circle. If they cannot be located at all they should be added to the query list .

Practical methodology

- Read through photocopy of VCH record annotating sections in pencil you think should be added to SMR (either by underlining or brackets)
- Go through record adding relevant information. Annotate the photocopy of the VCH record thus:-
 - Where data is either added to an existing record or a new SMR record is created write the SMR number in pencil in the margin next to the annotated text.

- Where data is added to the list of queries, place a ? in pencil in the margin next to the annotated text
- Where annotated information is not added to the SMR write NOT ADDED in pencil next to the annotated text.

Query sheets

Each VCH query which cannot immediately be added to the SMR, will be recorded on an Excel file, listing all the problematic sites, with details on how they can be solved.

This sheet should record the following:-

- The Source Work name.
- The Source Work number.
- The page number of the queried section of the VCH record.
- The site name / brief description.
- The nature of the query / problem.
- The proposed source/area of research needed to allow the query to be fully integrated into the SMR.
- A tick box stated if the query has been resolved.

D.viii Listed buildings information:

This source has various source work reference numbers. Information is contained in Listed Buildings “greenbacks” of text information curated by the Archaeology Service.

Data extraction methodology :-

- Check on a parish-by-parish basis.
- Re-digitised onto SMR-LB layer, in line with current SMR policy, symbology 2763.
- Source Work entry for DOE volume amended to include page number and map sheet, e.g. p128, map 6/270 – SO50SE
- Source Work 6516 (MARS photos) added to all buildings listed before 1990 (date of the survey).

Listed Buildings – An SMR methodology;

The following protocols should be used when adding listed buildings to the SMR or moving records to the new SMR_LB overlay:

- New listings should be given a new Area number and digitised onto the SMR_LB layer using the extent shown on the listed building maps. Buildings digitised on SMR or SMRcnty should be moved onto SMR_LB and deleted from SMR or SMRcnty.
- Where a listed building Area record includes Site information not specific to the building (watching brief, evaluation etc) the listing information should be transferred to a new Area record and the original record edited to only detail the archaeological work undertaken at that location. It is more likely that site files will have been created to store reports stemming from a piece of archaeological work at a listed building than for the building itself so site file maintenance will be minimised. (It should be remembered that listing refers to the building not the archaeology beneath it.)
- New archaeological work on an existing listed building should be recorded as a separate SMR Area and cross-referenced to. If that building sits within a larger Area record (as in the example below) then the archaeological work should be added to that.
- If a listed building is within an existing SMR Area and forms an integral part of the monument recorded as that Area, then it should be recorded as a component of that record. However, only the extent of the building itself should be digitised on the SMR_LB overlay and it should be tagged with the Site number (e.g. 1234/3). If the building is unrelated to the monument within which it sits then it should be recorded as a separate SMR Area and digitised on the SMR_LB.

- Where churches, churchyards and churchyard monuments are listed, one Area record should be created for the church, churchyard and any monuments. The listed church and any listed monuments should be included as Sites under that Area. The church building should be digitised on SMR_LB, and tagged with the Area number. Where churchyard monuments are locatable on OSLINE data or the main sheet of paper listed building maps (NOT detailed inset maps), they should be separately digitised on SMR_LB and tagged with their Site number. Monuments not locatable from these sources need not be digitised separately. Any archaeological work undertaken within the Area can also be included as a Site record and, if required, used to create additional Area records depending on the evidence found (e.g. evidence of a Roman villa at the same location).

D.ix NMR Long Listings: Source ;Work 4249

Data extraction methodology :-

- Listings should be sorted into parish order, and compared to the SMR at the end of the SMR checking and before the VCH checking of each parish.
- If SMR has no entry for a site detailed in the Long Listings, a new SMR area is created, if the site can be located.
- If SMR has no entry for a site detailed in the Long Listing, and the site cannot be located, details should be added to the list of problems by parish, to be dealt with later.
- IF SMR entry exists, but the NMR Long Listing contains additional information, that information is added to the entry, and the Long Listing added as a Source Work.
- If the Long Listing does not contain any additional information, it is still added as a Source Work.
- Additional sources noted on the NMR Long Listing which are not currently listed as Source Works on an SMR entry have NOT been added to the SMR, although the NMR Long Listing itself is ALWAYS added as a Source Work to the SMR entry.
- If a Long listing is added to the SMR as a Source Work, the NMR *Unique Identifier* and *NMR Numbers* are added to the Source Work reference description.
- The relevant Glos SMR number should be added to the paper copy of the NMR long listing as each record is checked. This should be written at the top of the first sheet of the Long Listing

D.x Coleford – The History of a West Gloucestershire Town, Hart C, 1983, Source Work 824

Data extraction methodology :-

- The methodology for extracting data from the VCH (see D.vii above) should be applied to this Source.
- Text should be trawled in a systematic way and information added to SMR.
- Details of immediately un-locatable sites should be added to the list of source work problems by parish, for more detailed research later.
- The majority of the information within 'Property Transactions' sections are un-locatable and therefore cannot be not added to SMR or usefully added to list of problems.
- TRAMROADS – pp243-253. The tram road entries on the SMR are in good order following recent re-editing by SMR staff. Therefore, this volume should be added as a Source Work, with a brief mention in the Area Notes. (SMR 20425).
- RAILWAYS – 326-334. The railway entries on the SMR are in good order following recent re-editing by SMR staff. Therefore, this volume should be added as a Source Work, with a brief mention in the Area Notes. (SMR 5702,6076).
- MALTHOUSES – these are industrial sites and should be added to the SMR.
- PUBS – these should not be added to the SMR unless they pre-date c.1700 or are of particular historical or architectural significance (i.e. they are either listed or

should be listed). Some pubs that fall outside of these criteria are *already* on the SMR; in these instances this volume has been added as a Source Work, with relevant information added to the Area Notes.

D.xi Riverine Dean, Putley J, 1999: Source Work 5944

Data extraction methodology

- Work through Gazetteer section only
- Check if recorded sites are on the SMR
- Check if any new information needs adding to SMR.
- Add information to area notes
- Add new sites as appropriate
- Add this source as a source Work
- Annotate Office copy with appropriate SMR number

D.xii Other text-based sources

Other text based sources should be accessed in accordance with the specifications for information derived from the Victoria County History (see D.vii above). Copies of source works should be annotated with appropriate SMR numbers (in pencil) to allow rapid checking of the SMR.

Appendix E Specifications for checking or adding certain types of site to the Sites and Monuments Record as part of Stage 1

E.i Existing SMR records known only from Aerial Photographic sources

It is assumed that all existing SMR entries known from aerial photographic sources will be re-mapped as part of the National Mapping Programme for the Forest of Dean in Gloucestershire. This will include crop-marks, soil marks and some earthwork features, such as ridge and furrow.

Accordingly the following procedure should be followed when checking these SMR entries.

1. The GIS mapping of the entry itself should only be checked to see if it is correctly located with reference to the NGR co-ordinates on the Area screen.
2. The 1st-3rd Series OS maps and Gwatkin maps should be checked to see if there is any cartographical evidence relating to these features. If they are not a statement, to this effect they should be added to the Area Notes field. This should be referenced as a "pers. comm." and your details added to the area contacts – THE OS MAPS SHOULD NOT BE ADDED AS A SOURCE WORK ON THE TREE. IF ANY NEGATIVE SOURCES ARE LISTED AS SOURCE WORKS ON THE TREE, THEY SHOULD BE DELETED
3. Even if there is evidence of earthworks on 1st-3rd series OS maps and/or Gwatkin maps, the GIS mapping of the feature should NOT be altered at this stage, as this may be at odds with the AP data. New sites, however, can be added to the database from the map evidence - the CONSTRUCTION field for these should be recorded as CARTOGRAPHIC, and the SMR database information should be checked in accordance with the normal routine for the Forest of Dean project.
4. Where no cartographic evidence for these areas is found, no further checking of the entry should be undertaken at this stage with the following exceptions:-
 - Available Area Status fields should be checked
 - Forest Enterprise Landownership should be checked and added if appropriate – Forest Enterprise landuse, however should not be checked as detailed AP information may alter this.
 - An SMR checklist form showing the extent of the checking should be filled in and added to the Parish file – This form should be marked AP in its top right hand corner
 - These entries should be marked AP in the parish checklists Excel files.

Although the current mapping of large-scale landscape features, such as ridge and furrow, is likely to change as a result of the NMP project, such features should not be deleted from the SMR as part of this process

E.ii Lime kilns

All Limekilns, which can be located, will be added to the SMR

Where Limekilns are spatially associated with an identified quarry, or with each other, professional judgement may allow for them to be reasonably placed in the same polygon. In this case they should be these should be designated as Sites within the SMR Area represented by the quarry or the group of kilns. The grid reference of individual kilns should be recorded on the Site screen (if deemed appropriate it should be mapped on the *SMRdetail* layer).

Where Limekilns are spatially discrete (i.e. professional judgment concludes that they cannot be reasonably be placed in the same polygon as an identified mine) they should be mapped as a point feature and designates as a separate Area.

Limekilns are a post-medieval phenomenon, accordingly all limekilns are presumed to be post-medieval in date. The SMR record should be completed as follows:-

- GENERAL PERIOD should be POST-MEDIEVAL
- SPECIFIC PERIOD should be C16 C17 C18 C19 C20

E.iii Mine shafts / Air shafts

All mineshfts, which can be located, will be added to the SMR

Where mineshfts are spatially associated with an identified mine (i.e. professional judgement allows them to be reasonably placed in the same polygon), or other related feature (e.g. spoil heap) these should be designated as Sites within the SMR Area represented by the mine. The grid reference of the shaft should be recorded on the Site screen (if deemed appropriate it should be mapped on the SMRdetail layer).

Where mine shafts are spatially discrete (i.e. professional judgment concludes that they cannot be reasonably be placed in the same polygon as an identified mine) they should be mapped as a point feature and designates as a separate Area.

Where a discrete mine shaft can be interpreted as related to an identified mine (either through spatial proximity or historical information) or other feature, the shaft should be cross referenced to the mine (and the mine, or other feature to the shaft) and this information added to the Areas Description and Area Notes fields as appropriate.

Where subsequent research indicates that a discrete mine shaft is related to an identified mine, or other feature, the shaft should be cross referenced to the mine (and the mine to the shaft or other feature) and this information added to the Areas Description and Area Notes fields as appropriate.

Deep mining did not really begin in the Forest of Dean until the 17th century. Accordingly all mine/air shafts are presumed to be post-medieval in date. The SMR record should be completed as follows:-

- GENERAL PERIOD should be POST-MEDIEVAL
- SPECIFIC PERIOD should be 16 17 18 19 20

E.iv Minerals extraction and processing waste

Iron Processing - Cinders Mounds/slag heaps

“Slag Heaps” are refuse from the SMELTING process ‘

Cinders Mounds’ and ‘Slag Heaps’ are the same thing - the NMR term is ‘Slag Heap’ (they don’t have ‘Cinders Mound’ listed at all).

All iron smelting refuse (including things described in literary sources as “Cinders Mounds” should be given the site type “Slag Heap” to conform to national standards

The term ‘Cinders Mound’ will be removed from the SMR glossary and the (2) sites designated as such will be changed. Existing “Slag heaps” have been checked to ensure they refer to waste from the smelting process.

All slag heaps should contain “Slag” as an artefact

Minerals extraction

“Spoil Heaps” are refuse from the EXTRACTION process.

According to the NMR glossary tips of waste from minerals extraction sites are not slag heaps.

Waste from coal, iron or any other mineral extraction, should be termed "Spoil Heap"

Existing "Spoil Heaps" have been checked to ensure they refer to waste from the extraction process

E.v Quarries

The dating of quarries is clearly a problematic area, and professional judgement and flexibility should be used at all times when applying the following guidelines

Quarries which cannot be scowled

Cartographic sources should not be treated as firm evidence for the absence of features at a certain period. "Absence of evidence is not evidence of absence" is particularly true of cartographic sources which are subject to a whole range of value judgements in the thinking that underpins the mapping process. The appearance of quarries on a map of a particular date, where they had been absent on earlier maps, or even earlier editions of the same map, should be treated with caution in terms of indicating the date of the quarry. Unless other indicators suggest that the mapping genuinely reflects the date of the quarry (and a certain amount of professional judgement will be required in some cases), the dating of quarries should remain as UNKNOWN, although a record of the map evidence for the quarry should be stated in the AREA NOTES

If in any doubt as to the strength of evidence to the contrary all quarries should be treated as undated features and the SMR record should be filled in as follows:-

- GENERAL PERIOD should be UNKNOWN
- SPECIFIC PERIOD should be UNKNOWN

In many instances you will have a hunch that the quarry in question is post-medieval, but no firm dating evidence. The following rules of thumb can be used to suggest the likely date of a quarry:-

- If a quarry is NOT recorded on an earlier edition of the OS map in an area which is well documented (e.g. adjacent to a built up area, or associated with other industrial features which clearly display differential mapping at different periods), this CAN be interpreted as evidence that the quarry probably did not exist when the earlier map was surveyed.
- If a quarry is NOT recorded on an earlier edition of the OS map in a remote area (e.g. an area of woodland, where there is NO strong evidence of differential mapping at different periods) this CANNOT be treated as evidence the quarry did not exist when the earlier map was surveyed.
- In theory the OS tends to distinguish between active and disused quarries. Therefore if a site is recorded as "Quarry" on the 1880 map (especially if other quarries in the area are recorded as "Old Quarry") and recorded as "Old Quarry" in 1900, this may indicate that the quarry was active in 1880 and is therefore likely to be post-medieval
- Tithe/estate/early industrial site maps are trickier as the way quarries are recorded may differ from map to map, and it is important to determine the purpose of the map, and the types of things they are likely to record, before making decisions. The following rules of thumb may suggest the date of quarries on the Geoff Gwatkin rectified parish maps:-
 - A placename e.g. "Quarry Field" with no landuse record of a quarry is likely to mean that any quarry in that area was already disused at that time.
 - A quarry recorded with a clear purpose e.g. "Lime quarry" or "Brick pit" is likely to mean that it was active at that time.
 - Quarries associated with post-medieval features such as Limekilns are likely to be post-medieval.
 - If something is simply recorded as "Quarry" on these maps, it is less clear exactly what this means. Given that these maps tend to be about recording items of economic importance, I'm inclined to think that this is more likely to

mean they were active than not – although a certain amount of professional judgement may be needed in these cases. Where this occurs, state the reasons for your dating of the quarry in the Area Notes field. Where this occurs the Quarry should still be assigned an UNKNOWN date in the general and specific period fields, but the probable post-medieval date of the quarry should be stated in the Area Notes and also in the Area description thus:-

Quarries which could be scowles

Features shown on maps as quarries, but identified by Paul Wildgoose as scowles should be recorded in the following way :-

- SITE 1 = SCOWLE - CONSTRUCTION = RECORDED (Wildgoose has *recorded* these features in the field)
- SITE 2= Quarry; Construction = Cartographic (say in the area notes that the feature is shown as 'Quarry' or 'Old Quarry' on old maps).

Where quarries are mapped as hashers, but not labelled "Quarry", are in an area where scowles would be expected and where no other evidence suggests that the quarry, in its present form is not a scowle, they should be recorded in the following way:-

- SITE 1 is classed SCOWLE – CONSTRUCTION is CIRCUMSTANTIAL
- SITE 2 is classed as QUARRY - CONSTRUCTION is either OTHER STRUCTURE or CARTOGRAPHIC as appropriate.

Where quarries are mapped in an area where scowles would be expected but where other evidence suggests that the quarry, in its present form is not a scowle, or where they are labelled "Quarry" on the map, they should be recorded in the following way:-

- AREA DESCRIPTION This should mention that the quarry may have originated as a scowle
- SITE 1 is classed as QUARRY - CONSTRUCTION is either OTHER STRUCTURE or CARTOGRAPHIC as appropriate.
- SITE 2 is classed SCOWLE – CONSTRUCTION is CIRCUMSTANTIAL

NOTE - 18/9/2003

JPH checked all sites designated "Quarry" and "Pit" and reassigned some as "Ironstone Pit" on the basis of early OS records (this actually only applied to c. 5 sites designated "Pit" the only possible candidate designated "Quarry" was Shakemantle iron mine (Glos 4375) which is marked "Ironstone Pits disused on 2nd and 3rd Series OS maps. This is marked as "mine" on the 1st Series OS and accordingly this designation is considered to be linguistic rather than indicative of opencast mining

E.vi Criteria for adding wells and ponds to the SMR

Type	Added to SMR	Not Added to SMR
Wells	<p>Locatable wells should be added to the SMR if:-</p> <p>They are named</p> <p>They are of known historical or architectural significance</p> <p>They are known to pre-date 1700</p> <p>If they are a communal facility</p> <p>Where in these categories cannot be located they should be added to the query sheet</p>	<p>Wells should not be added to the SMR if:-</p> <p>They are associated with domestic properties (i.e. not communal), particularly in built-up areas and do not fulfil any of the criteria set out left</p> <p>They cannot be located and do not fulfil any of the criteria set out left</p>

Type	Added to SMR	Not Added to SMR
Ponds	<p>In principle. Ponds and other water features should be added to the SMR if they are known to have been humanly constructed, or are of known historical or archaeological significance.</p> <p>This will include:-</p> <p>Ponds named in a way which is suggestive of archaeological significance</p> <p>Ponds known, or interpreted as associated with some archaeological significant process e.g. industry, Ornamental landscape design</p> <p>Ponds known or interpreted as a relict feature of archaeological significance e.g. water-filled scowle, water-filled moat</p>	<p>Ponds will not be added to the SMR if they are not known to be, or cannot be interpreted as a feature associated with or a relict of any site or area of archaeological significance.</p> <p>In practice this means that isolated field ponds or farmyard ponds will not be added to the SMR unless they fit the criteria stated under Added to SMR (left).</p> <p>No ponds already recorded on the SMR will be deleted.</p>

Pumps, stand-pipes, settling tanks and any other similar features associated with water supply should be treated in the same way as wells

Appendix F Scheduled Monuments within the survey area

SM No.	Name
47	Little Dean Camp
58	Section of Roman Road at Blackpool Bridge
58A	Stone-Arched Roman Bridge at Blackpool Bridge, Incorporated into the Highway Bridge
59	Soudley Camp, Lower Soudley
80	Lancaut Promontory Fort
102	Roman Villa 600yds (550m) SW of Woolaston Station
388	Ruardean Castle
433	Camp NE of Stowe
435	Broad Stone
437	Roman Site 150yds (140m) E of Palace Cottage, Boughspring
470	Whitecliffe Furnace
473	Lancaut Deserted Village
474	Lydney Harbour
479	Gunns Mills Furnace
28514	Village Cross at Clearwell
28515	Village Cross at Lydney
28516	Village Cross at Aylburton
28517	The Socket Stone and part of the shaft of a Churchyard Cross in St Andrew's Churchyard
28803	Cross in All Saints' Churchyard, Newland
28805	Cross in All Saints' Churchyard, Longhope
28806	Staunton Cross
28861	Symonds Yat Promontory Fort
28862	Motte and Bailey Castle at English Bicknor
28864	Scowles in the North of Blake's Wood 620m South East of Church Farm
28865	Scowles in Blake's Wood 870m North West of Scowles Farm
28866	Scowles in Dingle Wood 560m North West Of Scowles Farm
28868	St Briavel's Castle
28869	Tower Keep Castle on Little Camp Hill
28870	Camp Hill Promontory Fort and Romano-British Temple Complex
28878	Dark Hill Iron Works and Brickworks Complex and Bear 220m South and 200m South East of Yew Tree Cottage
28879	Titanic Steel Works 230m South West of Yew Tree Cottage
31186	Welshbury Hillfort and associated earthworks
32383	Round Cairn 720m West of Chase Farm
33442	Offa's Dyke: Section 480m South East of Stowfield Farm
33443	Offa's Dyke: Section 420m East of Stowfield Farm
33444	Offa's Dyke: Section 330m East of Stowfield Farm
33445	Offa's Dyke: Section 230m East of Stowfield Farm

SM No.	Name
33446	Offa's Dyke: Section immediately East of Stowfield Farm
33447	Offa's Dyke: Section 120m South West of Stowfield Farm
33448	Offa's Dyke: Section 330m South West of Stowfield Farm
33449	Offa's Dyke: Section 650m South West of Stowfield Farm
33450	Offa's Dyke: Section 800m South West of Stowfield Farm
33451	Offa's Dyke: Section in Highbury Wood, 460m West of Glyn Farm
33452	Offa's Dyke: Section in Highbury Plains, 770m South West of Glyn Farm
33453	Offa's Dyke: Section in Highbury Plains, 370m West of Birt's Barn
33454	Offa's Dyke: Section immediately North West of Coxbury Farm
33455	Offa's Dyke: Section immediately South of Coxbury Farm
33456	Offa's Dyke: Section 340m South East of Coxbury Farm
33457	Offa's Dyke: Section in Church Grove, 240m South West of Ferney Leaze
33458	Offa's Dyke: Section 470m West of Wyegate Barn
33459	Offa's Dyke: Section in Wyeseal Wood, 600m North of Gumbers Land Barn
33460	Offa's Dyke: Section in St Margaret's Grove, 170m North East of Gumbers Land Barn
33461	Offa's Dyke: Section in Mocking Hazell Wood, 400m South of Lindors Farm
33462	Offa's Dyke: Section in Victuals Grove, 230m North of Beaconsfield Cottage
33463	Offa's Dyke: Section on St Briavels Common, 90m North of The Cherries
33464	Offa's Dyke: Section At Birchfield Cottage
33465	Offa's Dyke: Section on St Briavels Common, 230m North of Hudnalls Farm
33466	Offa's Dyke: Section on St Briavels Common, immediately South of Sittinggreen
33467	Offa's Dyke: Section on St Briavels Common, 190m West of Hudnalls Farm
33468	Offa's Dyke: Section on St Briavels Common, immediately West of The Fields
33469	Offa's Dyke: Section on St Briavels Common, 220m East of Upfield House
33470	Offa's Dyke: Section on St Briavels Common, 400m East of Yewgreen Farm
33471	Offa's Dyke: Section on St Briavels Common, 100m South East of Hill Farm
33472	Offa's Dyke: Section 65m North of Brook House
33473	Offa's Dyke: Section in Cutt's Orchard, 230m South East of Brook House
33474	Offa's Dyke: Section on Madgett Hill, 290m South East of Brook House
33475	Offa's Dyke: Section on Madgett Hill, 380m South East of Brook House
33476	Offa's Dyke: Section on Madgett Hill, 580m West of The Old Mill
33477	Offa's Dyke: Section in Caswell Wood, 280m West of Beeches Farm
33478	Offa's Dyke: Section in Lippets Grove, 680m WSW of Beeches Farm
33479	Offa's Dyke: Section in Passage Grove, 660m West of Sheepcot
33480	Offa's Dyke: Section in Shorncliff Wood including the Devil's Pulpit, 790m South West of Sheepcot
34851	Offa's Dyke: Section in Worgan's Wood, 800m West of Chase Farm
34852	Offa's Dyke: Section in Boatwood Plantation, 320m South West of Chase Farm
34853	Offa's Dyke: Section in Danehill Wood, 300m West of East Vaga
34854	Offa's Dyke: Section in Chapelhouse Wood, 240m West of The Recreation Ground

SM No.	Name
34855	Offa's Dyke: Section immediately North East of Sedbury Sewage Works
34856	Offa's Dyke: Section 130m North West of Pennsylvania Farm
34858	Offa's Dyke: Section known as Buttington Tump, 100m West of Buttington Lodge
34859	Offa's Dyke: Section 240m North East of Buttington Farm

Appendix G Main archaeological and historical periods

Period	Approximate date range:	
	earliest date	latest date
Lower Palaeolithic**	500,000BC	150,000BC
Middle Palaeolithic**	150,000BC	40,000BC
Early Upper Palaeolithic** (-)	40,000BC	25,000BC
<i>Britain too cold for human occupation between 25,000BC and 12,000BC</i>		
Later Upper Palaeolithic (-)	12,000BC	10,000BC
Early Mesolithic	10,000BC	7,000BC
Late Mesolithic	7,000BC	4,000BC
Early Neolithic	4,000BC	3,000BC
Middle Neolithic	3,500BC	2,700BC
Late Neolithic	3,000BC	2,200BC
Early Bronze Age	2,500BC	1,500BC
Middle Bronze Age	1,600BC	1,000BC
Late Bronze Age	1,000BC	700BC
Early Iron Age	800BC	400BC
Middle Iron Age	400BC	100BC
Late Iron Age	100BC	43AD
Roman	43AD	410AD
Early Medieval	410AD	1066AD
Medieval	1066AD	1540AD
Post-Medieval	1540AD	1901AD
Modern	1901AD	Present

After MIDAS data standard – The Royal Commission on Historic Monuments (England).

(-) - period not sub-divided on MIDAS data standard

Appendix H SMR Data structure

H.i Database structure - 'Area - Site - Artefact'

The diagram below explains the structure of the data held in the SMR:

The structure can be thought of in terms of layers of information required for specific purposes. Development control requires information on the location, significance and extent of an Area whilst academic research might require information on the number of Site types in a given area or on a specific type of Artefact.

H.ii Archaeological Area Records

Archaeological Area Records are the units by which archaeological information is stored on the SMR and all data held on the SMR database must belong to an Area. An Area can be defined as a discrete archaeological monument (round barrow, hillfort), a recognition event (watching brief, archaeological evaluation), a stray find or a combination of these.

Each Archaeological Area Record will 'own' a number of other sub-records relating to the Area's map reference, OS land parcel, geology, land use and parish as well as any contact information, cross-references to other SMR Areas and bibliographic information. Most importantly, each Area Record will have one or more Archaeological Site Records and may have one or more Archaeological Artefacts.

H.iii Archaeological Site Records

An Archaeological Site can be defined as a recognition event within an Area (such as a watching brief or an excavation), a component of that Area record (such as a mine office, a mine shaft or a winding wheel where the Area would be Hopewell Colliery) or an archaeological feature that contains artefactual remains. Site records function as the SMR's main indexing mechanism by using a glossary of terms based on the RCHME's Thesaurus of Monument Types (with additions specific to Gloucestershire SMR – e.g. Scowle) that allow the recording of 'recognition events' such as watching briefs and excavations.

Site records can thus describe any of the following:

- Visible field monuments such as hillforts, barrows or deserted medieval villages.
- Buried sites known only from excavation evidence.
- Standing buildings or structures.
- Buried features known only from aerial photographic evidence.
- Features known from documentary sources.
- Components of an archaeological site such as pits and ditches.

The number of Site records 'owned' by an Area record will depend upon the number of components that go to make up that Area. However, all Area records should have at least one Site entry. Some Site records created during the Offa's Dyke Project also 'own' Site Survey records entries but these have not been used for other SMR records.

H.iv Archaeological Artefacts

A Site record can, in turn, 'own' Artefact records that record portable archaeological objects.

Artefacts can also be recorded as Area records when a stray find is the only evidence available. In this instance, Artefacts records will sit under a Site record recorded as 'Object'.

H.v Structure and numbering

The numbering of these items of information reflects the hierarchical design of the database:

- An Archaeological Area Record will have a unique number such as 10136.
- Archaeological Site Records 'owned' by Area 10136 will have subsidiary numbers such as 10136/1 for Site 1, 10136/2 for Site 2, 10136/3 for Site 3 etc.
- Archaeological Artefacts 'owned' by Site 10136/1 will have subsidiary numbers such as 10136/1/1 for the 1st artefact, 10136/1/2 for the 2nd artefact and 10136/1/3 for the 3rd SMR checklist. Forest of Dean Archaeological Survey

Appendix I Archaeological Area records

ARCHAEOLOGICAL AREA;		✓											
SMR Archaeological Area Number		Archaeological Area COMPLETELY checked											
SMR Archaeological Area Brief Description													
Area Data;													
Area grid references checked (- - - - -)		✓											
Parish checked													
Area status;													
Scheduled Ancient Monument													
Listed Building designation and grade													
Registered Park and Garden													
Area of Outstanding Natural Beauty (AONB)													
Site of Special Scientific Interest (SSSI)													
Ancient Semi-Natural Woodland (ASNW)													
Conservation Area													
Gloucestershire Wildlife Trust Key Site													
Area Description (front screen) checked													
Area Notes;													
Area Notes (memo field) contains all available information													
Area Notes have correct Source Work Numbers (not old numbers) e.g. {Source Work #####}													
Forest Enterprise Area?	Yes	No											
Sub- records													
Area Management;													
Area management category checked (if Forest Enterprise)													
Contact;													
Land ownership checked (if Forest Enterprise)													
Land Use;													
Land use checked (if Forest Enterprise)													
Area Source References;													
1 st , 2 nd and 3 rd series OS map sheets checked	1 st series	2 nd series	3 rd series										
1 st , 2 nd and 3 rd series OS map sheets referred to in Area Notes (memo field)													
C19 rectified parish maps checked													
C19 rectified parish maps referred to in Area Notes (memo field)													
C19 rectified parish maps (our copy) annotated with relevant area and SMR number													
Source Works entered in tree list, with reference descriptions listed (e.g page number, etc)													
Other Source Works checked (e.g. LB's) (state here)													
Area History;													
Area History checked													
Area Cross reference;													
Area Cross Reference checked													
Geology;													
Geology checked													
Archaeological Site Information;													
<table border="1" style="width: 100%; text-align: center;"> <tr> <td>✓</td> </tr> </table>				✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓				
Name of Archaeological site;													
<table border="1" style="width: 100%; text-align: center;"> <tr> <td>Site grid references checked</td> <td>Site descriptions checked</td> <td>Site construction checked</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </table>				Site grid references checked	Site descriptions checked	Site construction checked							
Site grid references checked	Site descriptions checked	Site construction checked											
Spatial records													
COGIS mapping checked against OS 1880, 1900 and 1925 layers													
COGIS mapping area needs changing?		Yes	No										
COGIS mapping area changed and new area printed on A4 sheet													

Appendix J SMR search patterns

J.i Key to abbreviations

SP	Specific Period
ST	Specific Type
GP	General Period
GT	General Period

J.ii The earlier prehistoric periods

Palaeolithic sites – search pattern :-

- Sites: SP contains Palaeolithic
- Artefacts: SP contains Palaeolithic
- caves

Mesolithic sites – search pattern:-

- Sites: SP contains Mesolithic
- Artefacts: SP Contains Mesolithic

Neolithic sites – search pattern:-

- Sites: SP contains Neolithic
- Artefacts: SP contains Neolithic

Bronze age – search pattern:-

- Sites: SP contains Bronze Age
- Artefacts: SP contains Bronze Age

Burial mounds will be treated as a separate topic – see below –

Undated prehistoric sites – search pattern :-

- Sites: GP = Prehistoric
- Artefacts: GP = Prehistoric
- Artefacts: Material Type = Flint AND GP = unknown
- Artefacts: Material Type = Flint AND SP = unknown

Barrows – search pattern

- (ST) Barrow
- (ST) Round Barrow
- (ST) Round Cairn
- (ST) Long Barrow
- (ST) Long Cairn
- (ST) Burial Cairn
- (ST) Barrow cemetery

Undated mounds – search pattern:-

- Unknown (GP)
 - earthwork (ST) (quick check – most of these will be linear I expect)
 - Mound (ST)

Placenames – search pattern:-

- Field name & placename (ST) – description contains:-

- Tump
- Timps
- Mound
- Hill (quick check – most will be hills)
- Barrel
- Burrow
- Barrow
- Berry
- Pillow
- Pillator
- Pailewell
- Pillowell

We should also recognise placenames suggesting Rabbit Warren or Windmill the grounds that mounds may have been either mis-identified or reused

Placenames – search pattern:-

- Field name & placename (ST) – description contains:-
 - Windmill
 - Windmille
 - Coney
 - Coneygree
 - Coneygar
 - Cunnigar
 - Cunnigree
 - Coneygear
 - Warren

Also – Specific Type:-

- Pillow mound
- Rabbit Warren

We should also mention the following which are basically the same as possible prehistoric enclosures

- Bury
- Bailey

J.iii The later prehistoric periods

Iron Age sites

With iron age sites we are looking for evidence of iron-age activity outside of the known hillforts

General iron age activity search pattern:-

- Contains Iron Age (SP) sites
- Contains Iron Age (SP) artefacts

Other search patterns may become obvious as a result of these searches but we will also need to encompass enclosures or earthworks which may be iron age – these may belong to other parts of the prehistoric and we may need to discuss them as undated enclosures – search pattern:-

- Unknown or Prehistoric (GP)
 - Earthwork (ST)
 - Enclosure (ST)
 - Bank (ST)
 - Curvilinear enclosure(ST)
 - D shaped enclosure (ST)
 - Double ditched enclosure (ST)
 - Enclosed settlement (ST)
 - Linear earthwork (ST)
 - Monuments (ST)
 - Sub-circular enclosure (ST)
 - Circular enclosure (ST)
 - Rectangular enclosure (ST)
 - Rectilinear enclosure (ST)
 - Oval enclosure (ST)
 - Square enclosure (ST)
 - Multivallate enclosure (ST)
 - Univallate enclosure (ST)
 - Ditched enclosure (ST)
 - Palisaded enclosure (ST)
 - Hilltop enclosure (ST)
 - Palisaded hilltop enclosure (ST)
 - Palisaded homestead (ST)
 - Palisaded settlement (ST)
 - Hillfort (ST)
 - Promontory Fort (ST)
 - Burgh (ST)
 - Multiple enclosure fort (ST)
 - Cliff castle (ST)
 - Round (ST)

Place names which may indicate pre-historic enclosures or earthworks – search pattern:-

- Field name & placename (ST) – description contains:-
 - Barrel
 - Burrow
 - Barrow
 - Berry

These are the same as barrows but we should discuss them here – We will also need to search for:-

- Bank
- Ditch
- Bury
- Bailey
- Balyes
- Dykes
- Lunch
- Bullwarks
- Wall
- Wal
- Well
- Rodge
- Dean
- Dun

J.iv The Roman period

Roman Period

General Romano British activity search pattern:-

- Roman (GP) sites
- Roman (GP) artefacts

Other search patterns may become obvious as a result of these searches but we will also need to put emphasis on the nature of the evidence – i.e. clearly distinguish sites which are known only from artefact scatters and also those which are presumed to be Roman

Place names which may indicate Roman sites - search pattern:-

- Field name & placename (ST) – description contains:-
 - Chest
 - Castle
 - Chess
 - Shotes
 - Rubley
 - Stone
 - Castors
 - Chesnals
 - Rubbles
 - Rocky
 - Cheslea
 - Carwaie
 - Chasley

J.v The post Roman/early medieval period

Post-Roman/early medieval sites (this period covers the end of the Roman period to the Norman conquest

General early medieval activity search pattern:-

- Early Medieval (GP) sites
- Early medieval (GP) artefacts
- (SP) Contains C5 or C6 or C7 or C8 or C9 or C10 or C11 sites
- (SP) Contains C5 or C6 or C7 or C8 or C9 or C10 or C11 artefacts

Place names which may indicate Early Saxon burial mounds – search pattern

- Field name & placename (ST) – description contains:-
 - Loe
 - Law
 - Low
 - Lew

The early iron industry – Bloomery period – prehistoric to 16th century

This has already been dealt with via the scowles survey – we will somehow need to integrate the information

We may need to add some information on the early charcoal blast furnace industries but this is not our priority at the present time

J.vi **Post conquest period**

In theory this period covers the early Norman conquest till approximately the end of the 12th century

General early medieval activity search pattern:-

- Early Medieval (GP) sites
- Early medieval (GP) artefacts
- (SP) Contains C11 or C12 sites

(SP) Contains C11 or C12 artefacts

There are a number of deserted settlements may date to this period

Search pattern:-

- contains Medieval (GP)
 - Deserted village
 - Vill
 - Village
 - Settlement
- Unknown (GP)
 - Deserted village
 - Vill
 - Village
 - Settlement

Place names which may indicate Early settlements – search pattern

- Field name & placename (ST) – description contains:-
 - ton
 - wich
 - croft

Also some field systems appear to relate to these deserted settlements

Search pattern:-

- Contains Medieval (GP) and Unknown (GP)
 - Agriculture And Subsistence (GT)

This will then need filtering

Alternatively you could search on

- Co axial field system (ST)
- Field system (ST)
- Field boundary (ST)
- Enclosed Field System (ST)
- Field (ST)
- Field boundary (ST)
- Lynchet (ST)
- Cultivation terrace (ST)

Early post conquest castles/mottes

Most of the searches we have already done should have picked these up, but checks would be

Search pattern:-

- Specific Type
 - Bailey
 - Castle
 - Keep
 - Motte
 - Motte and bailey
 - Ringwork

Place names – Many of the place names already searched for iron age sites or mounds would also fall into this category and probably should be considered in any discussion of this.

The following are most likely to indicate early post conquest castles - search pattern:-

- Field name & placename (ST) – description contains:-
 - Bailey
 - Balyes
 - Bullwarks
 - Castle

Medieval deer parks

The distribution of these is not well understood in the Forest – these can be identified through the Gloucestershire Historic landscape Characterisation (talk to JH) or the following:-

Search pattern:-

- Specific Type
 - Deer leap
 - Deer Park
 - Park
 - Park pale
 - Park wall

Place names - The following are most likely to indicate medieval parks - search pattern:-

- Field name & placename (ST) – description contains:-
 - Park
 - Lyppiatt
 - Lodge
 - Lupiats
 - Lippet

J.vii **Early communications**

Early communication routes

We will need to say something about this – although we have not really fully investigated it as part of stage 1 and the following will not produce a comprehensive list of routes

Search pattern:-

- General type
 - Transportation

Or

- Specific Type
 - Bridge
 - Drove road
 - Holloway
 - Road
 - trackway

Place names - The following are most likely to indicate medieval parks - search pattern:-

- Field name & placename (ST) – description contains:-
 - Holloway
 - Yat
 - Gate
 - Get
 - Way
 - Ford

River communications

Search pattern:-

- General type
 - Transportation –

Or

- Specific Type
 - Ferry
 - Harbour
 - Jetty
 - Landing pier
 - Landing point
 - Landing stage
 - Pier
 - Port
 - Quay
 - River wharf
 - Wharf

Appendix K Prehistoric and Roman: Tables of Evidence

K.i The Palaeolithic period

Table 1: All Palaeolithic sites within the survey area

SMR number	Description
6017	Post holes, and five hearths of unknown date, disproved cave art and late Upper Palaeolithic flint finds in a cave at Symonds Yat East, English Bicknor
19949	Upper Palaeolithic core from south-west of Woolaston station.
27857	Upper Palaeolithic blade from Ivy Cottage, Morse Lane Drybrook

Table 2: Faunal remains from cave, or possible cave sites

SMR number	Description
25412	Findspot of bones including an Aurochs bone and the skull of a Giant Beaver from Slaughter Stream cave, English Bicknor.
25369	Findspot of the tooth of a cave bear (<i>Ursus spelaeus</i>) at Pen Moel, Tidenham Chase.

K.ii The Mesolithic period

Table 3: Mesolithic sites: Surface finds

SMR Number	Description
5158	Prehistoric flint artefacts in Flaxley Woods
19407	Mesolithic core tool and flint implement findspot, located in garden of a house on the Littledean - Elton road.
19927	Flint flake, possibly of Mesolithic date, found in Abbot's Wood, Buckshaft, c.300 metres north-east of Bluerock Quarry.

Table 4: Mesolithic sites: Finds from surface artefact collection

SMR Number	Description
5043	Worked flints of prehistoric date recovered from Tidenham Chase, including a fine range of Mesolithic blades, and Early Bronze Age arrowheads.
5726	Prehistoric flint finds dating to the mesolithic and neolithic periods and Roman pottery finds from Bearse Farm, south of Clearwell, Newland.
5732	Flint finds of prehistoric date and a single bead of unknown date recovered by fieldwalking, Shot Hill, Ruardean.
9736	Flint finds of prehistoric date from north of Nedge Cop Wood, north-west of Bearse Farm, St. Briavels. The concentration of mesolithic finds may suggest a settlement site. Roman finds have also been discovered here (see SMR 9737).
9740	Mesolithic site near Eastbach Court.
9746	Flint Finds of prehistoric date from a field immediately to the north of Hathaway Barn, St. Briavels.

SMR Number	Description
9747	Prehistoric flint finds, dating from the mesolithic to the Bronze Age, and Roman pottery recovered during fieldwalking at Noxon Farm, south-east of Clearwell, Newland.
9748	Prehistoric flint finds, dating from the mesolithic to the Bronze Age, and Roman pottery recovered during fieldwalking at Bearse Farm, south-east of Clearwell, Newland.
9749	Flint Finds of prehistoric date, and two Romano-British glass beads, recovered during fieldwalking from a field to the east of Closeturf Farm, St. Briavels.
9751	Prehistoric Finds; mesolithic and neolithic flint implements. Located west of Cottage Farm.
11050	Prehistoric flint scatter dating from the Mesolithic to Bronze Age periods from south of Noxon Pool, Noxon Farm, Clearwell, Newland.
17612	Flint finds from land to the south of Trowgreen Farm, recovered by fieldwalking.
17613	Flint finds from Noxon Farm, recovered by fieldwalking. The finds indicate that flint knapping has taken place at this site.
17615	Flint finds of prehistoric date, recovered from near Pathwell Farm by Dean Archaeological Group.
18409	Possible building/occupation debris - S of Blakeney
19415	Eight flints including a mesolithic microlith, a scraper and a neolithic leaf-shaped arrowhead, found during fieldwalking at Chelfridge adjacent to Bream Scowles.
19924	Prehistoric flint finds and post medieval pot finds from fieldwalking at Black Rock Farm, Lydney.
19938	Scatter of 22 flints, probably prehistoric in date, found at Parsons Allotment, Tidenham Chase.
19950	Mesolithic Microlith found in a mole-hill, at or near Turnips Grove.
20024	Flint implement of Mesolithic date, Stroat.
20026	Three flints finds of Mesolithic date, from near Cowmeadow Farm, English Bicknor.
20053	Mesolithic scraper, found near Cowmeadow Farm, English Bicknor.
20503	Three Mesolithic microliths found at Caudwell Farm, Stowe Green, Newland.
21712	Prehistoric broad blade flint flake and mesolithic microlith findspot. Located at Chestnuts Hill, Littledean.

Table 5: Mesolithic sites: Finds of surface artefacts found by metal detectors

SMR Number	Description
27505	Finds of Mesolithic and Neolithic date from Longhope parish recorded by the Portable Antiquities Scheme in 2004.
27510	Finds of Mesolithic and early Neolithic date from Lydney parish recorded by the Portable Antiquities Scheme in 2004.

K.iii Neolithic artefacts

Table 6: Neolithic Flint finds revored as a result of field walking

SMR Number	Description
5724	Scatter of 23 flints, including 7 worked/retouched flints of likely Neolithic date and a leaf shaped arrowhead, found to the north-east of Brooks Head Grove, English Bicknor.

SMR Number	Description
5726	Prehistoric flint finds dating to the mesolithic and neolithic periods and Roman pottery finds from Bearse Farm, south of Clearwell, Newland.
5727	Flint finds of Neolithic date to the north of Longley Farm, Newland 'Burrows's.
5732	Flint finds with a date range of the Mesolithic to the Bronze Age and a single bead of unknown date recovered by fieldwalking, Shot Hill, Ruardean.
9736	Flint finds with a date range of the Mesolithic to the Bronze Age from north of Nedge Cop Wood, north-west of Bearse Farm, St. Briavels. Roman finds have also been discovered here (see SMR 9737).
9746	Flint Finds with a date range of the Mesolithic to the Bronze Age from a field immediately to the north of Hathaway Barn, St. Briavels.
9747	Flint finds, dating from the mesolithic to the Bronze Age, and Roman pottery recovered during fieldwalking at Noxon Farm, south-east of Clearwell, Newland. The majority of the retouched flints dated to the neolithic and Bronze Age periods and most were broken or burnt which was taken by the finder to suggest that the flints represented the sites of short-stay camp sites spread over a wide area.
9748	Flint flint finds, dating from the mesolithic to the Bronze Age, and Roman pottery recovered during fieldwalking at Bearse Farm, south-east of Clearwell, Newland. The majority of the retouched flints dated to the neolithic and Bronze Age periods and most were broken or burnt which was taken by the finder to suggest that the flints represented the sites of short-stay camp sites spread over a wide area.
9749	Flint Finds with a date range of the Mesolithic to the Bronze Age and two Romano-British glass beads, recovered during fieldwalking from a field to the east of Closeturf Farm, St. Briavels. The majority of the retouched flints dated to the neolithic and Bronze Age periods and most were broken or burnt which was taken by the finder to suggest that the flints represented the sites of short-stay camp sites spread over a wide area.
9751	Mesolithic and neolithic flint implements. Located west of Cottage Farm, Alvington .
9752	Flint finds of Neolithic and Bronze Age date recovered by fieldwalking at Shot Hill, Ruardean. Some sherds of 13th-17th century pottery were also recovered.
11050	Flint scatter dating from the Mesolithic to Bronze Age periods from south of Noxon Pool, Noxon Farm, Clearwell, Newland.
17621	Neolithic flint knife and other prehistoric flint finds, from Allaston Farm, Lydney.
17954	Finds of various date including a Neolithic scaraper and other undated flint finds from Proberts Barn Field, English Bicknor.
19415	Eight flints including a mesolithic microlith, a scraper and a Neolithic leaf-shaped arrowhead, found during fieldwalking at Chelfridge adjacent to Bream Scowles.
19422	Flint finds including a Neolithic scraper from near Owen Farm, Staunton Road, Coleford.
19926	Neolithic horseshoe-type scraper found north-west of Swan Pool, Staunton Coleford.
19949	Prehistoric flint finds including a Palaeolithic core and Neolithic aroowheads from south-west of Woolaston station, Woolaston.
20049	Flint finds dating from the Neolithic and the Bronze Age including a leaf shaped arrowhead found whilst fieldwalking in the Tutshill area, Tidenham

Table 7: Neolithic artefacts recovered during metal detecting survey

SMR Number	Description
27505	Finds of Mesolithic and Neolithic date from Longhope parish recorded by the Portable Antiquities Scheme in 2004.

Table 8: Neolithic artefacts recovered during excavation on later sites

SMR Number	Description
48	Neolithic leaf –shaped arrowhead found during excavation at the early medieval ringwork, Littledean Camp, Littledean
17988	Neolithic flint found during evaluation at Millend Lane, Blakeney.
21510	Neolithic flints from a pothole in Willscroft Wood, St. Briavels
21740	Neolithic flint finds from archaeological excavation north west of Dean Hall, Littledean in 1987.

Table 9: Neolithic flint artefacts recovered as a result of watching briefs

SMR Number	Description
19936	Three flints of neolithic date retrieved from soil stripping in advance of quarrying at Stowfield Quarry, Staunton Coleford.
19938	Scatter of 22 flints, including Mesolithic and Late neolithic/early Bronze Age flint artefacts found at Parsons Allotment, Tidenham during soil scarification in advance of forestry operations .
20187	Neolithic flint artefacts from Ash Farm, Ruardean.

Table 10: Neolithic flints found as chance finds

SMR Number	Description
5164	Prehistoric flint axe findspot discovered at the bottom of a valley in the Wilderness Works, Mitcheldean in 1888.
5142	Neolithic flint arrowhead found in Lydney in 1929
5163	Neolithic leaf arrowhead found in 1956 at Edge Hill, Aylburton.
5176	Neolithic arrowhead found in Cinderford in 1929.
5721	Late neolithic and early bronze age flint arrowheads from a field adjacent to the site of Ruardean Castle, Ruardean.
19405	Neolithic scraper form the Ruffits, Littledean.
19418	Scraper of neolithic or Bronze Age date, found to the east of Pingry Lane, near Stank Barn, Breckness Court, Newland.
19936	Three flints of Neolithic date retrieved during soil stripping in advance of quarrying at Stowfield quarry, Staunton.
19947	Flint Scraper of Neolithic or Bronze Age date, found to the east of Soudley Ponds.
21820	Findspot of a flint awl, possibly late Neolithic, at the Mount, Lower Lydbrook.

Table 11: Neolithic stone axe finds

SMR Number	Description
5080	Stone axe head found in the orchard of The Firs, Clements End in October 1952.

SMR Number	Description
6374	Neolithic stone axehead from Viney Hill.
14614	Neolithic polished flint axe found near Spout Farm, Newland.
16922	Neolithic stone axe find at the Nag's Head, Longhope.

Table 12: Unspecified evidence of Neolithic occupation

SMR Number	Description
21727	Traces of Neolithic occupation identified during an excavation at the site of a C17 charcoal blast furnace (SMR 6011), located to the west of the old railway bridge on the Staunton Redbrook road.

Table 13: Possible burial site

SMR Number	Description
21510	Small assemblage of late Neolithic to early Bronze Age pottery recovered in conjunction with both human and animal bone from excavations in a pothole in Willscroft Wood, St Briavels

K.iv Bronze Age artefacts

Table 14: Bronze Age flint finds found as chance finds

SMR Number	Description
19	Bronze Age flint scraper found at Symonds Yat Promontory Fort.
5043	Worked flints recovered from Tidenham Chase between 1920 and 1950. This assemblage includes material dating from the Mesolithic and some early Bronze Age arrowheads.
5091	Bronze Age round flint scraper, found at St. Briavels church.
5093	Barbed and tanged flint arrowheads of Bronze Age date, found at Madgett, Tidenham.
5148	Flint arrowhead of Bronze Age date from Primrose Hill, Lydney
5158	Flint artefacts in Flaxley Woods, Flaxley This assemblage includes material dating from the Mesolithic and a Bronze Age arrowhead.
5162	Unlocated findspot of a Bronze Age flint knife, located near Plump Hill.
5188	Bronze Age flint implements, found near Barrel Lane, north of Longhope.
5721	Early Bronze Age barbed and tanged type arrowhead (broken) from a field adjacent to the site of Ruardean castle.
5729	Bronze Age Flint Knife found in a field to the north of Hudnalls Farm.
5730	Flint finds including a Bronze Age barbed and tanged arrowhead in perfect condition, found to the north-east of English Bicknor village.
18413	Bronze Age arrowhead, of barbed and tanged type, found on path at Redhill, Lydney.
19418	Scraper of Neolithic or Bronze Age date, found to the east of Pingry Lane, near Stank Barn, Breckness Court, Newland.
19935	Flint flakes and implements including two medium sized black flint knives of Bronze Age date and barbed and tanged flint arrowhead from the garden of a house in Coleford .
19946	Flint Scraper, probably Bronze Age, found to the east of Soudley Ponds, Soudley.
25370	Early Bronze Age flint arrowhead found in 1929. Located at Primrose Hill near Lydney, but exact location uncertain.

Table 15: Bronze Age flint finds recovered during fieldwalking

SMR Number	Description
5732	Flint finds dating from the Mesolithic to the Bronze Age and including a Bronze Age arrowhead recovered by fieldwalking, Shot Hill.
9736	Flint finds dating from the Mesolithic to the Bronze Age retrieved by fieldwalking north of Nedge Cop Wood, north-west of Bearse Farm, St. Briavels.
9746	Flint finds dating from the Mesolithic to the Bronze Age recovered during fieldwalking immediately to the north of Hathaway Barn, St. Briavels.
9747	Flint finds dating from the Mesolithic to the Bronze Age, recovered during fieldwalking at Noxon Farm, south-east of Clearwell, Newland. The majority of the retouched flints dated to the neolithic and Bronze Age periods and most were broken or burnt which was taken by the finder to suggest that the flints represented the sites of short-stay camp sites spread over a wide area.
9748	Flint finds dating from the Mesolithic to the Bronze Age recovered during fieldwalking at Bearse Farm, south-east of Clearwell, Newland. The majority of the retouched flints dated to the neolithic and Bronze Age periods and most were broken or burnt which was taken by the finder to suggest that the flints represented the sites of short-stay camp sites spread over a wide area.
9749	Flint finds dating from the Mesolithic to the Bronze Age, recovered during fieldwalking at Bream cross farm, St Briavels. The majority of the retouched flints dated to the neolithic and Bronze Age periods and most were broken or burnt which was taken by the finder to suggest that the flints represented the sites of short-stay camp sites spread over a wide area.
9752	Flint finds dating from the Neolithic and Bronze Age found during fieldwalking at Shot Hill, Ruardean.
11050	Flint finds dating from the Mesolithic to the Bronze Age recovered by fieldwalking from south of Noxon Pool, Noxon Farm, Clearwell, Newland.
17612	Mesolithic flint scatter and Bronze Age scraper found during fieldwalking south of Trowgreen Farm, Newland
19923	Flint finds of prehistoric date including an early Bronze Age flint button scraper from a field to the south of Shophouse Road, recovered by fieldwalking.
20049	Flint finds dating from the Neolithic and the Bronze Age including a Bronze Age flint knife and Brbed and tanged arrowhead found whilst fieldwalking in the Tutshill area, Tidenham.

Table 16: Bronze Age flint finds recovered during archaeological exploration

SMR Number	Description
4371	Bronze Age scraper found during an archaeological assessment at Drybrook Quarry – A sherd of Bronze Age pottery was also found during this assessment (see Table 17)
11045	Flint scraper (early Bronze Age?) - found during the excavation of the Mushet Industrial Park site at High Nash, Coleford

Table 17: Bronze Age pottery finds

SMR Number	Description
4371	Sherd of possible Bronze Age pottery found during an archaeological assessment at Drybrook Quarry – a Bronze Age scraper was also found during this assessment (see Table 16)

SMR Number	Description
4390	Five small sherds of possible late Bronze Age / early Iron Age pottery, from the 1995 excavation at Rodmore Farm.
5139	Three sherds of possible Bronze Age pottery found during excavation of a water main trench in Grove road Lydney in January 1939. The sherd were described as suggestive of a Bronze Age cinerary urn, but this interpretaion was not certain.

Table 18: Bronze Age Axe heads

SMR Number	Description	Material
5084	Five Late Bronze Age loop-and-socket axes found between 1956 and 1989. These were chance finds recovered during horticultural and construction works. One of the axes contained fragments of scrap bronze inside the socket, and it has been suggested that these may represent the remains of a founders hoard.	Bronze
5101	Palstave found in High Nash, Coleford in 1918	Bronze
5131	Prehistoric axehead, dated to the early Bronze age and found near Viney Hill, Awre in 1918.	Bronze
5152	Middle or late Bronze Age axe head found in Lydbrook parish sometime before 1892. NB This site is not digitised	Bronze
5640	Bronze Age socketed axe of South Welsh type, found at Coleford	Bronze
6006	Early bronze age bronze axe found in Staunton in 1927, now in Ashmolean Museum.	Bronze
6498	Bronze Age looped palstave found about 1m below ground, in clay, in Hill St, Lydney	Bronze
16600	Bronze Age Palstave found in the spoil from a railway cutting to the west of the Chepstow railway bridge, in c.1850 - an unlooped bronze palstave with a pear-shaped hollow below its stop ridge.	Bronze
19916	Bronze-Age bronze palstave-type axe-head found during work at Hawkwell brickworks in 1974.	Bronze
21464	Early Bronze Age stone battle axe found at Roads Farm, St. Briavels.	Stone

Table 19: Possible site of Bronze Age hoard

SMR Number	Description
5045	Site of a possible Bronze Age hoard in the garden of the schoolhouse, to the north of the gazebo, Tidenham Chase.

Table 20: Possible votive axe finds

SMR Number	Description	Material
27587	Possible early Bronze Age votive flat axe found at Littledean.	Bronze

K.v Neolithic and Bronze Age Burial Mounds

Table 21: Late Neolithic/Bronze Age burials

SMR Number	Description
5012	Site of Soldiers Tump, a Bronze Age barrow, c.300 metres southeast of Chase Farm, Tidenham
5060	Probable Beaker burial comprising an oblong cist of local Carboniferous Limestone slabs, which contained crouched burial of a young man c.19 years old, with brachycephalic skull, found at Beachley in 1964.

Table 22: Late Neolithic/Bronze Age artefacts in conjunction with human remains

SMR Number	Description
21510	Finds from a pothole in Willscroft Wood, St. Briavels – Neolithic flints, pottery, animal and human remains.

Table 23: Possible Bronze Age cinerary Urn find

SMR Number	Description
5139	Bronze Age cinerary urn and Roman pottery including a strainer from Grove Road, Lydney

Table 24: Reported Barrow sites

SMR Number	Description
5024	Possible barrows in Oldbury Field, south-west of Stroat, reported in 1860.
5063	Possible site of barrows of unknown date to the east of Tump Farm, Sedbury.
5092	Possible site of a barrow of probable prehistoric date near Sycamore Cottage, site of the former Carpenter's Arms public house, Hewelsfield.
20351	Possible prehistoric barrows, post medieval field name known as Nash Field and Roman glass bead find northwest of Pleasant View Farm, Blakeney.

Table 25: Undated mounds

SMR Number	Description
5006	Round cairn (SAM 32383) of Bronze Age date, located 720 metres west of Chase Farm, Tidenham.
5017	One of four small mounds of unknown date (possibly barrows but probably associated with drainage), c.450 metres south west of the Broad Stone (SMR 21), Tidenham.
5018	One of four small mounds of unknown date (possibly barrows but probably associated with drainage), c.450 metres south west of the Broad Stone (SMR 21), Tidenham.
5019	One of four small mounds of unknown date (possibly barrows but probably associated with drainage), c.450 metres south west of the Broad Stone (SMR 21), Tidenham.

SMR Number	Description
5029	Mound or barrow at St. Briavels, allegedly of Roman origin.
5064	Probable round barrow of prehistoric date in Sedbury Park, used as a fire beacon.
5161	Prehistoric fortified enclosure known as Welshbury hillfort with associated prehistoric cairn, field system and settlement (SAM 31186). Also undated charcoal burning site and site of post medieval summerhouse within Welshbury Wood.
11898	Undated amorphous low mound, located north east of Rodley Manor.
13937	Flat-topped mound of unknown date located in woodland to the north of the site of Robin Hood Iron Pit, near the A4136.
13938	Low mound of unknown date, located c.50 metres west of the Long Stone, Staunton.
13939	Low subcircular mound of unknown date in Blake's Wood, near the A4136.
13945	Amorphous, subcircular flat topped mound of unknown date in Blake's Wood, near the A4136.
13948	Two amorphous sub-circular mounds of unknown date, next to a track in Blake's Wood.
18417	Undated barrow located in Blakeney Hill woodland
19894	Earthworks of unknown date observed in a field to the west of Longley Farm, Stowe Green.
21419	Modern archaeological assessment of Cadura Woods, consisting of Cadura Wood, Bigsweir Wood, Causeway Grove and Highbury Fields, carried out in April 2000, with many sites, including a possible Bronze Age funerary cairn.
21592	Undated mound, possibly a roundbarrow, in Caswell Woods, to the west of Madgetts Farm, Tidenham.
22592	A sub-rectangular mound, of uncertain date, visible as an earthwork on aerial photographs, English Bicknor.
22738	The earthwork remains of a small mound of uncertain date mapped from aerial photographs, Drybrook.
25340	Undated mound, located in Oakhill Wood, Tidenham.
26079	The earthwork remains of 4 small mounds of uncertain date situated at the north western end of Whitemead Park, West Dean.
26244	Twelve small oval mounds of uncertain origin which are visible as earthworks on aerial photographs, Hewelsfield.
26336	A small subcircular mound, possibly representing a Post Medieval pillow mound or a spoil heap, Newland.

Table 26: Undated windmill mounds

Area Number	Description
9787	Earthwork, thought to be the site of a possible medieval or post medieval windmill. Located west of Lydney.
13630	Undated mound associated with post medieval placename of Windmill Hill, located south west of Hyde, Newnham.
22990	The earthwork remains of a possible Post Medieval windmill mound situated on high ground south east of Box Farm, Awre.

K.vi Standing stones

Table 27: All possible prehistoric standing stones

SMR Number	Description
21	Broad Stone (SAM 435), located in a field c.650 metres south-east of Stroat, Tidenham.
5050	Site of the Oudoceus Stone, a standing stone of unknown date, which stood at the eastern end of the Strigil Bridge (SMR 5061).
5076	Site of the St. Briavels Longstone, which was destroyed in 1876, to the north-west of Close Turf Farm.
5099	Prehistoric standing stone known as The Long Stone, Staunton, located by the side of the A4136, on the southern edge of Marian's Inclosure.
21425	Original site of undated standing stone known as the Cradock Stone, on Clearwell Meend east of Clearwell.

Table 28: Natural stones

SMR Number	Description
6003	The Buck Stone, a natural stone once thought to be a prehistoric standing stone, located in woodland to the west of Staunton.
6186	One of two large outcrops of conglomerate known as 'Broadstones', in a field just north of the A4136, north-east of Broadstones Farm, Staunton.
6187	One of two large outcrops of conglomerate known as 'Broadstones', in a field just north of the A4136, north-east of Broadstones Farm, Staunton.

Table 29: Other stones

SMR Number	Description
380	Standing stone (LBII) at Buttington Tump (part of Offa's Dyke), re-erected c.25 feet west of the original position in c. 1960.
4994	Post medieval colliery, known as Old Thatch Pit. Located south of Edge End, at Worcester Walk.
5124	Site of the Patten Stone (date unknown), which once stood in Blakeney Walk, on the west side of the road between Blackpool Bridge and Upper Soudley.
6140	Site of a stone shown on OS 1st-3rd edition 25" maps, on the north side of the road from Cherry Orchard to Scowles Junction, just south of Stowfield Quarry.
6163	Stone of unknown date, on the west side of the B4432 at Redinhorne, south of Symonds Yat Rock.
6205	Stone of unknown date located to the east of Hoarthorns Farm, Edge End, Coleford.
6211	Site of a Stone of unknown date at Lancaut Farm, shown on OS 1st-3rd edition 25" maps.
6216	Stone of unknown date immediately south a small pond on the west side of Miss Grace's Lane, Tidenham.
6222	Stone in field next to Harps Wood, Newland.
6223	Stone in field next to Harps Wood, Newland.
6224	Stone in field next to Harps Wood, Newland.
9992	Undated stone located at Hicksters Way

SMR Number	Description
13916	Site of three large limestone blocks which probably marked the entrance to Stowfield Quarry. No longer there (1993).
20984	Stone of unknown date, located on the west side of the Whitecroft to Saunders Green Road.
21844	Site of a Stone (date unknown), at a junction of paths, Horsley Hill, Lydbrook.
25393	Nineteenth century field name "Chapel Meadow" in conjunction with reported finds of "dressed stone" to the south east of Madgetts Farm Tidenham.
27279	Dressed stone reused in a wall, Ruardean.

K.vii The iron Age

Table 30: Hillforts

SMR No	Area Description
19	Symonds Yat Camp (SAM28861), an Iron Age promontory fort located in a loop of the River Wye.
23	Iron age promontory fort, scheduled as SAM 80, and known as Spital Meend hillfort to the east of Lancaut, Tidenham.
25	Iron Age promontory fort known as Camp Hill (SAM28870), Lydney. This site is associated with a later Romano-British temple complex
5161	Prehistoric fortified enclosure known as Welshbury hillfort with associated prehistoric cairn, field system and settlement (SAM 31186). Also undated charcoal burning site and site of post medieval summerhouse within Welshbury Wood.

Table 31: Other in situ Iron Age features

SMR Number	Description
4929	High Nash Romano-British Site.
17222	Coldwell Cave 1, investigated in July 1995, when cut-marked animal bones and sherds of Iron Age pottery were recovered - suggestive of small domestic site.
22228	Possible pre-Roman postholes recorded during evaluation of South East Coastal Strategy Pipeline, Sedbury, Tidenham. Possibly associated with Roman activity represented by two phases of enclosure.

Table 32: Other possible in situ iron Age sites

SMR Number	Description
5032	Hollow way and possible Iron Age habitation site, Woolaston.
5041/5042	Two stone hut circles, possibly prehistoric in date, in East Vaga Woods, Tidenham.

Table 33: Iron Age artefacts

Smr Number	Artefact Type	Description
25	BOWL	Bronze bowl with three attached bulls' heads, an unidentified object and an Iron Age coin found at Lydney Park.
4390	SHERD	Five small sherds of late Bronze Age / early Iron Age pottery, from the 1995 excavation at Rodmore Farm. 10 debris flakes recovered by members of DAG from Rodmore Farm.
4929	BALDRIC	3 bronze rings from a baldric, remains of an iron circular shield boss and an Iron sword, bent double, found in the burial from within the projected temenos of the temple - High Nash Romano-British Site. Two iron horsehoes were also found
5036	SHERD	Sherd of Iron Age pottery
5119	COIN	Iron Age coin
5138	SHERD	Belgic pottery found at Holms Farm
5141	COIN	Billon coin of the Coriosolites, found at the Scowles, Bream, Lydney, in 1944.
5180	SHERD	Iron age (Belgic) pottery findspot, located in Chestnuts Hill, Littledean.
6377	SHERD	Sherd of "early iron age pottery" from the excavation of the site of a Roman building - Possible Villa - located in Park Farm field, E of Aylburton.
17222	SHERD	Sherds of Iron Age pottery recovered from Coldwell Cave 1, during investigation in July 1995.
21706	BROOCH	Findspot of a bronze fibula, dating to the C1. Located in Chestnuts Hill, Littledean.
21707	BROOCH	Findspot of a bronze fibula, dating to the C1 and of a dolphin type. Located at Chestnuts Hill, Littledean.
25371	COIN	Findspot of a Celtic coin, located approximately 450m south-east of Welshbury hillfort, Blaisden.
25413	COIN	Findspot of two Iron Age coins in West Dean.

K.viii Undated features**Table 34: Undated Earthworks**

SMR Number	Description
4615	Undated possible earthwork or enclosure, noted from aerial photographic evidence. Located at Coleford Meend.
4622	Semi-circular earthwork of unknown purpose and date, located to the southwest of the castle, English Bicknor village.
11887	Two undated hollows, located north west of Hurst Farm.
11889	Undated earthwork, a large shallow circular depression. Located north east of Crump Farm.
19894	Earthworks of unknown date observed in a field to the west of Longley Farm, Stowe Green.
25394	Undated earthwork reported to c. 600m to the south of Madgetts Farm Tidenham.

K.ix Earthwork evidence for possible Neolithic and Bronze Age Burial Mounds

Table 35: Undated mounds interpreted as Bronze Age burial mounds

SMR Number	Description
5006	Round cairn (SAM 32383) of Bronze Age date, located 720 metres west of Chase Farm, Tidenham.
5161	Circular cairn within the prehistoric fortified enclosure known as Welshbury hillfort. This may represent the remains of a Bronze Age burial mound.
5064	Probable round barrow of prehistoric date in Sedbury Park, used as a fire beacon
21419	Modern archaeological assessment of Cadura Woods, consisting of Cadura Wood, Bigsweir Wood, Causeway Grove and Highbury Fields, carried out in April 2000, with many sites, including a possible Bronze Age funerary cairn.

Table 36: Undated Mounds which may be Bronze Age burial mounds

SMR Number	Description
4613	Marks in crop south of Five Acre Farm; mound and possible 19th/20th century industrial features shown on OS 1st-3rd edition 25" maps.
5017	One of four small mounds of unknown date (possibly barrows but probably associated with drainage), c.450 metres south west of the Broad Stone (SMR 21), Tidenham.
5018	One of four small mounds of unknown date (possibly barrows but probably associated with drainage), c.450 metres south west of the Broad Stone (SMR 21), Tidenham.
5019	One of four small mounds of unknown date (possibly barrows but probably associated with drainage), c.450 metres south west of the Broad Stone (SMR 21), Tidenham.
5029	Mound or barrow at St. Briavels, allegedly of Roman origin.
11898	Undated amorphous low mound, located north east of Rodley Manor.
13937	Flat-topped mound of unknown date located in woodland to the north of the site of Robin Hood Iron Pit, near the A4136.
13938	Low mound of unknown date, located c.50 metres west of the Long Stone, Staunton.
13939	Low subcircular mound of unknown date in Blake's Wood, near the A4136.
13945	Amorphous, subcircular flat topped mound of unknown date in Blake's Wood, near the A4136.
13948	Two amorphous sub-circular mounds of unknown date, next to a track in Blake's Wood.
21592	Undated mound, possibly a roundbarrow, in Caswell Woods, to the west of Madgetts Farm, Tidenham.
22592	A sub-rectangular mound, of uncertain date, visible as an earthwork on aerial photographs, English Bicknor.
22738	The earthwork remains of a small mound of uncertain date mapped from aerial photographs, Drybrook.
25340	Undated mound, located in Oakhill Wood, Tidenham.
26079	The earthwork remains of 4 small mounds of uncertain date situated at the northwestern end of Whitemead Park, West Dean.
26244	Twelve small oval mounds of uncertain origin, which are visible as earthworks on aerial photographs, Hewelsfield.

Table 37: Sites recorded as Pillow Mounds

SMR Number	Description
4359	Probable pillowmound W of Ruardean woodside
4400	Undated mound adjacent to Breckness Court Wood - regular shape, possibly a medieval pillow mound.
13630	One of three possible pillow mounds close to the windmill mound at Windmill Hill, Newnham.
26240	Three possible pillow mounds which are visible on aerial photographs, St Briavels.
26333	A small oval mound visible as an earthwork on aerial photographs, Newland.
26334	A small oval mound is visible as an earthwork on aerial photographs, Newland.
26335	A small subcircular mound visible as an earthwork on aerial photographs, Newland.
26336	A small subcircular mound, possibly representing a Post Medieval pillow mound or a spoil heap, Newland.
26337	A small subcircular mound is visible as an earthwork on aerial photographs, Newland.
26338	A small oval mound visible as an earthwork on aerial photographs, Newland.
26339	A small oval mound is visible as an earthwork on aerial photographs, Newland.
26395	Two small oval mounds visible as earthworks on aerial photographs, Newland.
26396	A small oval mound visible as an earthwork on aerial photographs, Newland.
26470	A small mound visible on top of the ridge and furrow to the north of Wibden Farm, Tidenham.
26471	A possible rabbit warren to the north of Wibden Farm, Tidenham.

Table 38: Small ring ditches

SMR Number	Description
4613	Marks in crop south of Five Acre Farm; mound and possible 19th/20th century industrial features shown on OS 1st-3rd edition 25" maps.
4615	Undated possible earthwork or enclosure, noted from aerial photographic evidence. Located at Coleford Meend.
4622	Semi-circular earthwork of unknown purpose and date, located to the south-west of the castle, English Bicknor village.
4634	Undated ring feature seen on aerial photographs, located to the north-east of Ladygrove House, near Plump Hill.
11883	Undated ovoid cropmark, located near Cliff Farm, Naas Cliff.

K.x Undated Prehistoric Sites and Artifacts

Table 39: Undated Prehistoric Sites

SMR Number	Description
5041/5042	Two stone hut circles, possibly prehistoric in date, in East Vaga Woods, Tidenham.

Table 40: Undated Prehistoric flint finds recovered during archaeological exploration

SMR Number	Description
6017	Two backed blades and numerous tiny flint chips, some of which could be refitted, found in 1994 by the Wye Valley Caves Project, in a cave near Symonds Yat, English Bicknor.
18417	Flint? core Undated barrow located in Blakeney Hill woodland
18461	Flake: Area Three: Roman occupation site Legg House Blakeney
20246	One flint blade from the topsoil of trench 5 from the evaluation excavation at Tidenham House, Tidenham.
21477	Four flints from 2001 evaluation at Clearwell quarry extension, Stowe Hill, Newland.
22447	Three waste flakes and and a retouched piece, possibly a scraper and fragments of unworked, burnt flint found during a modern archaeological evaluation of land at Hurst Farm, Lydney.
22448	Five worked flints, comprising four small flakes and one Small, broken blade, found during a modern archaeological evaluation of land east of Lydney.
13920	Two undiagnostic and unstratified flint flakes recovered during an archaeological watching brief in 1996.
26941	Modern watching brief along the Sharpness to Lydney gas pipeline. One flint implement and two retouched flint blades retrieved.

Table 41: Undated Prehistoric Flint finds found as chance finds

SMR Number	Description
4390	10 debris flakes recovered by members of DAG at Rodmore Farm.
6463	Prehistoric flint finds in area between Welshbury Wood and Chestnuts Wood
19935	Small black flint flake found in the garden of 24 Orchard Road, Coleford.
19948	Struck flint of prehistoric date, found on a cobbled surface at the foot of a ridge in Sutton Bottom.
20057	14 debris flakes and a retouched flint flake recovered by fieldwalking to the southwest of Bicknor Court Farm.
25395	Flint finds (both worked and unworked) from the garden of Brook Cottage, Brockweir.
25402	Flint finds (both worked and unworked) from Offa's Dyke to the North of Mudgetts Farm, Tidenham
25403	Flint finds (both worked and unworked) from Offa's Dyke to the west of Beeches Farm, Tidenham
25404	Flint finds (both worked and unworked) from Offa's Dyke to the south west of Beeches Farm, Tidenham
25405	Flint finds (both worked and unworked) from below Caswell Wood, Tidenham.
25406	Flint finds (both worked and unworked) from Offa's Dyke to the south west of Beeches Farm, Tidenham.

SMR Number	Description
25407	Flint finds (both worked and unworked) from Offa's Dyke to the north of Devil's Pulpit, Tidenham.
25410	Flint scraper of prehistoric date found in the garden of Hudnall Cottage, St Briavels.

Table 42: Undated Prehistoric flint finds recovered by fieldwalking

SMR Number	Description
7571	Flint Finds of prehistoric date recovered by fieldwalking, Mile End, Coleford.
7572	Flint Finds of prehistoric date recovered by fieldwalking, Mile End, Coleford.
12797	Fieldwalking in advance of Lydney Bypass: Flint implement finds, OS parcel 7220; Flint flake finds, OS parcel 5111; Flint flake finds, OS parcel 7220.
19923	Flint finds of prehistoric date including a very large flint core and possible flint knife -broken from a field to the south of Shophouse Road, recovered by fieldwalking - Possible flint knife, broken.
20025	225 flint finds of probable prehistoric date, Great Howle. The site is located to the north of Allen's Grove, in Old Wood, Herefordshire.
20056	38 flint debris flakes and 4 retouched flint flakes from Lodge Barn Farm, from a field immediately to the north of Double Barn.
20058	Flint flakes of prehistoric date from a field to the east of Bigsweir Bridge - 5 retouched flakes and 5 debris flakes.
20063	Flint flakes of prehistoric date from Hangerberry Hill and Eastbach Court.
20066	2 flint debris flakes and 1 retouched flake from near Clearwell Farm, recovered by fieldwalking.
20067	8 flint debris flakes and 4 retouched flint flakes, found north-east of the parish church, Ruardean
20071	1 retouched flint flake, discovered whilst fieldwalking, Warren Farm, west of Lydney.
20072	10 flint debris flakes and 1 retouched flint flake, located east of Wilderness Farm, Mitcheldean.
16	3 retouched and 28 debris flakes from Woolaston Grange Farm, near Chesters Roman Villa
5727	9 retouched and 47 debris flakes found north of Longley Farm
5730	Flint core, worked nodule, and flint flakes, found to the north-east of English Bicknor village.
5732	14 retouched debris flakes and 15 debris flakes recovered by fieldwalking, Shot Hill.
6488	5 retouched and 31 debris flakes from Bearse Farm
6489	Scatter of flint flakes and chips recovered by fieldwalking, Close Turf Farm.
9734	24 retouched flakes and 201 debris flakes of probable prehistoric date from a possible Romano-British site at Great Howle Farm, north of Ruardean in Herefordshire.
9750	1 retouched and 3 debris flakes found at Clanna, located west of Home Farm.
10827	Flint finds from Bearse Bungalow - 5 retouched flint flakes and 4 debris flakes.
11050	Prehistoric flint core from south of Noxon Pool, Noxon Farm, Clearwell, Newland.

SMR Number	Description
14819	Flint finds of prehistoric date (including mesolithic, neolithic and early Bronze Age) from Bearse Common.
17601	10 retouched and 59 debris flakes recovered during fieldwalking by members of DAG.
17602	Flint finds from Great Hoggins Farm, St. Briavels - 1 retouched and 6 debris flakes.
17603	Flint finds of prehistoric date from Great Hoggins Farm, St. Briavels - 46 retouched and 246 debris flakes.
17604	Flint finds of prehistoric date from Severn View Farm, St. Briavels - 1 retouched and 11 debris flakes
17605	Flint finds of prehistoric date from Severn View Farm, St. Briavels - 1 retouched and 11 debris flakes
17606	Flint finds of prehistoric date from a field to the south of Severn View Farm, St. Briavels - 9 debris flakes.
17607	Flint finds of prehistoric date from Close Turf Farm, St. Briavels - 3 retouched and 23 debris flakes
17608	1 retouched and 141 debris flakes
17609	Flint find of prehistoric date from a field to the north-west of St. Briavels Farm - 1 retouched flake
17610	Flint finds from Stowe Green Farm, Longley Farm and Bearse Farm, recovered by fieldwalking - 5 retouched and 142 debris flakes.
17611	Flint finds of prehistoric date from Roads Farm, St. Briavels - 66 debris flakes.
17612	60 retouched and 324 debris flakes found south of Trowgreen Farm
17614	Flint finds from Horwell Hill, recovered by fieldwalking - 4 retouched and 20 debris flakes
17615	8 retouched and 14 debris flakes, recovered from near Pathwell Farm by Dean Archaeological Group.
17616	1 retouched and 8 debris flakes, recovered from near Bream Court Farm by Dean Archaeological Group.
17617	Flint finds of prehistoric date from The Bats, north of Rodmore Farm, St. Briavels - 5 retouched and 13 debris flakes.
17618	1 retouched flake from north east of Hurst Farm (Purton Manor).
17619	3 retouched and 8 debris flakes located south-west of Lodge Farm, Upper Common, Aylburton.
17620	9 retouched and 47 debris flakes from Black Rock Farm
17621	1 retouched and 5 debris flakes from Allaston Farm, west of Driffield Farm, north east of Lydney.
17622	3 debris flakes, recovered from near Baddhamsfield Farm by Dean Archaeological Group.
17623	5 retouched and 11 debris flakes from Soilwell
17624	24 retouched and 32 debris flakes from a field south west of Oldcroft, located north of Lydney.
17625	4 retouched and 16 debris flakes from Hagloe Farm.
17626	3 retouched and 25 debris flakes located north west of Hall Farm
17627	3 retouched and 8 debris flakes found south of Woolaston Grange
17954	Flint finds of prehistoric date from Proberts Barn Field, recovered by field-walking.

SMR Number	Description
18412	Flint implement from possible enclosure - E of Purton (Awre)
19422	Flint core and lithic implements from near Owen Farm, Coleford
19937	Flint flakes of prehistoric date from Leyshill, near Stowe, St. Briavels.
20028	Flint finds of prehistoric date found in the Christchurch area, English Bicknor.
20047	Flint artifacts including scrapers, found by a member of Dean Archaeological Group whilst fieldwalking in the Tutshill area.
20049	Flint artifacts and a flint point found by a member of Dean Archaeological Group whilst fieldwalking in the Tutshill area.
20054	Two retouched blade fragments, found to the east and south-east of Cowmeadow Farm, English Bicknor.
20059	Thirty debris flakes and five retouched flint flakes of probable prehistoric date from a field to the north-west of Cherry Orchard Farm.
20061	14 flint debris flakes and two retouched flint flakes recovered during fieldwalking by members of Dean Archaeological Group, Courtfield, Welsh Bicknor.
20062	8 flint debris flakes and 7 retouched flint flakes, found to the south of Dryslade Farm, English Bicknor.
20064	Prehistoric findspot of a flint debris flake, located at Edge Hills, Mitcheldean.
20068	Three flint debris flakes, probably of prehistoric date, found to the east of Sutton Road.
20069	18 flint debris flakes of probable prehistoric date, found to the east of St Whites Farm.
20070	Single flint flake of probable prehistoric date, found at Little Meend, Staunton.
20073	Prehistoric flint findspot of 10 debris flakes, located west of Perlay, north of Ash Farm Ruardean.
20187	10 debris flakes recovered by fieldwalking at Ash Farm, Ruardean.
21603	Flint artifacts including two possible arrowheads and pointed tools, found by a member of Dean Archaeological Group whilst fieldwalking in the Tutshill area.

Table 43: Undated Prehistoric finds recovered by unknown methods

SMR Number	Description
5015	Flint flakes and discoidal scraper from near the Jubilee Stone, Parson's Allotment, Tidenham.
5724	Scatter of 23 flints, including flint scrapers and a flint blade, found to the north-east of Brooks Head Grove.
6362	Flint end scraper found in a field to the west of Coombesbury, probably of prehistoric date.
9739	Broken sandstone whetstone and bronze fibula with traces of red enamelling, without pin found at Barnfield, Eastbach Court.
18498	Flint flake of probable prehistoric date found near Ash Farm, Morse Lane.
19402	Prehistoric flint cores discovered during fieldwalking south west of Crabtree Hill
19406	Prehistoric flint flakes findspot. Three large flint flakes. Located at Chestnuts Hill.
19412	Prehistoric flint scatter, discovered during field-walking near the Reddings, north of Lydney.
19419	Flint flake found at Pingry Farm.
19938	Fifteen unworked flint tools, some broken, from Parsons Allotment, Tidenham Chase.
19938	A natural stone worked flint from Parsons Allotment, Tidenham Chase.

SMR Number	Description
19949	Flint finds including scrapers found on plough soil near the Severn Estuary at Woolaston
21712	Prehistoric broad blade flint flake findspot located at Chestnuts Hill, Littledean.

K.xi Placenames

Table 44: 'Bury' Placenames

SMR Number	Description
5007	Placename Yewbury associated with a linear earthwork of unknown date at Woodcroft Common, Woodcroft, Tidenham.
5008	Placename Ashbury associated with an enclosure of unknown date, described by Playne as being half a mile north of Yewbury, at a place called Ashbury, Tidenham.
5035	Field name 'Oldbury Field' recorded in 1845.
5036	Place name 'Coomsbury Wood' and 'Coomsbury' recorded in 1845.
5068	Three 'bury' placenames adjacent to the northern edge of the earthwork, shown on 1840 tithe map: Highbury Brake; Highbury Land; Highbury Wood.
16476	Coxbury Wood - 1840.
16481	Coxbury Farm recorded 1972
16485	Coxbury Orchard-1840.
16486	Lower Coxbury; Highbury Land - 1840.
16488	Recorded in 1840 as 'Highbury Land' and Highbury Wood.
16492	Highbury Wood' 1972.
16522	Coxburge' recorded in the 17th century - 'Middle Coxbury' recorded 1840.
16523	Highbury Orchard recorded 1840 and Highbury Farm and Highbury Wood recorded 1972. 'High Berry' recorded in the 17th century.
21582	Post medieval fieldname "Cinderbury Croft", dating to 1839 and located south east of Lydney.
21678	Area of parkland recorded as 'Sedbury Park' in 1845.
25374	Postmedieval placename of Bostonbury / Bastonbury Hill, located west of Parkend, West Dean.
25381	Post medieval placename of Wilbury Green, located east of St. Briavels.
25382	Post medieval placename of Aconbury located south-west of Ruardean
25387	Post medieval placename of Glastonbury Wood, located south of Lower Soudley.
25429	Post medieval placename of 'Wilsbury' located north west of Alyburton.
26868	Post medieval field name 'Coxburye', located to the north-east of Coxbury Farm, Newland, recorded on a map of 1608.
27764	Post medieval placename of Stonebury located north west of Lydney.
27765	Post medieval placename of Highbury located north west of Lydney.

Table 45: Barrow Placenames

SMR Number	Description
5188	Placename Barrel Lane (may indicate site of a barrow), north of Longhope.
5727	Burrows' and 'Dragons Ford' field names recorded on the rectified copy of the 1840 tithe map and apportionment. Labelled 'Berrowes' and 'Draken Forde' on a map of 1608.

SMR Number	Description
6369	Post-medieval field names 'Little Barrows' and 'Great Barrows' dating to 1840, to the north of Etloe.
17333	Field called 'Barrow Weel Meadow' near the site of the well, recorded in 1842.
21375	Post-medieval field name "Barrows", recorded in 1840 to the north of Blakeney.

Table 46: Berry placenames

SMR Number	Description
21569	Post medieval fieldnames "Berry field" and "Lower Berry field", dating to 1839 and located north west of Aylburton.
21817	Place name 'Haugerberry Grove' and 'Hangerberry Meadow' recorded on the rectified copy of the English Bicknor tithe map and apportionment of 1838, on the eastern boundary of the parish.
22058	Fieldname 'Great Berry Field' and 'Little Berry Field' recorded near Hagloe, Awre, on the rectified copy of the Awre tithe map and apportionment (1840).
25372	Post medieval place name of Wimberry Hill, located north-west of Danby Lodge, West Dean.
25377	Post medieval placename of Hangerberry Inclosure, located south west of Lydbrook.
25378	Post Medieval placename of Whimberry Slade, located south-west of Lydbrook
25389	Post medieval field name 'Berry Hill Meadow' located north of Coleford.
25419	Post medieval placename of 'Fox Berrys' located north east of Broadwell.
25426	Post medieval placename of 'Great Berry' located south east of Lydbrook.
25433	Post medieval placename of 'Hangerberry' located west of Lydbrook
26867	Post medieval field name 'Berrye Croft', located c. 500 metres NNW of Coxbury Farm, Newland, recorded on a map of 1608.

Table 47: Tump placenames

SMR Number	Description
15	Area of flat land to the west of St. Briavels Castle is called 'Bailey Tump' on 1st-3rd series 25" OS maps.
5005	Field name 'Tump Meadow' and 'Tumpkin Meadow' recorded on the rectified copy of the Hewelsfield 1839 tithe map and apportionment.
5092	Possible site of a barrow of probable prehistoric date near Sycamore Cottage, site of the former Carpenter's Arms public house. The name 'Tumpkin Hales Inn' and 'Tumpkin Hales' is recorded on the rectified copy of the Hewelsfield 1839 tithe map and apportionment.
7404	Place name 'Turner's Tump' recorded on maps of 1856, c.1880, c.1900, c.1925 and 2002.
10589	Undated place name of Pingary's Tump located south west of Liningwood Top, Mitcheldean.
10665	Place name 'Bridewell Tump', Berry Hill.

SMR Number	Description
13957	Field name 'Tumpy Field', recorded in 1792 on the Map of Estates of Lord Gage and before 1769, Blake's Wood.
16511	Placename 'Tumpshill' recorded in 1608 and 1838 and Tumpshill Grove recorded 1792, 1838 and 1972.
17257	Post-Medieval fieldname of "The Tumps" south of Aylburton Mead within the New Grounds.
17606	Field name 'Tumpy Leys' recorded on the rectified copy of the St. Briavels 1842 tithe map and apportionment.
20095	Place name 'Little Tump' recorded on the rectified copy of the English Bicknor tithe map and apportionment of 1838.
21217	Site known as 'The Tump', Coleford town centre
21445	Fieldname 'Tumpy Piece' recorded on the rectified copy of the 1840 Newland tithe map and apportionment.
21519	Field name 'Tump Meadow', at Rodmore Farm, shown on the rectified copy of the 1842 St. Briavels tithe map and apportionment.
21532	Field name 'Tump Patch' at Lower Meend, recorded on the rectified copy of the St. Briavels 1842 tithe map and apportionment.
21571	Post medieval field name 'Tump Meadow' and 'The Tump', dating to 1840, and located south west of Aylburton.
21679	Post medieval fieldname of "Sugar Tump", recorded in 1839. Located east of The Haie (Hay Hill), Newnham.
21684	Post medieval placename of "Tump House", south of Lower Soudley.
21735	Field name 'Tillies Tump' recorded in 1845, to the south of Staunton.
21761	Post medieval fieldname of "Cinder Tumps", located south of Dean Hall, Littledean.
21762	Post medieval fieldname of "Tump Piece", located at the north west end of Littledean village.
21774	Place name 'Tump' recorded on the rectified copy of the English Bicknor tithe map and apportionment of 1838.
21810	Field name 'The Tump Field' recorded on the rectified copy of the English Bicknor tithe map and apportionment of 1838, to the north-east of Eastbach Court.
21811	Field name 'Kiln Piece' recorded on the rectified copy of the English Bicknor tithe map and apportionment of 1838, to the south-east of Lower Tump Farm.
21814	Place name 'Broomhill Tump' recorded on the rectified copy of the English Bicknor tithe map and apportionment, south-west of Bridewell Farm, in Mailscot Wood.
21816	Field name 'Rocky Piece & The Tump' recorded on the rectified copy of the English Bicknor tithe map and apportionment of 1838, Carterspiece, English Bicknor.
21877	Place name 'Turner's Tump', just south of Ruardean village, recorded on 1st-3rd edition 25" and modern OS maps.
21886	Place name 'The Tumps', Woolaston, recorded on the OS 1st-3rd edition 25" maps.
21925	Field name 'Tump Patch' recorded on the rectified copy of the Woolaston tithe map and apportionment of 1841, Woolaston Common.
21935	Field name 'The Tump' recorded on the rectified copy of the Coleford tithe map and apportionment, located immediately to the south of Merryweathers Farm, Five Acres, Coleford.
22416	Post-medieval placename "Tump" recorded in 1839 to the north of Blaisdon Church.

SMR Number	Description
23527	Field name 'Tumpy Field' recorded on a map of 1792, located in Blakes Wood, possibly reflecting the presence of scowles.
25358	Postmedieval fieldname 'Tump Orchard", located at Millend, recorded on the rectified copy of the Awre tithe map and apportionment (1840).
25375	Post medieval placename of knockley Tump, located north of Bream.
25379	Post medieval placename of Pingry Tump, located between Drybrook and Mitcheldean.
25422	Post medieval placename of 'Smethers Tump' located east of Lydbrook.
25423	Post medieval placename of 'Leg Tump' located west of Cinderford.
25424	Post medieval placename of 'Gorsy Tump' located west of Ruspidge.
25428	Post medieval placename of 'Thorny Tumps' located north west of Blakeney Hill
25430	Post medieval placename of 'Turner's Tump' located south west of Ruspidge.
26851	Place name 'Timps Hill', located to the north-west of Lower Lydbrook, recorded on a map of 1608.
27762	Post medieval placename of Tump Farm located north of Sedbury
25427	Post medieval placename/housename of 'Tump Cottage' located north of Brockweir.

Table 48: 'Pillow' Placenames

SMR Number	Description
25354	Postmedieval fieldname 'Pillows Field', located south of Millend, recorded on the rectified copy of the Awre tithe map and apportionment (1840).
25355	Postmedieval fieldname 'Pillator', recorded to the south of Millend on the rectified copy of the Awre tithe map and apportionment (1840).
25434	Post medieval placename 'Pillowell' located between Oldcroft and Whitecroft.
26863	Field name 'Pailewell', located at the site of the modern Pathwell Farm, is recorded on a map of 1608.

Table 49: Loe/Low placenames

SMR Number	Description
21630	Field name 'Lewcroft Piece' and 'Lewcroft Old Orchard' recorded in 1845.
22063	Long Dodloe' and 'Dodloe' fieldname recorded near Hagloe, Awre, on the rectified copy of the Awre tithe map and apportionment (1840).
25361	Postmedieval fieldname 'Lowfield Orchard", located at Millend, recorded on the rectified copy of the Awre tithe map and apportionment (1840).
25362	Postmedieval fieldname 'Broadlow Field', located north of Millend, recorded on the rectified copy of the Awre tithe map and apportionment (1840).
22059	Place name 'Hagloe' near Awre, recorded on the rectified copy of the Awre tithe map and apportionment (1840).
25347	Postmedieval place name 'Blidesloe Farm', Bledisloe, recorded on the rectified copy of the Awre tithe map and apportionment.
25356	Postmedieval placename, 'Etloe', Awre, recorded on the rectified copy of the Awre tithe map and apportionment (1840).

SMR Number	Description
25418	Post medieval placenames 'Saintlow Inclosure' and 'Little Saintlow' located south west of Ruspidge.

Table 50: Bank/ditch placenames

SMR Number	Description
21380	Post-medieval fieldname "The Bank", dated to 1841, north of Box Bush, Longhope.
21390	Post-medieval placenames "Dykes Wood" and "Kiln Wood" west of Dursley Cross, Longhope.
21407	Post-medieval fieldname "Collars Ditch" east of Longhope.
25385	Post medieval fieldnames of Grate Banks and Little Banks, located between Lydney and Purton.

Table 51: Bailey placenames

SMR Number	Description
15	Area of flat land to the west of St. Briavels Castle is called 'Bailey Tump' on 1st-3rd series 25" OS maps.
249	Field name 'Hither Castle Bailey' recorded on the rectified copy of the English Bicknor tithe map and apportionment of 1838.
5088	Field names 'Baileys Hill Meadows' recorded on the rectified copy of the Hewelsfield 1839 tithe map and apportionment.
25388	Post medieval placename of Blaize Bailey, located between Littledean and Lower Soudley.
25344	Postmedieval fieldname 'Bailey Close', recorded to the south of Awre church on the rectified copy of the Awre tithe map and apportionment (1840).
25352	Post medieval fieldname 'Bailey Close' recorded to the south-east of The Cock Inn on the rectified copy of the Awre tithe map and apportionment of 1840.
25360	Postmedieval fieldname 'Hill Bailey Croft', located north of Millend, recorded on the rectified copy of the Awre tithe map and apportionment (1840).
25363	Postmedieval fieldname 'Bailey Hill', located north of Millend, recorded on the rectified copy of the Awre tithe map and apportionment (1840).
25373	Post medieval placename of Bailey Hill, located south-west of Danby Lodge, West Dean.
25383	Post Medieval placename of Lea Bailey Inclosure located north of Drybrook.

Table 52: Other placenames

SMR Number	Description
82	Placename " Plague mound" first recorded in 1877 at Lancaut Promontory Fort, Tidenham
4027	Field names 'Upper Bullwarks' and 'Lower Bullwarks' recorded in 1845, at the neck of the Beachley peninsula, Tidenham.

SMR Number	Description
21414	Post-medieval fieldname, "The Lunch", recorded in 1841 to the east of Longhope. A pronounced lynchet visible as an earthwork on aerial photographs, Longhope.

Table 53: Castle placenames which do not refer to known medieval castles

SMR Number	Description
6041	Fieldname of Castle Field, reported in 1953 by C. Scott-Garrett at Court Orchard, Staunton.
21673	Field name 'Castle Ways' recorded in 1845.
25376	Post medieval placename of Shutcastle, located north of Bream.
27763	Post medieval placename of Doncastle Farm located north west of Alvington.

Table 54: Castle placenames which may refer to medieval castle sites

SMR Number	Description
32	Field names 'Upper Castle Meadow', 'Castle Meade' and recorded at the site of Ruardean Castle on the rectified copy of the Ruardean tithe map and apportionment of 1840 and on a map of the western part of the Forest of Dean, dating from 1608.
249	Field and place names "Castle Bailey", "Hither Castle Bailey", 'Middle Castle Bailey' and 'Far Castle Bailey' recorded on the rectified copy of the English Bicknor tithe map and apportionment of 1838, and 'Castle Balyes' on a map of the western part of the Forest of Dean, dating from 1608
6500	Post medieval place name Naas Castle which may suggesting an Iron Age Camp, on Naas Cliff, east of Lydney, but may also be the site of a medieval castle.
26848	Field name 'Castle hill', located to the north-west of Eastbach Court, recorded on a map of 1608.
26853	Post medieval field name 'Castle land', located to the north of Stowegreen Farm, recorded on a map of 1608.

Table 55: Chess/Caer placenames

SMR Number	Description
16	Three field names 'Upper Chester', 'Reatch Chester", Lower Chester" recorded on the rectified copy of the Woolastone tithe map and apportionment of 1841.
4390	Two field name 'Chess Redding Field' and "Chess Redding Meadow" recorded on the rectified copy of the St. Briavels 1842 tithe map and apportionment.
16362	Field name Caswell Grove recorded in 1769, and Causeway Grove recorded in 1843. These field names may refer to Offa's Dyke.
16484	Shotes.
21533	Field name 'Chestnut Ground', south-east of Bigsweir House, recorded on the rectified copy of the St. Briavels 1842 tithe map and apportionment.
21539	Field name 'Castors', south-west of Bream Cross Farm, recorded on the rectified copy of the St. Briavels 1842 tithe map and apportionment.

SMR Number	Description
21564	Post medieval fieldname of "Chesnals", dating to 1839, and located north of Aylburton.
21686	Post medieval field name of "Chestley Furlong", recorded in 1839 near Bullo, Newnham.
21686	Post medieval field name of Chasley Furlong, located near Bullo, Newnham.
23514	Blackhall Colchesters' field name recorded on ?late 18th century map of the Forest of Dean Inclosures, and 'Blackwell Meadows' recorded on 1848 map of the Forest of Dean.
26855	Post medieval field name 'Carwaie', located to the west of Stock Wood, Clearwell, recorded on a map of 1608.
16365	Upper Caswell, Caswell Grove 1769, Causeway Grove 1843, Caerswall Wood 1881-2
25368	Post medieval fieldname of "Cheslea Field" or "Chester Leye Field", located opposite Oldstreet House, Upper Viney.
21387	Area recorded as Chess Grove, west of Chess Grove Farm, southwest of Longhope.

Table 56: 'Connigar' Placenames

SMR Number	Description
21450	Field name 'Great Coney Close', to the west of Highbury Farm, shown on the rectified copy of the Newland 1840 tithe map and apportionment.
21512	Field name 'Great Coney Close', to the east of Willsbury Farm, shown on the rectified copy of the 1842 St. Briavels tithe map and apportionment.
21513	Field name 'Coneygree', to the south of Willsbury Farm, shown on the rectified copy of the 1842 St. Briavels tithe map and apportionment.
21550	Post medieval fieldname of "Coneygar" and "Little Coneygar", dating to 1839, and located to the east of Alliston Court.
21551	Post medieval fieldname "Coneygar", dating to 1839, and located south of Rodleys, Lydney.
21674	Post medieval fieldname of "Cunnigar", recorded on 1839 tithe map just north-west of Ruddle, Newnham.
21808	Field name 'Conegree' recorded on the rectified copy of the English Bicknor tithe map and apportionment of 1838, immediately south-east of Eastbach Court.
21808	Post medieval field name 'The Cunnigree' recorded on a map of 1608, and shown as 'Conegree' on a map of 1838, located immediately south-east of Eastbach Court.
25353	Postmedieval fieldname 'Coneygear', recorded to the south-west of The Cock Inn on the rectified copy of the Awre tithe map and apportionment (1840).
25415	Post medieval fieldname of Cunnigar, located at Wibdon, Tidenham.
26847	Field name 'The Warren', located to the north-west of Eastbach Court, recorded on a map of 1608.
26852	Post medieval field name 'The Warren', located at Clearwell, recorded on a map of 1608.

Table 57: 'Windmill' Placenames not associated with known mounds

SMR Number	Description
4621	Field name ' Windmill Field' recorded in 1838.
13631	Undated placename of Windmill or Windman Hill located north west of Mitcheldean.

SMR Number	Description
13639	Windmill Hill Placename, Awre.
16332	recorded 1843 as Windmill Field
21527	Field name 'Windmill Hill', south-east of St. Briavels, shown on the rectified copy of the 1842 St. Briavels tithe map and apportionment.
25337	Postmedieval fieldname 'Windmill Hill', recorded to the west of Northington on the rectified copy of the Awre tithe map and apportionment (1840).

Table 58: 'Hill' Placenames

SMR Number	Description
4082	Post medieval field name of 'Great Old Hill', north-east of Hill Farm, north-west of Purton.
4352	Postmedieval fieldname 'Lyppiatt Hill', located to the south-east of Awre Church, on the rectified copy of the Awre tithe map and apportionment (1840).
4614	Field name 'Hilly Field' recorded to the north-east of Sterts Farm in 1838.
4926	Field name 'Bone Hill' recorded on the rectified copy of the Coleford tithe map and apportionment of 1840.
5063	Possible site of barrows of unknown date to the east of Tump Farm, Sedbury.
9935	Field name 'Pickett's Hill' is recorded on the rectified copy of the 1842 St. Briavels tithe map and apportionment. Place name 'Pickethill Wood' is recorded on the OS 1st-3rd edition 25" maps.
16345	Dennel Hill Wood 1843; Dennel Hill Coppice 1769.
16368	Magett Hill 1843, 1972
16458	Upper Hill Ground recorded 1841.
16460	Lower Redhill Grove recorded 1841.
16464	Little Hills - 1841.
16468	Wyes Hill Wood recorded 1841.
16494	Recorded 1840:-The Old Hills, Old Hills, The Cleeves, Mill Meadow, Mill Patch.
16495	Welly? Hill - 1792.
16496	Recorded 1844:- Hazle Wall, Patch Hazle Wall, Badors Hill.
16510	Stoney Hill.
16511	Placename 'Tumpshill' recorded in 1608 and 1838 and Tumpshill Grove recorded 1792, 1838 and 1972.
16516	Hill Patch recorded 1792 and 1838.
16518	Catshill Wood recorded 1840.
21452	Field name 'Gale Hills', north-east of Stock Wood, shown on the rectified copy of the Newland 1840 tithe map and apportionment.
21453	Field called 'Pigeon House Hill', to the east of Tanhouse Farmhouse, south of the Valley Brook, recorded in 1840.
21552	Post medieval fieldnames known as "Little Cinder Hill" and "Great Cinder Hill", dating to 1839 and located north west of Nurshill.
21814	Place name 'Broomhill Tump' recorded on the rectified copy of the English Bicknor tithe map and apportionment, south-west of Bridewell Farm, in Mailscot Wood.
22060	Fieldname 'Lodge Hill' recorded at Hagloe, Awre, on the rectified copy of the Awre tithe map and apportionment (1840).
25346	Postmedieval fieldname 'Callow Hill', recorded to the South-East of Bledisloe Farm on the rectified copy of the Awre tithe map and apportionment (1840).
25360	Postmedieval fieldname 'Hill Bailey Croft', located north of Millend, recorded on the rectified copy of the Awre tithe map and apportionment (1840).

SMR Number	Description
25363	Postmedieval fieldname 'Bailey Hill', located north of Millend, recorded on the rectified copy of the Awre tithe map and apportionment (1840).
25372	Post medieval place name of Wimberry Hill, located north-west of Danby Lodge, West Dean.
25373	Post medieval placename of Bailey Hill, located south-west of Danby Lodge, West Dean.
25374	Postmedieval placename of Bostonbury / Bastonbury Hill, located west of Parkend, West Dean.
25389	Post medieval field name 'Berry Hill Meadow' located north of Coleford.
25431	Post medieval placename of 'Tutshill' located north of Sedbury
26066	Hanghill Colliery and associated spoil heap, situated on Hang Hill north of Bream's Eaves, West Dean.
26848	Field name 'Castle hill', located to the north-west of Eastbach Court, recorded on a map of 1608. Possible site of a castle.
26851	Place name 'Tumps Hill', located to the north-west of Lower Lydbrook.

Table 59: Stone and rubble placenames

SMR Number	Description
4053	The western part of this archaeological area was called 'Lime Stone Meadow' in 1842.
5037	Field name 'Stoney Land' recorded in 1845.
16510	Stoney Hill.
17610	Field called 'Rubley Bush' shown on the rectified copy of the Newland tithe map and apportionment, adjacent to the area of fieldwalking.
21461	Field name 'Limestone mead', recorded on a map of the western part of the Forest of Dean dating from 1608.
21579	Post medieval fieldname "Kingastone", dating to 1840, and located south west of Aylburton.
21778	Field name 'The Rubbles' recorded on the rectified copy of the English Bicknor tithe map and apportionment of 1838, located just to the south of Redhouse Lane.
21816	Field name 'Rocky Piece & The Tump' recorded on the rectified copy of the English Bicknor tithe map and apportionment of 1838, Carterspiece, English Bicknor.
23244	Post-medieval field names Rough Pasture and Stoney Piece dated to 1838, south of Bicknor Court, English Bicknor.
25348	Postmedieval fieldname 'Stoney Leaze', recorded to the north of Bledisloe Farm on the rectified copy of the Awre tithe map and apportionment (1840).
25432	Post medieval fieldname of 'Bigstone Field' located east of Tutshill.

Table 60: Wall & Wal Placenames

SMR Number	Description
20106	Place name 'Eddinge Walles' recorded here on a map of the western part of the Forest of Dean, dating from 1608. A site of a house was recorded in 1608 and a farm known as 'Edenwall Farm', Coleford is known from the post medieval period.

SMR Number	Description
21650	Wall Weir on the River Wye, recorded from at least the 12th century. Field name 'Walwear Mead' recorded next to the river in 1845. Area of woodland called 'Walwear Slad' recorded slightly down river of Wall Weir in 1845. Area of woodland called 'Lower Walwear Slad' recorded slightly down river of Wall Weir in 1845.
25380	Post medieval field name of Walston or Walson, located south of St. Briavels
26873	Post-medieval place name 'Milk Walles' (modern Milkwall) located near Coleford, recorded on a map of 1608.

Table 61: Well Placenames

SMR Number	Description
21530	Field name 'Well Piece', south of Harthill Farm, recorded on the rectified copy of the St. Briavels 1842 tithe map and apportionment.
21760	Post medieval field name of "Well Piece", located south west of Littledean.
21806	Field names 'Well Piece' and 'Well Meadow' recorded on the rectified copy of the English Bicknor tithe map and apportionment of 1838, to the north-west of Lower Carters Piece Farm.
21851	Post medieval field name of Well Piece, dating to 1840, and located in the east of Mitcheldean.
25343	Postmedieval fieldname 'Well Farmage', recorded to the east of Hall Farm, Awre, on the rectified copy of the Awre tithe map and apportionment (1840).
25397	Post medieval placename of 'Well Meadow' located north of Lower Berry Hill, Coleford.
26857	Field name 'Bondewell mead', located to the west of St. Briavels Castle, recorded on a map of 1608.
26863	Field name 'Pailewell', located at the site of the modern Pathwell Farm, is recorded on a map of 1608.

K.xii Enclosures

Table 62: Subcircular and other inclusions

SMR Number	Description
444	Soudley Camp (SAM59), a small promontory fort of indeterminate date, Lower Soudley. Possibly an Iron Age promontory fort or defended medieval site.
4095	Earthworks south-east of Woolaston Grange - linear feature and D-shaped enclosure.
4616	Undated ovoid enclosure, located at Sallowvallets Inclosure, west of the A4136 between Edge End and Worral Hill.
5008	Enclosure of unknown date, described by Playne as being half a mile north of Yewbury, at a place called Ashbury, Tidenham.
5036	Site of a small circular enclosure, possibly Iron Age, on Combesbury Hill, Tidenham.
5037	Site of a possible promontory fort on a spur of land to the west of St. Mary's and St. Peter's Church, Tidenham.

SMR Number	Description
5037	Site of a possible promontory fort on a spur of land to the west of St. Mary's and St. Peter's Church, Tidenham.
5189	Doubtful Iron Age hillfort, on summit of May Hill, north of Longhope.
21154	Possible enclosure of unknown date to the south-east of Tump Farm, Sedbury.
21155	Possible location for an enclosure of unknown date at Sedbury House.
21982	Earthworks of unknown date possibly forming an enclosure, located on a ridge in Dry Wood, Ruspidge.
22514	A 'D' shaped enclosure of uncertain date visible as a cropmark and mapped from aerial photographs, Tidenham.
22740	An earthwork oval enclosure of uncertain date mapped from aerial photographs, Mitcheldean.
22759	A possible sub circular/ D shaped enclosure of unknown date visible as a cropmark and mapped from aerial photographs, Mitcheldean.
22761	A large curvilinear enclosure of unknown date which was seen as an incomplete cropmark on land now developed for housing, Mitcheldean.
26756	Undated sub-circular enclosure known as "Coldharbour" approximately 1km to the southwest of St Briavels.

Table 63: Rectilinear enclosures

SMR Number	Description
4053	Square enclosure of unknown date, to the south of Close Turf Farm.
4353	Earthwork of unknown period, northwest of Haywood Lodge.
6386	Undated sub-rectangular at Edge Farm, Woolaston.
21767	Enclosure of unknown date, Hangerberry Hill.
22703	A square ditched enclosure of uncertain date mapped from aerial photographs, Ruardean.
22767	A rectilinear earthwork enclosure of unknown date which was mapped from aerial photographs, Mitcheldean.
5035	Site of Oldbury Camp, a possible Iron Age cattle enclosure south-west of Stroats. SMR 6367 described as Oblong enclosure

K.xiii Field systems

Table 64: Probable prehistoric field systems

SMR No.	Description
5161	Probable prehistoric field system at Welshbury Hill, Blaisdon

Table 65: Undated field systems known as earthworks

SMR No.	Description
4058	Linear earthworks of unknown date near Sedbury Park, Tidenham
5892	Undated lynchets located at Blackwell Meadows, Drybrook.
6255	Possible lynchets to the north of Eastbach Court, English Bicknor.
22053	Undated linear earthworks at Chestnuts Hill, Littledean
22512	The earthwork remains of two parallel banks, possibly lynchets and a ditch of uncertain date mapped from aerial photographs, Tidenham.

SMR No.	Description
4058	Linear earthworks of unknown date near Sedbury Park, Tidenham
5892	Undated lynchets located at Blackwell Meadows, Drybrook.
6255	Possible lynchets to the north of Eastbach Court, English Bicknor.
22557	A segmented ditch of uncertain date is visible as an earthwork on aerial photographs, Coleford.
22666	One of two lynchets of uncertain date visible as earthworks and mapped from aerial photographs, Ruardean.
22746	A lynchet or former field bank of uncertain date visible as an earthwork and mapped from aerial photographs, Longhope.
26412	A possible field system, of uncertain date, which is visible as very low earthworks on aerial photographs, Tidenham.

Table 66: Undated field systems known as cropmarks

SMR No.	Description
4026	Cropmark enclosures of unknown date, to the north-east of Sedbury Park, Tidenham – These may be associated with a nearby Roman site (SMR 5065)
4378	Cropmarks to the south-west of Littledean may represent former field boundaries.
4382	Undated cropmarks located to the south-west of Bushy Hill, south of Bledisloe
4395	Linear features seen as cropmarks on aerial photographs, to the south and south-east of English Bicknor village.

Table 67: Possibly medieval field systems

SMR No	Description
6260	Medieval settlement area and possible site of Hathaway's Mansion, to the north-east of St. Briavels Castle.
26113	A compact pattern of incomplete rectilinear enclosures, which probably represents a small Medieval or Post Medieval field system, West Dean.
26160	A group of probable Medieval fields and smaller enclosures or house platforms, defined by rectilinear earthworks, south of St Briavels.
26202	An extensive field system comprising contiguous rectangular enclosures and linear field boundaries, visible as earthworks on aerial photographs, Hewelsfield.
26204	A possible Medieval or Post Medieval field system, comprising rectangular enclosures and linear field boundaries, Hewelsfield.
26270	A Medieval or Post Medieval field system defined by banks and ditches which is visible as earthworks on aerial photographs, Newland.
26279	A field system of Medieval or Post Medieval date, comprising incomplete rectilinear enclosures defined by earthwork banks and ditches, Newland.
26293	A Medieval or Post Medieval field system, comprising a compact pattern of rectilinear enclosures defined by banks and ditches, Newland.
26295	A Medieval or Post Medieval field system comprising rectilinear enclosures defined by earthwork banks and ditches, Newland.
26418	Part of a possible field system, of uncertain date, is visible as indistinct earthworks on aerial photographs, Tidenham.

Table 68: Ridge and furrow recorded on the Gloucestershire Sites and Monuments Record

SMR No	Description
4085	Undated earthworks, located west of Naas House, Lydney.
4377	Undated cropmarks showing possible enclosure and linear feature, as well as ridge and furrow. Located north of Golf Course, Lydney
4623	Undated ridge and furrow, located south of Lydney.
4909	Medieval Ridge and Furrow at Breckness Court.
4911	Ridge and Furrow, located in two fields to the south of Pingry Lane.
4915	Medieval Ridge and Furrow at Berry Hill Fields.
4923	Medieval Ridge and Furrow on Carnival Fields (Buchanan's Recreation Ground), Coleford.
4926	Medieval Ridge and Furrow in a field called 'Bone Hill' on the rectified copy of the Coleford tithe map and apportionment of c.1840, near Whitecliff, Coleford.
11890	Medieval ridge and furrow, located north west of Cliff Farm.
14611	Evaluation and excavation at the former Lydney Institute site has recorded medieval features, evidence of metal working and post-medieval features, probably associated with the adjacent Lydney Furnace site.
16331	Land parcel within Offa's Dyke management survey search corridor
17256	Sea bank and ridge and furrow, Lydney.
17257	Post-Medieval flood defence and Medieval ridge and furrow south of Aylburton Mead within the New Grounds.
17258	Medieval flood defences and medieval ridge and furrow, located south of Aylburton and known as Aylburton Warth.
20949	Area of medieval Ridge and Furrow, south-west of Lancaut Church, Lancaut, Tidenham.
21111	Modern archaeological work on a scheme of proposed flood defence improvement between Cone Pill and Lydney.
21915	Modern archaeological evaluation at Plummer's Brook, Lydney. Evidence of medieval ridge and furrow, an area of post-medieval industrial waste and two palaeochannel, one of which was cut by an undated fenceline.
27452	A group of parallel linear banks, possibly Medieval or Post Medieval lynchets or ridge and furrow, which are visible as earthworks on 1946 aerial photographs, Newland.
27570	Roman, medieval and post medieval features identified during a modern evaluation on land to the east of Federal Mogul, Lydney.
27767	Ploughed out ridge and furrow at Aylburton Warth.

K.xiv The Romano-British period

Table 69: Romano-British temple sites

SMR Number	Description
25	Lydney Park Romano-British temple.
4929	Possible temple at the High Nash Romano-British Site - robbed-out foundation trenches of a 'temple like' structure found in 1985
9782	Possibly undated building, located south east of Dean Hall, Littledean, and occasionally known as "Littledean Roman temple". Possible Roman temple building or later structure, such as a late m

Table 70: Romano-British villa sites

SMR Number	Description
16	The Chesters Roman Villa, Woolaston
20	Site of a Roman villa (SAM437), 140 metres east of Palace Cottage, Boughspring.
5611	Stock Farm Roman Villa
6377	Site of Roman building - Possible Villa - located in Park Farm field, E of Aylburton
7280	Site of possible Roman villa site, located in vicinity of Cockshoots and The Granary
18426	Roman occupation site Legg House Blakeney

Table 71: Other Romano-British structural remains

SMR Number	Type	Description
17	Beacon	Site of 4th century Beacon to the north of the railway line near the site of The Chesters Roman Villa (S)
18	Lighthouse	C4 Lighthouse, within the Roman Villa located to the SW of Woolaston Station

Table 72: Romano-British settlement evidence

SMR Number	Description
4026	Cropmark enclosures of unknown date, though possibly Romano-British, to the north-east of Sedbury Park, Tidenham.
4390	Building of Roman date revealed during the 1995 excavation at Rodmore Farm.
5065	Roman occupation site comprising two square enclosures and associated finds, south-east of Sedbury Park.
5138	Romano-British settlement and iron working, located north-west of Chepstow to Gloucester Road, Lydney, at the site of the Holm Farm development.
5146	Possible Roman occupation site, linear earthwork and hollow way, south west of Aylburton.
5179	Romano-British iron working site and settlement dating to the 2nd, 3rd, 4th and 5th century, and located at Pope's Hill, Littledean.
5181	Romano-British hut platform site, located on Chestnuts Hill, Littledean.
6463	Roman pottery and slag in area between Welshbury Wood and Chestnuts Wood. Possible Roman Occupation site.
9734	Possible Romano-British site, including a probable bloomery, at Great Howle Farm, north of Ruardean in Herefordshire.
9735	Romano-British Occupation Site near The Mount, Lower Lydbrook (on the Lydbrook-English Bicknor parish boundary). Pottery and slag have been found.
9739	Romano-British occupation site at Barnfield, Eastbach Court. Finds include two furnace bases and bloomery slag, coins and pottery.
17988	Land at Millend Lane, Blakeney. Evidence for Romano-British Iron smelting and some settlement evidence
21290	Evidence of possible iron working and Romano-British settlement from field at Cow Meadow Farm, English Bicknor. Finds include bloomery slag, pottery and coins.

SMR Number	Description
22228	C1 to C2 Roman domestic activity represented by two phases of enclosure recorded during evaluation of South East Coastal Strategy Pipeline, Sedb
22448	A modern archaeological evaluation of land east of Lydney.
27570	Roman, medieval and post medieval features identified during a modern evaluation on land to the east of Federal Mogul, Lydney.

Table 73: Roman Roads

SMR Number	Description
6212	Roman road from Newnham to Caerwent.
7123	Roman Road from Mitcheldean to Gloucester

Table 74: Roads reported to be Roman

SMR Number	Description
5040	Possible site of a Roman road, near the Roman villa site (SMR 20) at Boughspring.
5143	Alleged site of Roman Road, Lydney Park
5902	Supposed length of Roman Road, Tidenham.
5904	Projected route of The Dean Road, originally thought to have been a Roman route.
6189	Possible Roman road, Staunton.
7235	Possible Roman Road, Mitcheldean.

Table 75: Recorded traces of Roman pavement

SMR Numbers	Description
5010	Trace of possible Roman road, Newland parish.
5023	Possible trace of Roman pavement, St Briavel's parish.
5047	Traces of Roman pavement, Coleford parish.
5070	Traces of Roman pavement, Newland parish.
5075	Traces of Roman pavement, West Dean parish.
5167	Traces of possible Roman road.
5170	Traces of possible Roman road.
5641	Possible traces of Roman pavement, West Dean.
5642	Possible traces of Roman pavement, West Dean.
5643	Possible traces of Roman pavement, West Dean.
5644	Possible traces of Roman pavement, West Dean.
5646	Possible traces of Roman pavement, West Dean.
5647	Possible traces of Roman pavement, West Dean.
5666	Supposed Roman Road from Mitcheldean via Drybrook and Ruardean to Lower Lydbrook.
6036	Possible Roman Pavement, Tidenham.
6462	Reported section of Roman road, Blaisdon.
7280	Site of possible Roman villa, and area of Roman paving, located in the vicinity of Cockshoots and The G

Table 76: Romano-British alters

SMR Number	Description
5014	Roman altar found near the Jubilee Stone, Parson's Allotment, Tidenham, now in the British Museum.
6001	Medieval church of All Saints, Staunton (LBI) - early C12 with alterations and additions throughout the medieval period, and
19417	Roman altar found at Closeturf Farm, St. Briavels.

Table 77: Romano-British coin finds

SMR Number	Description
25	Over 8000 coins from all periods of the Roman period recovered during various excavations at Lydney Park.
5014	Roman altar found near the Jubilee Stone, Parson's Allotment, Tidenham, now in the British Museum.
5016	Roman pottery found in 1865 in the eastern part of the grounds of St. Mary's and St. Peter's Church, Tidenham. Roman coins are also said to have been found in Tidenham churchyard.
5077	Coins of probable Roman date, found at Stowe Green.
5095	Gold coin of Vespasian (AD 69-79) found in a field near St. Briavels.
5102	Two Roman brass coins of Victorinus and a quantity of cinders, found c.1881, during construction of the railway near Cherry Orchard Farm, Newland.
5103	Roman coins and pottery were found at High Nash, Coleford, during the construction of council houses after the 1914-1918 war.
5122	Roman coin hoard & silver objects, dating to 355AD to 358AD, discovered in 1971. Located south of Oldcroft.
5130	Roman coins found near Oldstreet House, Nibley, Awre.
6005	Roman coins and other remains found at Staunton (exact location of findspot is not known).
6021	Coin (possibly Roman) found in garden adjoining the moat of St. Briavels castle.
6237	Roman coins and slag, reported to have been found in Popes Grove.
6321	Roman Coin of Constantine I (AD 308-337), found in the garden of Stroat Farm, Stroat.
6371	Findspot of a Roman coin. Located in Oxford Street, Lydney.
6378	Roman coin dated to the 4th century found on Aylburton Common.
6499	Two Roman coin findspots near Albert Street / Queen Street, Lydney.
6685	Roman coin findspot at Steam Mills. Coin of Antoninus Pius, dated to AD 138-161
6778	Find spot of Roman coin (Denarius of Faustina I, AD 141). Found in Bream Scowles in 1872.
6780	Roman coin findspot. Coin dating to the 3rd century, and located in a garden in Sprout Lane.
9203	Roman coin dating from the mid 4th century found at The Priory (Awre).
9782	Possibly undated building, located south-east of Dean Hall, Littledean, and occasionally known as "Littledean Roman temple". Possible Roman temple building or later structure, such as a late medieval or post medieval hou
11075	Roman coin find, a denarius of Mark Antony, dating to 1st century BC, and located at Chestnuts Hill, Littledean.
12180	Roman finds, consisting of a 1st century coin, a bronze ring and a large bronze fibula of 2nd century date. Located at Chestnuts Hill, Littledean.

SMR Number	Description
12181	Findspot of two worn Roman coins (sestertii) and a sherd of late Roman pottery. Located north of Chestnuts Hill, Littledean, in Blaisdon parish.
13279	Roman coin and pottery findspot, located at the site of the school, High Street, Lydney.
14471	Roman coins found during construction of a tennis court in c.1900, near Offa's Dyke, in the grounds of The Fields, St. Briavels Common.
14611	Evaluation and excavation at the former Lydney Institute site has recorded medieval features, evidence of metal working and post-medieval features, probably associated with the adjacent Lydney Furnace site.
19943	Single Roman coin found near the Nags Head Bird Reserve car park.
21122	Miscellaneous metal goods from metal detecting episodes at Home Orchard, Stroat, Tidenham.
22220	Roman coins found at or near a house called Badgers End, Scowles Village.
22222	Roman coin (As of Trajan) found near a scowle at Collafield, Littledean.
22266	Roman coin, Albert Street, Lydney.
25416	Roman coin found near Blackpool Bridge.

Table 78: Romano-British coin hoards

SMR Number	Description
25	Two hoards of coins dating to the 3 rd and 4 th centuries recovered during excavations at Lydney park Roman Temple
5011	Hoard of Roman coins, including 3 bronze coins of Constantine now in Bristol City Museum, found at Tidenham in 1862.
5044	Roman coin hoard (possibly two hoards), found in the late 19th century, Woolaston.
5057	Possible hoard comprising Roman coins including a coin of Antoninus Pius (AD 138-161) and pottery found c.500 yards east of Chepstow Bri
5074	Roman Coin Hoard dating from the 3rd century, Perrygrove Wood, south of Coleford.
5085	Hoard of several thousand 3rd century brass Roman coins found in 1852 at Tufthorn, Coleford.
5121	Hoard of over 1,000 3rd century Roman coins found in a jar of common grey Roman pottery, found near the Parkend ironworks on the Colefor
5122	Roman coin hoard & silver objects, dating to 355AD to 358AD, discovered in 1971. Located south of Oldcroft.
5132	Hoard of c.100 coins of 3rd century date found in the 1840s near the line of an 'ancient' paved road.
5151	Roman coin hoard found at Lydbrook in the mid 19th century.
5169	Roman coin hoard, dated to the 3rd century, found on Crabtree Hill in 1839.
6774	Roman coin hoard, Kidnalls Wood.
13280	Roman coin hoard, dating to 348AD to 364AD, discovered in 1991 and located close to the public footpath at the northern end of Soilwell
19414	Roman coin hoard consisting of 155 silver coins ranging from Nero to Commodus (AD54-192) was found at Bream scowles in 1854.

Table 79: Romano-British iron objects

SMR Number	Description
5048	Finds of probable Roman date, from land to the south of Boughspring Roman villa (SMR 20), including a possible milestone, slag, pottery and possible building stone
6090	Roman pit containing pottery and bloomery slag found in garden of White House Farmhouse, English Bicknor. Also, iron slag of unknown date found during work on a n
6463	Prehistoric flint finds, Roman pottery and slag in area between Welshbury Wood and Chestnuts Wood
9534	Roman material found at Ley Pill, Woolaston.
12797	Modern archaeological evaluation and watching brief for Lydney bypass - western section - Stage 2, located south west of Lydney.
21289	Iron bar of probable Roman date from a field west of Hangerberry.

Table 80: Romano-British pottery and tile finds

SMR Numbers	Description
19	Symonds Yat Camp (SAM28861), an Iron Age promontory fort located in a loop of the River Wye.
444	Soudley Camp (SAM59), a small promontory fort of indeterminate date, Lower Soudley. Possibly an Iron Age promontory fort or defended medieval site.
4371	Earthworks? west of Drybrook Quarry; modern archaeological evaluation and watching brief for quarry extension.
5016	Roman pottery found in 1865 in the eastern part of the grounds of St. Mary's and St. Peter's Church, Tidenham. Roman coins are also said to have been found in Tidenham churchyard.
5048	Finds of probable Roman date, from land to the south of Boughspring Roman villa (SMR 20), including a possible milestone, slag, pottery and possible building stones.
5057	Possible hoard comprising Roman coins including a coin of Antoninus Pius (AD 138-161) and pottery found c.500 yards east of Chepstow Bridge.
5074	Roman Coin Hoard dating from the 3rd century, Perrygrove Wood, south of Coleford.
5085	Hoard of several thousand 3rd century brass Roman coins found in 1852 at Tufthorn, Coleford.
5103	Roman coins and pottery were found at High Nash, Coleford, during the construction of council houses after the 1914-1918 war.
5121	Hoard of over 1,000 3rd century Roman coins found in a jar of common grey Roman pottery, found near the Parkend ironworks on the Coleford road in 1852.
5139	Bronze Age cinerary urn and Roman pottery including a strainer from Grove Road, Lydney.
5169	Roman coin hoard, dated to the 3rd century, found on Crabtree Hill in 1839.
5722	Two sherds of Severn Valley Ware, from a field adjacent to the site of Ruardean Castle.
5726	Prehistoric flint finds dating to the mesolithic and neolithic periods and Roman pottery finds from Bearse Farm, south of Clearwell, Newland.
6004	Roman lamp (1st century) found at Elmote, Staunton, in 1938.

SMR Numbers	Description
6090	Roman pit containing pottery and bloomery slag found in garden of White House Farmhouse, English Bicknor. Also, iron slag of unknown date found during work on a new damp proof course.
6463	Prehistoric flint finds, Roman pottery and slag in area between Welshbury Wood and Chestnuts Wood
6489	Flint finds of prehistoric date, and 3 sherds of Romano-British pottery from a field at Close Turf Farm, St. Briavels.
6774	Roman coin hoard, Kidnalls Wood.
7278	Roman pottery vessel, found on the riverbank at Newnham, exact location uncertain.
9339	Roman Pottery from near Brook Cottage, Blakeney.
9380	Fragments of Romano-British pottery and slag from a ploughed field to the west and north-west of SMR 5048, at Boughspring.
9533	Romano-British, post-medieval and undated material found at Horse Pill, Woolaston.
9534	Roman material found at Ley Pill, Woolaston.
9535	Roman material comprising 2nd-4th century pottery sherds and iron-making slag, found on the beach near Whitescourt, Awre.
9737	Pottery sherds of Romano-British date from north of Nedge Cop Wood, north-west of Bearse Farm, St. Briavels. Prehistoric flints have also been discovered here (see SMR 9736).
9747	Prehistoric flint finds, dating from the mesolithic to the Bronze Age, and Roman pottery recovered during fieldwalking at Noxon Farm, south-east of Clearwell, Newland.
9748	Prehistoric flint finds, dating from the mesolithic to the Bronze Age, and Roman pottery recovered during fieldwalking at Bearse Farm, south-east of Clearwell, Newland.
9754	Romano-British Potsherds at Blakeney
9782	Possibly undated building, located south-east of Dean Hall, Littledean, and occasionally known as "Littledean Roman temple". Possible Roman temple building or later structure, such as a late medieval or post medieval hou
12181	Findspot of two worn Roman coins (sestertii) and a sherd of late Roman pottery. Located north of Chestnuts Hill, Littledean, in Blaisdon parish.
12797	Modern archaeological evaluation and watching brief for Lydney bypass - western section - Stage 2, located south west of Lydney.
13279	Roman coin and pottery findspot, located at the site of the school, High Street, Lydney.
14611	Evaluation and excavation at the former Lydney Institute site has recorded medieval features, evidence of metal working and post-medieval features, probably associated with the adjacent Lydney Furnace site.
14615	Possible Romano-British smithing site to the north of Ruardean. Pottery of 1st century AD has been found here.
14936	Modern archaeological evaluation and watching brief on A48 Lydney bypass (eastern section).
17028	Modern archaeological watching brief (1995) and evaluation (1996) of the Central Forest Main to Sling Tanks Reinforcement Main.
17954	Finds of various date from Proberts Barn Field, recovered by field-walking.
18407	Pottery - SSE of Blakeney
18408	Undated finds and Roman pottery, found to the south of Blakeney.
18409	Possible building/occupation debris - S of Blakeney

SMR Numbers	Description
19421	Rim sherd of Samian pottery, found near a forest trackway in Perch Inclosure near Broadwell.
20187	Finds of various dates from Ash Farm, Ruardean.
20567	Desk based assessment and watching brief for Welsh Water Whitecliff new trunk sewer scheme, between Coleford and Whitecliff waste water treatment works.
21289	Iron bar of probable Roman date from a field west of Hangerberry.
21477	Modern desk-based assessment, geophysical survey and undated iron smelting activity, two undated pits and two mounds of post medieval dumped material from 2001 evaluation at Clearwell quarry extension, Stowe Hill, Newland
21709	Romano-british pottery finds spot, located at Chestnuts Hill, Littledean.
21710	Romano-British pottery finds spot, located at Chestnuts Hill, Littledean.
21766	Romano-British and medieval finds from molehills in the churchyard of the Church of St Mary the Virgin, English Bicknor. A concentration of slag, including bloomery slag, was also found.
22226	Roman pit and pottery retrieved during an evaluation on the South East Coastal Strategy Pipeline, Sedbury, Tidenham.
22447	A modern archaeological evaluation of land at Hurst Farm, Lydney.
23496	Undated possible iron working site, located at Broom Hill, Blakeneyhill Woods.
23501	Undated bloomery slag deposits and 1st century AD pottery finds, Ruardean.
23529	Possible site of an undated cinders mound, located near Green Bottom.
26941	Modern watching brief along the Sharpness to Lydney gas pipeline.

Table 81: Other Romano-British artefacts

SMR Numbers	Description
5048	Finds of probable Roman date, from land to the south of Boughspring Roman villa (SMR 20), including a possible milestone, slag, pottery and possible building stones.
5161	Prehistoric fortified enclosure known as Welshbury hillfort with associated prehistoric cairn, field system and settlement (SAM 31186). Also undated charcoal burning site and site of post medieval summ
9941	Findspot of rough hewn stone discs thought to be possibly roughly prepared Roman querns, on the Warren estate, west of Lydney.
12797	Modern archaeological evaluation and watching brief for Lydney bypass - western section - Stage 2, located south west of Lydney.
20567	Desk based assessment and watching brief for Welsh Water Whitecliff new trunk sewer scheme, between Coleford and Whitecliff waste water treatment works.

Table 82: Romano-British jewellery finds

SMR Numbers	Description
4080	Roman C1-C2 glass bead from Pillator - field named on 1840 tithe map.
5122	Roman coin hoard & silver objects
9749	One of two plain glass beads of Romano-British date recovered during fieldwalking from a field to the east of Closeturf Farm, St. Briavels.

SMR Numbers	Description
9749	One of two plain glass beads of Romano-British date recovered during fieldwalking from a field to the east of Closeturf Farm, St. Briavels.
9782	Brooch (possibly of the Aucissa variety), probably C1 or early C2, found in excavation of possibly undated building, located south east of Dean Hall, Littledean, and occasionally known as "Littledean Roman temple" - possible Roman temple building or later structure, such as a late medieval or post medieval house.
12180	Roman ring find, a large bronze trumpet-type fibula of C2 date, and located at Chestnuts Hill, Littledean.
18408	Glass bead
20351	Broken glass bead from Nash Field, Blakeney.
20639	Silver ring recovered from a spoil heap outside 28, High Street, Aylburton.
21403	Romano-British brooch from Pope's Hill, Littledean.
21768	Romano-British glass annular bead with yellow and white decoration from Barnwell near Eastbach Court.

Appendix L The Medieval period: Tables of evidence

Table 83: Possible medieval settlement known primarily from documentary sources

SMR Number	Description
5674	Post medieval mill, known as Abenhall (or Abinghall) Mill, dating to 1280, with associated mill pond, settlement and well. Located between Mitcheldean and Longhope.
5834	Undated village of Gatcombe.
6370	Site of Medieval farm buildings and possible deserted Medieval settlement, Keynsham Lane, Woolaston.
6383	Possible site of deserted medieval settlement, in the vicinity of St. Andrews Church, Woolaston.
9686	Possible deserted Medieval village site west of Aylburton
11909	Medieval settlement, known as Hurst, located at Hurst Farm north east of Lydney.
19939	Frogwell End fieldname and possible settlement, date unknown, reported by Dean Archaeological Group. Located to the south of Harthill Court Farm, Hewelsfield.
19980	Possible settlement site of unknown date near Royal Reddings, Hewelsfield.
19983	Undated (probably post-medieval) barn and cottages, known as Whitemoors, southwest of Longhope.
20034	Medieval settlement, known as Stears, and located north west of Newnham.
21470	Possible site of 14th century settlement at Lindors Farm, St. Briavels.
21471	Possible site of 14th century settlement at Mork, St. Briavels.
21472	Possible site of medieval settlement at Mork Green, St. Briavels.
26752	Possible deserted early Medieval settlement known as Wyegate, approximately 1km west of Stowe on the boundary between Newland and St Briavels parishes.

Table 84: Possible medieval settlement identified by collected artefacts.

SMR Number	Description
5723	Medieval pottery finds and probable deserted settlement site, to the north-east of Brooks Head Grove.

Table 85: Possible medieval settlement known from both documentary sources and also as earthwork features

SMR Number	Description
327	Deserted Medieval Village (SAM473), ruins of St James Church (LBII) and remains of churchyard cross, Lancaut.
6033	Undated earthworks to the west of Madgetts Farm, Tidenham.
6035	Possible Saxon Village at Madgett, Tidenham.

Table 86: Possible medieval settlement known primarily as earthwork features

SMR Number	Description
4085	Undated earthworks, located west of Naas House, Lydney.
4620	Hollow way of pre-18th century date, and site of a possible settlement to the north of Eastbach Farm.
4927	Whitecliff Deserted Settlement.
5027	Earthworks of a possible moated site and/or settlement, Plusterwine, Woolaston.
5612	Area of medieval settlement - including medieval house (site of), gatehouse and holloway, post-medieval mansion, garden features and barns at High Meadow Farm (LBII, LBII*).
6030	Site of a settlement of unknown date near St Briavels, surviving as earthworks.
6255	Possible lynchets or deserted settlement, including the site of a possible 13th or 14th century building, to the north of Eastbach Court.
6260	Medieval settlement area and possible site of Hathaway's Mansion, to the north-east of St. Briavels Castle.
9670	Possible deserted village, located north west of the church at Abenhall.
9783	Undated deserted village, located around Dean Hall, Littledean.
12863	Late 18th or 19th century detached dwelling called Wirewoods Green Manor (LBII), on the east side of Elm Road, Tutshill. Possible site of medieval settlement.
20032	Medieval settlement known as Lumbers, including Lumbers Farm. Located between Hyde Farm and The Grove, on the border of Littledean and Newnham parishes.
20487	Area of medieval settlement - including medieval house (site of), gatehouse and holloway, post-medieval mansion, garden features and barns at High Meadow Farm (LBII, LBII*).

Table 87: Possible medieval settlement known primarily from aerial photographic evidence

SMR Number	Description
4025	Linear features of unknown date to the north-west of Sedbury Park.
19934	Post medieval fieldname and possible medieval deserted settlement known as Great Pomaton, located on the eastern slopes of Soudley Brook.
22630	A Medieval or Post Medieval drainage system, incorporating possible toft boundaries, which is visible as earthworks on aerial photographs, English Bicknor.
22908	The earthwork remains of a number of adjoining banks visible on aerial photographs east of Ruddle Court Farm, Newnham.
26114	An area of Possible Medieval and/or Post Medieval settlement, Aylburton.
26146	Possible Medieval and or Post Medieval boundaries, possibly defining former property plots, are visible as earthworks on aerial photographs on the edge of Lydney.
26197	Traces of rectilinear enclosures defined by banks and ditches, possibly associated with a Medieval or Post Medieval settlement, Hewelfield.
26203	A compact group of small enclosures and possible house platforms, probably representing Medieval or Post Medieval settlement remains, Hewelsfield.
26225	A compact group of small enclosures, field boundaries and a pond, possibly representing Medieval or Post Medieval settlement remains, north of Woodside Farm, Woolaston.

SMR Number	Description
26236	A group of rectangular enclosures visible as earthworks on aerial photographs on the southern edge of Brockweir, Hewelsfield.
26238	A group of rectangular enclosures, probably of Medieval or later date, visible as earthworks on aerial photographs, Hewelsfield.
26408	Probable medieval and/or Post Medieval settlement remains which are visible as earthworks on aerial photographs, around Lancaut Farm, Tidenham.
26478	Possible Medieval and/or Post Medieval settlement remains visible as earthworks on aerial photographs to the north of Woolaston village.

Table 88: Early medieval artefacts

SMR Number	Description
5059	Saxon spearhead found in 1951, has socket peculiar to the pagan Saxon period, partly open with a wedge shaped cross sectional blade.
20465	Anglo-Saxon spearhead from Brook Farm, St Briavels
6001	The early Norman font at All Saints Church, Staunton, may in fact be of Saxon origin.

Table 89: Early medieval sites (Not related to Offa's Dyke)

SMR Number	Description
327	Oratory, ruins of St James Church, Lancaut deserted medieval village.
4924	Whitecliff Hollow Way.
4931	Site of medieval boundary marker and named tree, known as Wulfring's Oak. Located at Broadwell, east of Coleford.
4931	Site of medieval boundary marker and named tree, known as Wulfring's Oak. Located at Broadwell, east of Coleford.
5028	St. Bride's Well: well-head of probable 19th century date (LBII), possibly located on a much more ancient site, Cinderhill, St. Briavels.
5031	The churchyard of St Andrews Church at Woolaston is of a rare circular shape indicative of early Christian foundations.
5034	Possible Saxon Boundary running from Broad Stone near Stroat on the Severn Estuary, via Rosemary Lane, The Park and Madgetts Hill, to the ford of the river Wye at Brockweir.
5801	Probable site of a ferry crossing at Beachley Point, first recorded in AD603.
5837	An early Medieval clapper bridge over the Lower Cone river, known as Mickla Bridge. Located south of Alvington.
5885	Corn Mill (Saxon)
6035	possible Saxon Village at Madgett.
17256	Sea bank
20211	Early medieval Cross Slab found during alterations to the George Inn, St. Briavels, in 1974, and now built into the bar wall.
22535	A group of Medieval or Post Medieval small-scale surface extraction coal pits are visible as earthworks on aerial photographs, Coleford.
26752	Possible deserted early Medieval settlement known as Wyegate, approximately 1km west of Stowe on the boundary between Newland and St Briavels parishes.

Table 90: Offa's Dyke and associated sites

SMR Number	Description
381	Earthwork of probable early medieval origin, known as Buttington Tump, and considered to be part of Offa's Dyke, to the southeast of Sedbury.
500	Section of early medieval earthwork known as "Offa's Dyke" (including Buttington Tump) dated to the 8th century, to the south of Sedbury.
501	Section of possible early medieval earthwork known as "Offa's Dyke" and dated to the C8, in Chapelhouse Wood to the northwest of Tutshill, Tidenham.
502	Section of possible early medieval earthwork known as "Offa's Dyke" dated to the C8, extending from Dennelhill Wood, Tidenham to north of Madgett Hill, Hewelsfield.
503	Section of possible early medieval earthwork known as "Offa's Dyke" dated to the C8, extending from Madgett Hll, Hewelsfield to Mackenzie Hall, Brockweir.
504	Sections of possible early medieval earthwork known as "Offa's Dyke" dated to the C8, extending from Mackenzie Hall, Brockweir to the road to the north of Brook House, Brockweir.
505	Sections of possible early medieval earthwork known as "Offa's Dyke" dated to the C8, extending from the road to the north of Brook House, Brockweir to the West of Hilgay, St Briavels.
506	Section of possible early medieval earthwork known as "Offa's Dyke" dated to the C8, extending from Hilgay, to the west of Spring Farm, St Briavels.
507	Sections of possible early medieval earthwork known as "Offa's Dyke" dated to the C8, extending from the west of Spring Farm, St Briavels to the west of Hillcrest, St Briavels.
508	Sections of possible early medieval earthwork known as "Offa's Dyke" dated to the C8, extending from the west of Hillcrest, St Briavels to Birchfield House, St Briavels.
509	Sections of possible early medieval earthwork known as "Offa's Dyke" dated to the C8, extending from Birchfield House to Mocking Hazel Wood, St Briavels.
510	Sections of possible early medieval earthwork known as "Offa's Dyke" dated to the C8, extending southwards from Mocking Hazell Wood, St Briavels.
511	Sections of possible early medieval earthwork known as "Offa's Dyke" dated to the C8, extending from Margarets Grove, through Slip Wood and into Quicken Tree Wood, west of The Fence, St Briavels.
512	Sections of possible early medieval earthwork known as "Offa's Dyke" dated to the C8, to the north west of Wygate Hill, St Briavels.
513	Sections of possible early medieval earthwork known as "Offa's Dyke" dated to the C8, to the south of Coxbury Farm, Newland.
514	Sections of possible early medieval earthwork known as "Offa's Dyke" dated to the C8, to the north of Coxbury Farm, Newland.
515	Sections of possible early medieval earthwork known as "Offa's Dyke" dated to the C8, at Highbury Plains to the north of Coxbury Lane, Newland.
516	Section of possible early medieval earthwork known as "Offa's Dyke" dated to the C8, extending for 430m at Tumps Hill, Lydbrook.
517	Section of possible early medieval earthwork known as "Offa's Dyke" dated to the C8, extending north east from Great Collins Grove English Bicknor.
5056	Possible early medieval earthwork, known as "Tallard's Marsh" at Sedbury, Tidenham. This earthwork may be connected with Offa's Dyke.
5753	Archaeological watching brief at Morgans Cottage, Hudnalls, 1978/9. The site lies on Offa's Dyke.
6419	Possible remains of a section of possible early medieval earthwork known as "Offa's Dyke" dated to the C8, extending to the east of Tumps Hill, Lydbrook.

Table 91: Later Medieval artefacts (excluding slag)

SMR Number	Description
14611	Fragment of bone from fill of linear feature, 1993 evaluation at the former Lydney Institute
20246	Animal remains from ditch from trench 10 of the evaluation excavation at Tidenham House, Tidenham.
22125	Medieval ditches from modern evaluation on land at Naas Court Farm, Lydney. One fragment of medieval animal bone retrieved.
27192	Medieval animal bone retrieved from 2000 watching brief at Staunton village hall extension, Staunton
249	Norman masonry is reported to have been found in the motte of English Bicknor castle.
5656	Ornamental masonry from Whitecross Manor on the site of Lydney Furnace, The Old Furnace Cottage site
17961	3 pieces of worked stone, possible from the church found at Dairy Farm evaluation excavation
20246	Building debris from one long pit from trench 12 of the evaluation excavation at Tidenham House, Tidenham.
20487	15th century architectural fragments incorporated into barn structure, Highmeadow
20567	Possible medieval dressed stone re-used in a post-medieval drain and other structures in the area recorded in the archaeological watching brief for Welsh Water Whitecliff new trunk sewer scheme, between Coleford and Whitecliff waste water treatment works.
20465	Axehead from Brook Farm, St Briavels
26875	The bell from Lancaut church was reported to be the school bell at Netherend, Woolaston, in 1952.
24	Bridle bit from a ringwork of possible Norman date (SAM433), located in a field called Castle Field, north-east of Stowe.
11328	Two medieval copper alloy buckles iron nails from 1991 excavation of possible mill site and former ponds, located to the west of Upper Tump Farm, Eastbach, English Bicknor.
6255	Silver groat of Edward III, dated 1351-2, found next to a building thought to date from the 13th or 14th century, located to the north of Eastbach Court.
7397	Coin of Edward III, found c.300 metres east of Glasp Farm, Ruardean.
9739	Groat of Henry VI, 1422-27.
17988	1 silver medieval penny from 1997 excavation at land at Millend Lane, Blakeney
21122	Henry VIII penny (1527-1543) from metal detecting episodes at Home Orchard, Stroat, Tidenham.
22125	Medieval and post medieval pond from modern evaluation on land at Naas Court Farm, Lydney. Medieval domestic cooking pottery retrieved.
22267	C15/16 pewter disc from Littledean Hall, Littledean.
22258	One sherd of Midland Purple C14/16 pottery, Lydney.
5157	Medieval floor tile fragment from watching brief at All Saints medieval church (LBII*) C13-C19 and medieval churchyard cross (LBII SAM28805) Longhope.
6037	Tiled floor at All Saints Church Newland.
327	Lead font from St James Church, Lancaut (now in Gloucester Cathedral).
5855	Late medieval font, located within the 14th century Church of St. Michael and All Angels. Located at Abenhall, Mitcheldean.

SMR Number	Description
6001	Early Norman font at All Saints Church, Staunton.
6001	Late Perpendicular font at All Saints Church, Staunton.
18411	Font found near a possible chapel site - S of Blakeney
6501	Finds from Church Road
48	Medieval iron key, dating to 11th century or early 12th century found at Littledean Camp. Located east of Littledean.
22448	Part of a medieval millstone, found during a modern archaeological evaluation of land east of Lydney.
6503	Medieval track: Site of buildings and potsherd
11328	Medieval iron nails from 1991 excavation of possible mill site and former ponds, located to the west of Upper Tump Farm, Eastbach, English Bicknor.
11328	Medieval iron nails from 1992 excavation of possible mill site and former ponds, located to the west of Upper Tump Farm, Eastbach, English Bicknor.
14611	Charcoal remains from fill of linear feature, 1993 evlauation at the former Lydney Institute
6501	Finds from Church Road
5731	Spread of medieval pottery, possibly dumped from above, in a small field at Shot Hill, Ruardean.
11328	Medieval roof tile from 1991 excavation of possible mill site and former ponds, located to the west of Upper Tump Farm, Eastbach, English Bicknor.
11328	Medieval roof tile from 1992 excavation of possible mill site and former ponds, located to the west of Upper Tump Farm, Eastbach, English Bicknor.
14611	Medieval ridge tiles from 1995 excavation at the former Lydney Institute
22448	A group of ceramic glazed roof tiles, found during a modern archaeological evaluation of land east of Lydney.
22448	Glazed roof tiles, including two crested ridge tile fragments found during a modern archaeological evaluation of land east of Lydney.
22262	Saddle pommel from Stroat, Tidenham.
26876	Undated lead animal (possibly Tudor?), found in Chestnuts Wood, Littledean.
22264	C12-14 seal matrix, Viney Woods, Ruspidge.
48	Medieval pottery dating to the C12 from Littledean Camp, located east of Littledean.
249	Sherds of medieval pottery found in the garden of Castle House, English Bicknor Castle - three flanged C13 cooking pot rims, two C15 sherds and a single sherd of C11 or C12 date.
4371	Archaeological Assessment - Drybrook Quarry Extension
5138	Medieval pottery from Holmes Farm
5611	Medieval pottery from 1985 excavations at Stock Farm / Clearwell Farm Roman Villa.
5720	Medieval pottery finds from a field adjacent to the site of Ruardean Castle.
5723	Medieval pottery finds from a probable deserted settlement site, to the north-east of Brooks Head Grove. The pottery dates from the 13th century onwards.
5728	Medieval pottery found to the north-east of Longley Farm.
5731	Spread of medieval pottery, possibly dumped from above, in a small field at Shot Hill, Ruardean.
5754	Medieval pottery found at Jasmine House, St. Briavels.
6034	DMV at Bishton Farm.
6034	Watching brief (1978) at the site of a deserted medieval village at Bishton Farm - cutting of a water pipe trench produced 23 medieval pot sherds, all unglazed, and dated to the C12 -C14.

SMR Number	Description
6370	Fragments of coarse red and glazed medieval pottery from the site of medieval farm buildings, Keynsham Lane, Woolaston
6375	Wheel-made, unglazed pottery of possible early C12 date, Brookend, Woolaston
6501	Finds from Church Road
6502	Medieval pottery finds
6503	Medieval track: Site of buildings and potsherd
9752	13th-17th century rims and potsherds recovered by fieldwalking, Shot Hill, Ruardean.
9875	Several rims of 13th century cooking pots, together with some Medieval glazed sherds from a bloomery site at Warfield Farm.
11085	Great deal of medieval pottery found during excavation in the orchard of Tanhouse Farm.
11328	Medieval pottery from 1991 excavation of possible mill site and former ponds, located to the west of Upper Tump Farm, Eastbach, English Bicknor.
11328	Medieval pottery from 1992 excavation of possible mill site and former ponds, located to the west of Upper Tump Farm, Eastbach, English Bicknor.
12028	Medieval and post medieval pottery surface finds, located west of Hurst Farm.
12577	Medieval pottery found during excavation, 1987
13822	Single sherd of Malvernian pottery from possible late medieval boundary ditch, Newnham
14611	Sherd of flint tempered pottery from fill of linear feature, 1993 evaluation at the former Lydney Institute
14611	10 sherds of medieval pottery from fill of linear feature, 1993 evaluation at the former Lydney Institute
14611	Medieval pottery assemblage from 1995 excavation at the former Lydney Institute
17028	Medieval pottery sherds
17216	One piece of abraded medieval pottery
17802	C14-C15 pottery from fill of medieval ditch, trench D, 1999 evaluation
17802	C13-C15 pottery from curvilinear pit cut into natural, trench G, 1999 evaluation
17802	C12-C13 pottery from layer of stone / rubble overlying natural, trench G, 1999 evaluation
17961	3 sherds of C12-C14 pottery from Dairy Farm evaluation excavation
17961	1 sherd of late medieval C15-C16 pottery from Dairy Farm evaluation excavation
17961	1 sherd of Cistercian (AD1470-1550) pottery from Dairy Farm evaluation excavation
17988	1 sherd of intrusive C13-C14 jug from 1997 excavation at land at Millend Lane, Blakeney
18407	Pottery - SSE of Blakeney
18409	Possible building/occupation debris - S of Blakeney
20240	Pottery from medieval ditches from Park Farm: evaluation
20246	1 sherd of residual medieval pottery from wall and foundation trench from trench 4 of the evaluation excavation at Tidenham House, Tidenham.
20246	Cooking pot sherds from ditch from trench 10 of the evaluation excavation at Tidenham House, Tidenham.
20246	Pottery from stone flooring from trench 11 of the evaluation excavation at Tidenham House, Tidenham.
20246	Medieval pottery from stone flooring from trench 12 of the evaluation excavation at Tidenham House, Tidenham.

SMR Number	Description
20429	Thirty four sherds of medieval pottery (two green glazed) from trenches 1, 3, 4 and 5 from the evaluation at Blakeney sewage treatment works
20429	Two sherds of medieval pottery from ditch from trench 3 of the evaluation at Blakeney sewage treatment works
20487	Medieval pottery from 2003 evaluation at High Meadow Farm, Staunton Coleford.
20567	Medieval pottery sherds from the archaeological watching brief for Welsh Water Whitecliff new trunk sewer scheme, between Coleford and Whitecliff waste water treatment works.
20800	Medieval pottery from the topsoil of the watching brief at The Vicarage, Newland.
21419	One sherd of Medieval cooking pot retrieved from modern watching brief within Cadora Woods. Eight charcoal burning platforms were identified during 2002.
21613	Medieval pottery from the modern evaluation at Church Cottage, Staunton. (Specific details of wares and dates in SMR Site File.)
21740	Pottery finds from modern archaeological excavation of 5m by 5m trench on lower field strips, carried out in 1987 and located north west of Dean Hall, Littledean. Dominated by C16 and C17 wares, also some C14 to C16 fragments and some local C12 and C13 wares.
21740	Medieval pottery found by stones that made up part of the lynchett, found in modern archaeological excavation, carried out in 1987 and located north west of Dean Hall, Littledean.
21770	Pottery of 13th century date found during field-walking in Windmill Field, English Bicknor.
22021	A single sherd of speckled green glazed pottery found during a negative modern archaeological watching brief at the Lecturage, Newland
22125	Medieval ditches from modern evaluation on land at Naas Court Farm, Lydney. C11-C13 Forest of Dean ware pottery retrieved.
22226	Medieval pottery retrieved during an evaluation on the South East Coastal Strategy Pipeline, Sedbury, Tidenham.
22254	Medieval pottery recorded during evaluation at the Old Depot, New Road, Mitcheldean.
22447	Four sherds of medieval pottery, comprising three sandy coarsewares and one slip decorated fineware, found during a modern archaeological evaluation of land at Hurst Farm, Lydney.
22448	15 sherds of medieval pottery found sporadically across six trenches of the excavation. Ten of the sherds are coarsewares and six finewares. Found during a modern archaeological evaluation of land east of Lydney.
23496	12th and 13th century pottery from small excavation of a charcoal hearth located at Broom Hill, Blakeneyhill Woods.
26941	Modern watching brief along the Sharpness to Lydney gas pipeline. Medieval pottery retrieved.
26973	Medieval ditch identified during a 2004 evaluation excavation at Whitecross School, Church Road, Lydney. One sherd of medieval pottery retrieved.
27192	Medieval pottery retrieved from 2000 watching brief at Staunton village hall extension, Staunton
27570	Medieval ditch identified during a modern evaluation on land to the east of Federal Mogul, Lydney. One sherd of C13-C15 pottery retrieved.
6501	Finds from Church Road
21766	Two small pieces of medieval tile (one with traces of a pale yellow glaze) found in a molehill at St Marys Church, English Bicknor.

SMR Number	Description
9330	Medieval Occupation Debris at Limekiln Farm.
21728	Traces of 13th century occupation identified during an excavation at the site of a C17 charcoal blast furnace (SMR 6011), located to the west of the old railway bridge on the Staunton Redbrook road.

Table 92: Medieval castle sites: Physical evidence

SMR Number	Description
15	Medieval St Briavels Castle (LBI, SAM28868).
24	Ringwork of possible Norman date (SAM433), located in a field called Castle Field, north-east of Stowe.
32	Ruardean Castle (SAM388), a medieval castle or fortified manor house at Ruardean.
44	Medieval tower keep castle and bailey, situated on steep hilltop and dated to the 11th century. Located on Littledean Hill.
48	Medieval ringwork known as Littledean Camp (SAM47), dating to the C11 or early C12. Located east of Littledean.
249	Norman Motte and Bailey Castle (SAM28862) at English Bicknor.
5005	Medieval motte at Hewelsfield, immediately to the west of St. Mary Magdalene's Church.
5025	Possible site of a Norman motte, south of High Woolaston Farm, Woolaston.
5177	Medieval castle ringwork dating to the C11 and located at the south of Newnham village.
18442	Possible medieval motte, known as Ayleford Motte, located north of Ayleford, near Two Bridges.

Table 93: Medieval castle possible or destroyed sites

SMR number	Description
5088	Possible site of a medieval motte at Castle-a-buff, Hewelsfield. The actual site of this is not clear - Field names Bailey's Hill Meadows are recorded on the Ordnance Survey maps.
5127	Early medieval tower / mound known as Bledisloe Tump. Dated to the 12th century and located south west of Bledisloe Farm. Motte.
6358	Site of possible Norman Castle.
6370	Site of Medieval Farm Buildings, Keynsham Lane, Woolaston - possible remains of a castle
6777	Possible site of medieval Moseley Castle, near Moseley Green, mentioned in 1282.
7404	Possible site of a castle mentioned in 1282, in Saintlow Inclosure and place name 'Turner's Tump' recorded on maps of 1856, c.1880, c.1900, c.1925 and 2002..
20730	Possible site of a medieval castle at Nass Point, south east of Nass.
26848	Field name 'Castle hill', located to the north-west of Eastbach Court, recorded on a map of 1608- probably indicates the site of an early timber fortification.

Table 94: Castle placenames not associated with known or possible medieval fortifications

SMR Number	Description
6041	Fieldname of Castle Field, reported in 1953 by C. Scott-Garrett at Court Orchard, Staunton.
21673	Field name 'Castle Ways' recorded in 1845.
25376	Post medieval placename of Shutcastle, located north of Bream.
27763	Post medieval placename of Doncastle Farm located north west of Alvington.

Table 95: Bailey placenames which may indicate the site of medieval castles not known from other evidence

SMR Number	Description
25344	Postmedieval fieldname 'Bailey Close', recorded to the south of Awre church on the rectified copy of the Awre tithe map and apport
25352	Postmedieval fieldname 'Bailey Close', recorded to the south-east of The Cock Inn on the rectified copy of the Awre tithe map and
25373	Post medieval placename of Bailey Hill, located south-west of Danby Lodge, West Dean.

Table 96: Undated Charcoal Platforms

AREA	DESCRIPTION
5161	Site of undated charcoal burning & related activities within Welshbury Wood recorded as part of The Royal Commission survey of Welshbury Camp, 1995.
5868	Charcoal Burning Hearth of unknown date in Blakeney Hill Wood.
18435	Undated charcoal burning sites, located on steep wooded east facing slopes in Nagshead Plantation.
18436	Undated charcoal burning sites, located to the west of the B4234, Fetter Hill, Nagshead Plantation.
18437	Undated charcoal burning sites, located on the banks of a stream, Lower Whitelea Green, Russell's Inclosure.
18438	Undated charcoal burning site, located near a trackway, Fairmoor Green, Russell's Inclosure.
18439	Charcoal burning platforms.
22046	Charcoal burning site
4346	Charcoal burning platforms, at Pool Hill, Mitcheldean.
4353	Two possible charcoal hearths in the southeastern part of an earthwork of unknown period, northwest of Haywood Lodge.
4625	Numerous charcoal burning platforms visible in this area on aerial photographs, Lydney.
4626	Undated cropmarks including possible enclosure and linear features. Also site of farmstead. Located south-west of Little Purlieu.
5860	Undated charcoal burning platform, located near Edge Hills.
5868	Charcoal Burning Hearth of unknown date in Blakeney Hill Wood.
6063	At least ten charcoal burning platforms (date unknown) observed just to the north of the road leading to the Braceland Adventure Centre.
6263	Charcoal burning platforms of unknown date in Wyeseast Wood.
15475	Charcoal Burning Hearths of unknown date, Floraworth, St. Briavels.
18450	Undated charcoal burning platform, located on the east side of the road from Upper Soudley to Blackpool Bridge, to the north of Bullock's Beech.

AREA	DESCRIPTION
18451	Undated charcoal burning platform, located on the west side of the road from Upper Soudley to Blackpool Bridge, to the south of Bullock's Beech.
18452	Undated charcoal burning platform, located on the west side of the road from Upper Soudley to Blackpool Bridge, to the south of Bullock's Beech.
18453	Undated charcoal burning platform, located on the west side of the road from Upper Soudley to Blackpool Bridge, to the south of Bullock's Beech near the site of the Patten Stone.
18454	Undated charcoal burning platform, located on the near the road from Upper Soudley to Blackpool Bridge, c.800 metres from Blackpool Bridge.
21419	Undated charcoal burning platform at Bowen's Grove, Cadora Woods.
21419	Undated charcoal burning platform at Bowen's Grove, Cadora Woods.
21419	Undated charcoal burning platform at Cadora Grove, Cadora Woods.
21419	Undated charcoal burning platform at Cadora Grove, Cadora Woods.
21419	Undated charcoal burning platform at Caleys Grove, Cadora Woods.
21419	Undated charcoal burning platform at Caleys Grove, Cadora Woods.
21419	Undated charcoal burning platform at Causeway Grove, Cadora Woods.
21419	Undated charcoal burning platform at Causeway Grove, Cadora Woods.
21419	Undated charcoal burning platform at Causeway Grove, Cadora Woods.
21419	Undated charcoal burning platform at Causeway Grove, Cadora Woods.
21419	Undated charcoal burning platform at Causeway Grove, Cadora Woods.
21419	Undated charcoal burning platform at Church Grove, Cadora Woods.
21419	Undated charcoal burning platform at Church Grove, Cadora Woods.
21419	Undated charcoal burning platform at Church Grove, Cadora Woods.
21419	Undated charcoal burning platform at Coxbury Wood, Cadora Woods.
21419	Undated charcoal burning platform at Creeping Hill Wood, Cadora Woods.
21419	Undated charcoal burning platform at Florence Grove, Cadora Woods.
21419	Undated charcoal burning platform at Florence Grove, Cadora Woods.
21419	Undated charcoal burning platform at Lower Birchin Grove, Cadora Woods.
21419	Undated charcoal burning platform at Lower Birchin Grove, Cadora Woods.
21419	Undated charcoal burning platform at Lower Birchin Grove, Cadora Woods.
21419	Undated charcoal burning platform at Lower Great Grove, Cadora Woods.
21419	Undated charcoal burning platform at Lower Great Grove, Cadora Woods.
21419	Undated charcoal burning platform at Lower Great Grove, Cadora Woods.
21419	Undated charcoal burning platform at Lower Great Grove, Cadora Woods.
21419	Undated charcoal burning platform at Lower Great Grove, Cadora Woods.
21419	Undated charcoal burning platform at Lower Great Grove, Cadora Woods.

AREA	DESCRIPTION
21419	Undated charcoal burning platform at Moon Grove, Cadora Woods.
21419	Undated charcoal burning platform at Moon Grove, Cadora Woods.
21419	Undated charcoal burning platform at Moon Grove, Cadora Woods.
21419	Undated charcoal burning platform at Moon Grove, Cadora Woods.
21419	Undated charcoal burning platform at Moon Grove, Cadora Woods.
21419	Undated charcoal burning platform at Moon Grove, Cadora Woods.
21419	Undated charcoal burning platform at Moon Grove, Cadora Woods.
21419	Undated charcoal burning platform at New Wear Grove, Cadora Woods.
21419	Undated charcoal burning platform at New Wear Grove, Cadora Woods.
21419	Undated charcoal burning platform at Oaken Grove, Cadora Woods.
21419	Undated charcoal burning platform at Oaken Grove, Cadora Woods.
21419	Undated charcoal burning platform at Passage Grove, Cadora Woods.
21419	Undated charcoal burning platform at Passage Grove, Cadora Woods.
21419	Undated charcoal burning platform at Quicker Tree Wood, Cadora Woods.
21419	Undated charcoal burning platform at Quicker Tree Wood, Cadora Woods.
21419	Undated charcoal burning platform at Quicker Tree Wood, Cadora Woods.
21419	Undated charcoal burning platform at Robert's Wood, Cadora Woods.
21419	Undated charcoal burning platform at School House Brake, Cadora Woods.
21419	Undated charcoal burning platform at The Four Acres, Cadora Woods.
21419	Undated charcoal burning platform at Upper Great Grove, Cadora Woods.
21419	Undated charcoal burning platform at Upper Great Grove, Cadora Woods.
21419	Undated charcoal burning platform at Upper Great Grove, Cadora Woods.
21419	Undated charcoal burning platform at Upper Great Grove, Cadora Woods.
21419	Undated charcoal burning platform at Upper Great Grove, Cadora Woods.
21419	Undated charcoal burning platform at Upper Great Grove, Cadora Woods.
21419	Undated charcoal burning platform at Upper Great Grove, Cadora Woods.
21419	Undated charcoal burning platform at Upper Great Grove, Cadora Woods.
21419	Undated charcoal burning platform at Wye Seal Fence Grove, Cadora Woods.
21419	Undated charcoal burning platform at Wye Seal Fence Grove, Cadora Woods.
21419	Undated charcoal burning platform at Wye Seal Fence Grove, Cadora Woods.
21419	Undated charcoal burning platform at Wye Seal Fence Grove, Cadora Woods.
21419	Undated charcoal burning platform at Wyes Hill Wood, Cadora Woods.

AREA	DESCRIPTION
21419	Undated charcoal burning platform at Wyes Hill Wood, Cadora Woods.
21419	Undated charcoal burning platform at Wyes Hill Wood, Cadora Woods.
21419	Undated charcoal burning platform at Wyes Hill Wood, Cadora Woods.
21419	Undated charcoal burning platform at Wyes Hill Wood, Cadora Woods.
21419	Undated charcoal burning platform at Wyes Hill Wood, Cadora Woods.
21419	Undated charcoal burning platform at Wyes Hill Wood, Cadora Woods.
21419	Undated charcoal burning platform at Wyes Hill Wood, Cadora Woods.
21419	Undated charcoal burning platform at Wyes Hill Wood, Cadora Woods.
21419	Undated charcoal burning platform at Wyes Hill Wood, Cadora Woods.
21419	Undated charcoal burning platform at Wyes Hill Wood, Cadora Woods.
21419	Undated charcoal burning platform at Wyes Hill Wood, Cadora Woods.
21419	Undated charcoal burning platform at Wyes Hill Wood, Cadora Woods.
21419	Undated charcoal burning platform at Wyes Hill Wood, Cadora Woods.
21419	Undated charcoal burning platform at Wyes Hill Wood, Cadora Woods.
21419	Undated charcoal burning platform at Wyes Hill Wood, Cadora Woods.
21419	Undated charcoal burning platform at Wyes Hill Wood, Cadora Woods.
21419	Undated charcoal burning platform at Wyes Hill Wood, Cadora Woods.
21419	Undated charcoal burning platform at Wyes Hill Wood, Cadora Woods.
21419	Charcoal burning platform identified during modern watching brief within Cadora Woods.
21419	Charcoal burning hearth from modern watching brief within Cadora Woods.
21419	Charcoal burning platform from modern watching brief within Cadora Woods.
21419	Charcoal burning platform from modern watching brief within Cadora Woods.
21419	Charcoal burning site from modern archaeological watching brief within Cadora Woods.
21419	Charcoal burning platform from modern archaeological watching brief within Cadora Woods.

AREA	DESCRIPTION
21419	Charcoal burning platform from modern archaeological watching brief within Cadora Woods.
21419	Charcoal burning platform from modern archaeological watching brief within Cadora Woods.
22044	Charcoal burning site
22045	Undated charcoal burning platform, located at Birch Hill, Nagshead Plantation.
22053	92 charcoal burning platforms recorded during a modern archaeological walkover survey of Chestnuts Hill, Littledean.
22053	18 possible charcoal burning platforms recorded during a modern archaeological walkover survey of Chestnuts Hill, Littledean.
22116	Forty two features identified as probable or possible charcoal burning platforms during a modern archaeological walkover survey at Welshbury Wood, Blaisdon, carried out in March 2003.
22117	Modern archaeological excavation of a charcoal burning platform, located at Welshbury Wood, Blaisdon.
22495	A large group of charcoal hearths found at Wenchford picnic site, Forest of Dean.
22602	Six Post Medieval charcoal burning platforms are visible as earthworks on aerial photographs, English Bicknor.
22602	Six Post Medieval charcoal burning platforms are visible as earthworks on aerial photographs, English Bicknor.
22602	Six Post Medieval charcoal burning platforms are visible as earthworks on aerial photographs, English Bicknor.
22602	Six Post Medieval charcoal burning platforms are visible as earthworks on aerial photographs, English Bicknor.
22603	Six Post Medieval charcoal burning platforms are visible as earthworks on aerial photographs, English Bicknor.
22665	One of five possible charcoal burning platforms of medieval or Post Medieval date which were seen as cropmarks/soilmarks and mapped from aerial photographs, Ruardean.
22665	One of five possible charcoal burning platforms of medieval or Post Medieval date which were seen as cropmarks/soilmarks and mapped from aerial photographs, Ruardean.
22665	One of five possible charcoal burning platforms of medieval or Post Medieval date which were seen as cropmarks/soilmarks and mapped from aerial photographs, Ruardean.
22665	One of five possible charcoal burning platforms of medieval or Post Medieval date which were seen as cropmarks/soilmarks and mapped from aerial photographs, Ruardean.
22667	One of five possible charcoal burning platforms of medieval or Post Medieval date which were seen as cropmarks/soilmarks and mapped from aerial photographs, Ruardean.
22680	One of nine possible charcoal burning platforms of Medieval or Post Medieval date visible as earthworks and mapped from aerial photographs, Ruardean.
22680	One of nine possible charcoal burning platforms of Medieval or Post Medieval date visible as earthworks and mapped from aerial photographs, Ruardean.
22680	One of nine possible charcoal burning platforms of Medieval or Post Medieval date visible as earthworks and mapped from aerial photographs, Ruardean.
22680	One of nine possible charcoal burning platforms of Medieval or Post Medieval date visible as earthworks and mapped from aerial photographs, Ruardean.

AREA	DESCRIPTION
22680	One of nine possible charcoal burning platforms of Medieval or Post Medieval date visible as earthworks and mapped from aerial photographs, Ruardean.
22680	One of nine possible charcoal burning platforms of Medieval or Post Medieval date visible as earthworks and mapped from aerial photographs, Ruardean.
22680	One of nine possible charcoal burning platforms of Medieval or Post Medieval date visible as earthworks and mapped from aerial photographs, Ruardean.
22685	One of nine possible charcoal burning platforms of Medieval or Post Medieval date visible as earthworks and mapped from aerial photographs, Ruardean.
22784	A single charcoal burning platform of uncertain date which was seen as earthworks on aerial photographs, Blaisdon.
22828	One of five possible Medieval or Post Medieval charcoal burning platforms situated within Sallowvallets Inclosure, West Dean.
22828	One of five possible Medieval or Post Medieval charcoal burning platforms situated within Sallowvallets Inclosure, West Dean.
22828	One of five possible Medieval or Post Medieval charcoal burning platforms situated within Sallowvallets Inclosure, West Dean.
22828	One of five possible Medieval or Post Medieval charcoal burning platforms situated within Sallowvallets Inclosure, West Dean.
22832	One of five possible Medieval or Post Medieval charcoal burning platforms situated within Sallowvallets Inclosure, West Dean.
22852	The earthwork remains of a Medieval or Post Medieval charcoal burning platform visible on aerial photographs, West Dean.
22854	The remains of a large group of Medieval or Post Medieval charcoal burning platforms situated on an east facing slope within Sallowvallets Inclosure visible as earthworks on aerial photographs, West Dean.
22875	One of five probable Medieval or Post Medieval charcoal burning platforms visible as cropmarks on aerial photographs, Blaisdon.
22875	One of five probable Medieval or Post Medieval charcoal burning platforms visible as cropmarks on aerial photographs, Blaisdon.
22875	One of five probable Medieval or Post Medieval charcoal burning platforms visible as cropmarks on aerial photographs, Blaisdon.
22875	One of five probable Medieval or Post Medieval charcoal burning platforms visible as cropmarks on aerial photographs, Blaisdon.
22880	One of five probable Medieval or Post Medieval charcoal burning platforms visible as cropmarks on aerial photographs, Blaisdon.
23496	Evidence of charcoal hearths at a possible iron working site, located at Broom Hill, Blakeneyhill Woods.
26016	At least fourteen Medieval or Post Medieval charcoal burning sites visible on aerial photographs as cropmarks to the south west of Haye Wood, Lydney.
26016	One of three Medieval or Post Medieval charcoal burning sites visible as cropmarks on aerial photographs, to the southeast of Hayes Wood, Lydney.
26016	One of three Medieval or Post Medieval charcoal burning sites visible as cropmarks on aerial photographs, to the southeast of Hayes Wood, Lydney.
26017	One of three Medieval or Post Medieval charcoal burning sites visible as cropmarks on aerial photographs, to the southeast of Hayes Wood, Lydney.
26018	A Medieval or Post Medieval charcoal burning site visible as a cropmark on aerial photographs to the west of The Purlieu, Lydney.
26019	A Medieval or Post Medieval charcoal burning site visible as a cropmark on aerial photographs to the south west of The Purlieu, Lydney.
26027	The earthwork remains of Medieval or Post Medieval charcoal burning sites situated within Ten Acre Wood, Lydney.
26036	The cropmarks of 23 Medieval and/or Post Medieval charcoal burning platforms located west of Tingley Wood, Lydney.

AREA	DESCRIPTION
26036	The cropmarks of three Medieval and/or Post Medieval charcoal burning platforms located west of Oldcroft, Lydney.
26036	The cropmarks of three Medieval and/or Post Medieval charcoal burning platforms located west of Oldcroft, Lydney.
26037	The cropmarks of three Medieval and/or Post Medieval charcoal burning platforms located west of Oldcroft, Lydney.
26044	The earthwork remains of a number of Medieval and/or Post Medieval charcoal burning platforms and hollow ways, West Dean.
26071	A dispersed group of six Medieval and/or Post Medieval charcoal burning platforms towards the southern end of Blakeney Hill Wood, West Dean.
26071	A dispersed group of six Medieval and/or Post Medieval charcoal burning platforms towards the southern end of Blakeney Hill Wood, West Dean.
26071	A dispersed group of six Medieval and/or Post Medieval charcoal burning platforms towards the southern end of Blakeney Hill Wood, West Dean.
26071	A dispersed group of six Medieval and/or Post Medieval charcoal burning platforms towards the southern end of Blakeney Hill Wood, West Dean.
26071	A dispersed group of six Medieval and/or Post Medieval charcoal burning platforms towards the southern end of Blakeney Hill Wood, West Dean.
26072	A dispersed group of six Medieval and/or Post Medieval charcoal burning platforms towards the southern end of Blakeney Hill Wood, West Dean.
26074	The earthwork remains of a Medieval or Post Medieval charcoal burning platform within Brandrick's Green, West Dean.
26074	The earthwork remains of two Medieval or Post Medieval charcoal burning platform at Little Moseley which are visible on aerial photographs, West Dean.
26075	The earthwork remains of two Medieval or Post Medieval charcoal burning platform at Little Moseley which are visible on aerial photographs, West Dean.
26159	Possible remains of at least thirty Medieval or Post Medieval charcoal burning sites are visible on aerial photographs north and east of pool Farm, Aylburton.
26265	A small roughly circular platform, possibly representing a Post Medieval charcoal burning site, visible as an earthwork on aerial photographs, Newland.
26265	A small roughly circular platform, possibly representing a Post Medieval charcoal burning site, visible as an earthwork on aerial photographs, Newland.
26265	A small roughly circular platform, possibly representing a Post Medieval charcoal burning site, visible as an earthwork on aerial photographs, Newland.
26265	A small roughly circular platform, possibly representing a Post Medieval charcoal burning site, visible as an earthwork on aerial photographs, Newland.
26265	A small roughly circular platform, possibly representing a Post Medieval charcoal burning site, visible as an earthwork on aerial photographs, Newland.
26265	A small roughly circular platform, possibly representing a Post Medieval charcoal burning site, visible as an earthwork on aerial photographs, Newland.
26265	A small roughly circular platform, possibly representing a Post Medieval charcoal burning site, visible as an earthwork on aerial photographs, Newland.
26266	A small roughly circular platform, possibly representing a Post Medieval charcoal burning site, visible as an earthwork on aerial photographs, Newland.
4346	Undated linear features and charcoal burning platforms, at Pool Hill, Mitcheldean.

Appendix M Selected places within the survey area recorded by 1086

This list of places recorded within the survey area by the Domesday Survey of 1086 was compiled in consultation with the Domesday record for Gloucestershire (Moore 1982), the Gloucestershire SMR, and ad hoc consultation with the four volume English Placenames Society Dictionary for Gloucestershire (Smith 1964). No attempt

was made to systematically trawl through this work to identify additional placenames recorded before 1086.

- Alvington - Domesday survey (Moore 1982)
- Awre - Domesday survey (Moore 1982)
- English Bicknor - Domesday survey (Moore 1982)
- Bledisloe - Domesday survey (Moore 1982)
- Etloe - Domesday survey (Moore 1982)
- Hewelsfield - Domesday survey (Moore 1982)
- Lancaut – Not in Domesday (Smith 1964) – Glos SMR 327
- Littledean - Dene – not in Moore 1982 – information from Smith 1964, III, 225
- Longhope - Domesday survey (Moore 1982)
- Lydney - Domesday survey (Moore 1982) – Glos SMR 6035
- Madgetts - Domesday survey (Moore 1982)
- Mitcheldean (Dean Magna) - Domesday survey (Moore 1982)
- Nass - Domesday survey (Moore 1982)
- Newnham - in fact Hyde - Domesday survey (Moore 1982)
- Newarne - exact location and status unclear - Domesday survey (Moore 1982)
- Newerne - (Niware – not in Moore 1982 – information from Smith 1964, III, 259
- Poulton - Domesday survey (Moore 1982)
- Purton - Domesday survey (Moore 1982)
- Redbrook (Lower) - Domesday survey (Moore 1982)
- Redbrook (Upper) - not actually mentioned by name – part of Staunton - Domesday survey (Moore 1982)
- Ruardean - Domesday survey (Moore 1982)
- Ruddle - Domesday survey (Moore 1982)
- St Briavels (Little Lydney) - Domesday survey (Moore 1982)
- Staunton - Domesday survey (Moore 1982)
- Stears - Domesday survey (Moore 1982)
- Stroat - not actually mentioned by name – part of Tidenham - Domesday survey (Moore 1982)
- Tidenham - Domesday survey (Moore 1982)
- Whippington - exact location unclear - Domesday survey (Moore 1982)
- Woolaston - Domesday survey (Moore 1982)
- Wyegate - Domesday survey (Moore 1982) - Glos SMR 26752

Table 97: Population and status of sites recorded in the Domesday survey of 1086

Modern name	Villagers	Ploughs	Small holders	Slaves	Mill	Church	Other
Alvington	12	2		8	1		20 blooms of iron and 8 sesters of honey recorded as rent
Awre	12	14	8	1	1	1	Salthouse recorded
Bledisloe	20	13	3	2			Fishery recorded
English Bicknor		0.5	6				
Etloe							With Bledisloe
Hewelsfield							In the forest by the kings order
Littledean (Dene)							
Longhope	12	12	1	3	1		
Lydney	6	4	8		1		Woodland recorded
Madgett	1	1					4 fisheries recorded

Modern name	Villagers	Ploughs	Small holders	Slaves	Mill	Church	Other
Mitcheldean		8	38				
Nass	10	9	2				
Newarne							
Newerne							
Newnham	3		3				Woodland recorded
Poulton	15	9	2	2			
Purton							With Bledisloe and Poulton
Redbrook (Lower)							Waste still in the Kings wood
Redbrook (Upper)							Not mentioned by name included as part of Staunton: Waste in the Kings Wood
Ruardean	2	3	1				1 Welshman recorded
Ruddle	2	2	4				
St Briavels (Little Lydney)	3	2	5	3	1		Meadow, 0.5 fishery and woodland recorded
Staunton							Waste still in the Kings wood
Stears	1	1					
Stroat	2	2					Not mentioned by name included with Tidenham: 6.5 fisheries recorded
Tidenham	38	38	22				58 fisheries and woodland recorded
Whippington							Waste
Woolaston	5	5			1		Fishery recorded
Wyegate							In the forest by the kings order

Appendix N Parochial centres not mentioned in Domesday survey of 1086

Table 98: Parochial centres not mentioned in the Domesday survey : Earliest record and date of main settlement

Parish	Earliest record of name	Main date of settlement
Aylburton	1176	Medieval settlement
Blaisdon	1186	Medieval settlement
Cinderford	1258	Early 19th century Industrial town: Growth from squatter settlement around edges of Forest. 13 th century reference to river crossing with possible associated settlement.
Coleford	1282	Medieval settlement: Market by early 14th century
Drybrook	1282	18th century industrial town: Growth from squatter settlement around edges of Forest
Lydbrook	1224	18th -19th century industrial expansion: Growth from squatter settlement around edges of Forest
Newland	1221	Medieval settlement
Ruspidge & Soudley	Ruspidege - 1770 Soudley - 1221	Post-med industrial town: Growth from squatter settlement around edges of Forest

Appendix O The Post-medieval period: Tables of evidence

Table 99: Bark Houses

AREA	EAST	NORTH	DESCRIPTION
21436	353680	209640	Probable site of a post-medieval barkhouse, Lower Redbrook.
21438	353750	209680	Possible site of a post-medieval barkhouse, Lower Redbrook.
5656	367260	206780	Post medieval mill known as Blakeney Lower Mill, Blakeney. Bark mill (water mill).
6065	355200	209230	Bark mill at the site of 18th century Tanhouse Farmhouse (LBII), Newland.

Table 100: Blowing Houses

AREA	EAST	NORTH	DESCRIPTION
18494	361650	207910	19th century blowing house / beam engine house (LBII), Parkend.
5606	359020	208799	Blowing engine house located on the Lower Terrace of Darkhill Ironworks (SAM28878).
18494	361650	207910	19th century blowing house, converted to a field studies centre (LBII), Parkend.

Table 101: Canals

AREA	EAST	NORTH	DESCRIPTION
5821	363480	203810	Post medieval canal known as Pidcock's Canal (also known as The Cut), constructed circa 1780, from Middle Forge to Lower Forge and Lydney Pill.
20458	364770	214370	Cinderford Canal
434	365200	201300	Post medieval canal basin located at Lydney Harbour
21493	362360	202300	Post medieval canal feeder, dating to 1814, located between Aylburton and Lydney.
434	365980	201392	Post medieval canal lock located at Lydney Harbour
5821	363355	203368	Post medieval canal sluice Pidcock's Canal (also known as The Cut), constructed circa 1780, from Middle Forge to Lower Forge and Lydney Pill.
5822	363355	203373	Post medieval canal sluice Pidcock's Canal (also known as The Cut), constructed circa 1780, from Middle Forge to Lower Forge and Lydney Pill.

Table 102: Boundary Markers

AREA	EAST	NORTH	DESCRIPTION
9995	363440	213581	Post medieval cast iron enclosure marker, dating to 1896 and located at Crabtree Hill (LBII), Cinderford
21425	357850	208130	Original site of undated standing stone known as the Cradock Stone on Clearwell Meend east of Clearwell. This monument was recorded as a boundary stone in the 13th Century.
6070	355431	210209	Boundary stone of unknown date on the parish boundary between Newland and Staunton Coleford, on the east side of the road from Cherry Orchard to Newland.

AREA	EAST	NORTH	DESCRIPTION
6127	357440	213840	Possible boundary stone (or milestone) on the east side of Ross Road, English Bicknor.
6128	357230	213525	Boundary Stone dated 1832 (number 101) at Sterts Farm, on the English Bicknor/West Dean parish boundary.
6129	357247	213508	Boundary Stone dated 1832 (number 102) at Sterts Farm, on the English Bicknor/West Dean parish boundary.
6130	356980	213560	Boundary Stone dated 1832 (number 98) located at the junction of the B4432 with Hillersland Road, on the English Bicknor/West Dean parish boundary.
6131	357913	213407	Undated "Stone" depicted on OS 1st-3rd edition 25" maps and modern OS maps, located on the Joyford road opposite the Dog and Muffler Public House.
6173	355286	214140	Site of a boundary stone on the Whippington Brook recorded on OS 1st-2nd edition 25" maps, marking the boundary between the parishes of Staunton Coleford and English Bicknor.
6175	357167	213469	Boundary Stone dated 1832 (number 100), on the English Bicknor/West Dean parish boundary, south-west of Sterts Farm.
6176	357050	213500	Boundary Stone dated 1832 (number 99), on the English Bicknor/West Dean parish boundary, located in the garden of Rose Cottage.
6177	356910	213860	Boundary Stone of unknown date on the west side of the B4432, south of Hilersland.
6178	356955	213555	Boundary Stone of unknown date (probably post-medieval), on the English Bicknor/West Dean parish boundary, located on the west side of the B4432 at the junction with Hillersland Lane.
6179	356877	213294	Boundary Stone
6180	356955	213555	Boundary Stone of unknown date (probably post-medieval), on the English Bicknor/West Dean parish boundary, located on the west side of the B4432 at the junction with Hillersland Lane.
6182	357081	212246	Boundary Stone of unknown date (probably post-medieval) on the Coleford-West Dean parish boundary, at Berry Hill.
6183	357081	212246	Boundary Stone of unknown date (probably post-medieval) on the Coleford-West Dean parish boundary, at Berry Hill.
6184	355960	211585	Boundary Stone (date unknown) on the boundary between the parishes of Staunton Coleford and Coleford.
6188	353720	212450	Site of a Boundary Stone (date unknown), at the point where the A4136 crosses the Staunton Coleford parish boundary.
6195	359650	216870	Boundary Stone dated 1832 (number illegible) near a house called Braeside, Lower Lydbrook.
6204	359532	214598	Boundary stone of unknown date located on the West Dean- English Bicknor parish boundary at "The Gate", Eastbach, English Bicknor.
6208	361200	216900	Site of a boundary stone of unknown date, located on the north side of Joys Green Road, c.300 metres north-west of Smithers Cross.
12287	364136	215866	Post medieval enclosure boundary stone located south-west of Hawkwell Colliery.
13924	356182	211769	Site of a Boundary Stone (date unknown), on the Staunton Coleford / Coleford parish boundary, near the site of Marions Brickworks.
13926	356263	211852	Site of a Boundary Stone (date unknown), on the Staunton Coleford / Coleford parish boundary, on the A4136 just north of the site of Marion's Brickworks.
13930	355930	210170	Site of boundary stone on the Staunton Coleford / Newland parish boundary, on a track to the south of High Meadow Farm.
15206	365982	220663	Post medieval boundary stone, dating to 1832 and located west of Dean Common Farm.
15217	365560	220975	Post medieval boundary stone, dating to 1832 and located north west of Comage Farm, Mitcheldean.

AREA	EAST	NORTH	DESCRIPTION
17076	357915	208485	Site of a boundary stone (date unknown) near Clearwell.
17080	358643	208294	Post-medieval boundary stone, located c.8 metres north of the Sling road at the edge of Clearwellmeend Inclosure No.1.
20789	365406	217731	Post medieval boundary stone dating to 1847 and located at Loquier's Enclosure, Drybrook.
21220	363500	213700	Post medieval boundary stone, dating to 1847 and located at Crabtree Hill, Cinderford (LBII).
21492	362819	201538	Undated boundary stone, located north east of Aylburton Mead.
21492	362938	201360	Undated boundary stone, located north east of Aylburton Mead.
21492	363001	201255	Undated boundary stone, located north east of Aylburton Mead.
15583	362740	207230	Post medieval marker stone, located in Oakenhill Wood.
22013	362640	207450	Post medieval marker stone, located in Oakenhill Wood.
22014	362860	207480	Post medieval marker stone, located in Oakenhill Wood.
22015	362790	207780	Post medieval marker stone, located in Oakenhill Wood.
22016	362990	207970	Post medieval marker stone, located in Oakenhill Wood.
22017	362560	207650	Post medieval marker stone, located in Oakenhill Wood.
22018	362200	207800	Post medieval marker stone, located in Oakenhill Wood.
22047	362900	208190	Post medieval marker stone, located in Oakenhill Wood.
22050	362560	208040	Post medieval marker stone, located in Oakenhill Wood.

Table 103: Engine Houses

AREA	EAST	NORTH	DESCRIPTION
5670	366015	216830	Post medieval Cornish rotary beam engine, dating to the C19 and located at Edge Hill Ironstone Mine, Plump Hill.
5856	365166	219340	Post medieval High Pressure Engine at Wigpool Pit No.1 (Ironstone), dating to the C19.
9984	363300	214950	Engine at Nelson Colliery.
20444	364947	215010	Engine at the site of Regulator colliery.
4354	365854	216546	Bull Engine House (LBII), Fairplay Iron Mine, Plump Hill.
4364	364143	212112	Engine house (LBII) of Lightmoor Colliery, located to the west of Cinderford.
4375	365220	211312	Engine house at Shakemantle Ironstone mine.
4921	359600	212650	Post medieval atmospheric engine house, associated with colliery known as Mr Teague's Engine and Mr Teague's Pit. Located at Worcester Walk, south of Edge End.
5607	358530	209165	Square brick building, possibly an engine house, at Easter Iron Mines.
5648	360098	206420	Engine house powering Bromley Hill (Oakwood) Furnace.
5826	360441	206699	Post medieval engine house, associated with Flour Mills Colliery. Dating to the c.1830's and located north of Bream. (LBII)
5856	365166	219340	Post medieval engine house, now a dwelling, associated with Wigpool Pit No. 1 (Ironstone) and dating to the C19.
5869	359885	216115	Shell of engine house at the (earlier) Lydbrook Wire Works
5871	361000	215060	Engine house at Arthur & Edwards (Waterloo) Coal pit.
9976	364400	215100	Post Medieval engine house at New Bowson colliery. Located north-west of Cinderford.
9981	363980	215355	Post medieval colliery engine house at the site known as Churchway Colliery. Opened in 1740, located north of Birch Wood.
9982	364400	214900	Engine house at Winning Colliery, which had a stone tablet inscribed 'E.P. 1825' above the left-hand window.
9983	363870	213970	Remains of 19th century engine house at Crump Meadow Colliery.

AREA	EAST	NORTH	DESCRIPTION
9985	362360	214760	Engine House at New Strip-and-at-it Colliery, recorded on OS 1st-3rd edition maps of c.1880, c.1900 and c.1925.
9986	361680	214340	Site of post-medieval engine house at Strip-and-at-it Colliery.
9987	360950	212490	Site of post-medieval high pressure bull pumping engine, known as Old Bob's Pumping Engine / Oldmill Engine, located on the east side of the B4234 opposite the cycle centre.
9995	362450	207880	Atmospheric engine called the Birches Pumping Engine, located in woodland c.200 metres south-east of Parkend School.
9998	362656	207743	A licence for a steam engine at Independent was granted in 1811 - possibly at this shaft.
9999	361976	208085	Site of 18th century Castlemain Pumping Engine, part of Parkend Collieries, located on the north side of Yorkley Road to the east of Parkend.
10710	364965	213863	Site of an engine house at Prospect Land Coal Pit, recorded on the OS 1st edition 25" map of c.1880.
10712	361422	212025	Site of an 'Engine House' at Speech House Colliery, recorded on the OS 2nd edition 25" map of c.1900.
10766	358297	208378	Engine House at New Dun Iron Pit, labelled on the OS 2nd edition 25" map of c.1900.
10787	359087	208217	Site of a post-medieval engine house, recorded on the OS 1st edition 25" map of c.1880.
10787	359054	208260	Site of a post-medieval engine house, recorded on the OS 2nd edition 25" map of c.1900. (NB - This is in a different location to the engine house recorded on the 1st edition map).
10810	359300	206900	Engine house at Drybrook Folly Coal slope, Clements Tump, Coleford
10943	361980	204980	Post medieval engine house, located at Tufts, north west of Lydney.
20523	362400	216731	Post medieval engine house, associated with Woodside Colliery. Located at Ruardean Woodside.

Table 104: Extractive Pits

AREA	EAST	NORTH	DESCRIPTION
4397	356100	211400	Cropmarks of unknown date adjacent to Crowsnest Iron Pit, south of Dingle Wood, Coleford. They may be the result of industrial activity such as quarrying or mining.
6123	356710	214090	Two small extractive pits associated with the post-medieval Highmeadow Colliery and an associated tramway running to the River Wye. A coal drop recorded in c.1880 was located at the Wye end of the tramway.
10509	364680	216490	Small extractive pit or shaft located close to quarrying of probable Post Medieval date, located at Quarry Hill, Drybrook.
AREA	EAST	NORTH	DESCRIPTION
10517	360510	216090	Area of extraction of unknown date, Joys Green, Lydbrook.
10532	362870	215420	A number of small extractive pits are visible on aerial photographs amongst a number of quarries located east of Brierley, Drybrook.
10539	363650	215140	A Post-Medieval quarry and line of extractive pits, located north of Birch Wood, Drybrook.
10619	358900	213200	Around ten small quarry pits cluster to the south of an amorphous linear spoil heap, which may have formed part of Speedwell Collieries, West Dean.
10646	356900	213120	Extractive pits associated with an area of Post Medieval industrial activity, English Bicknor.
10662	358410	213030	Numerous small quarry pits are located south and east of the spoil heaps at Ninewells Bottom, est Dean.

AREA	EAST	NORTH	DESCRIPTION
10666	358585	213080	Two quarry pits, two shafts and a linear quarry are visible on aerial photographs close to the site of the coal level at SO 5855 1307, West Dean.
10810	359300	206900	Modern Coal slope, engine house and section of tramway known as Drybrook Folly at Clements Tump, Coleford.
13933	355640	211850	Two quarry pits located close to a series of Post Medieval field boundaries, Staunton Coleford.
20426	358950	212350	Site of post-medieval Thatch Coal Pit, located on the west side of the B4028, c.800 metres south-west of Edge End.
22539	359020	210240	The Post Medieval Prosper coal and sand pit visible as earthworks on aerial photographs, Coleford.
22547	359190	210950	A Medieval or Post-Medieval series of trackways are visible as earthworks on aerial photographs, West Dean.
22547	359740	211350	Medieval or Post Medieval quarrying is visible as earthworks on aerial photographs, West Dean.
22558	358050	211640	A Medieval or Post Medieval area of small-scale surface coal workings visible as earthworks on aerial photographs, Coleford.
22568	355520	211330	Medieval or Post Medieval quarry pits, which have subsequently been destroyed, visible as earthworks on aerial photographs.
22569	356930	212560	Medieval or Post Medieval small scale surface extraction coal pits visible as earthworks on aerial photographs, Coleford.
22585	359880	213170	A group of quarry pits, which each measure 5m in diameter, which forms part of Post Medieval and Modern industrial activity visible as earthworks on aerial photographs, West Dean.
22586	359880	213510	A Medieval or Post Medieval small-scale surface coal extraction site is visible as earthworks on aerial photographs, West Dean.
22591	358940	214680	A Medieval or Post Medieval area of quarrying is visible as earthworks on aerial photographs, English Bicknor.
22595	357310	213300	Several extractive pits within an area of Medieval or Post Medieval surface coal extraction visible as earthworks on aerial photographs, English Bicknor.
22598	357710	214570	A Medieval or Post Medieval surface coal extraction site visible as earthworks on aerial photographs, English Bicknor.
22599	357140	214400	A Medieval or Post Medieval surface coal extraction site visible as earthworks on aerial photographs, English Bicknor.
22602	356410	213090	A Medieval or Post Medieval area of surface coal extraction visible as earthworks on aerial photographs, English Bicknor.
22606	356500	214690	Extractive pits within an area of Medieval or Post Medieval surface coal extraction visible as earthworks on aerial photographs, English Bicknor.
22610	358380	212770	Three small extractive pits visible on aerial photographs that may have been associated with the nearby Speedwell Collieries, West Dean.
22620	358315	212885	A cluster of industrial remains including three spoil heaps and several quarry pits and/or mine shafts, visible on aerial photographs, West Dean. Two possible mine shafts are visible within this spoil heap.
22627	356760	215190	Medieval or Post Medieval coal extraction pits visible as earthworks on aerial photographs, English Bicknor.
22643	355640	211850	Two quarry pits and a bank or ruinous wall which extends for 28m, in two segments each measuring 12m long by 2m wide, Staunton Coleford.
22644	359480	216310	Six surface extraction pits of uncertain date visible as earthworks on aerial photographs, Lydbrook.
22677	362930	216570	A small extractive pit or sandstone quarry of uncertain date mapped from aerial photographs, Ruardean.

AREA	EAST	NORTH	DESCRIPTION
22678	362300	216410	A small extractive pit or sandstone quarry of uncertain date, mapped from aerial photographs, Ruardean.
22679	362330	216310	A small extractive pit or sandstone quarry of uncertain date, mapped from aerial photographs, Ruardean.
22681	362010	215190	A cluster of small extractive pits, Drybrook.
22683	361720	215180	A cluster of extractive pits with a possibly associated length of trackway, visible on aerial photographs, Drybrook.
22683	361730	215090	A individual extractive pit visible on aerial photographs, Drybrook.
22684	361740	215340	Two lengths of trackway and three small extractive pits and associated spoil heaps visible as earthworks on aerial photographs, Drybrook.
22684	361800	215440	Two lengths of trackway and three small extractive pits and associated spoil heaps visible as earthworks on aerial photographs, Drybrook.
22684	361880	215420	Two lengths of trackway and three small extractive pits and associated spoil heaps visible as earthworks on aerial photographs, Drybrook.
22687	362500	215880	An area of possible Medieval or Post Medieval extractive pits mapped from aerial photographs, Drybrook.
22688	362680	216030	A small Medieval or Post Medieval spoil heap and extractive pit mapped from aerial photographs, Drybrook.
22691	360530	215090	Three Medieval or Post Medieval small scale extractive pits mapped from aerial photographs, Lydbrook.
22695	360660	216300	Numerous small quarry pits possibly Medieval or Post Medieval in date mapped from aerial photographs, Lydbrook.
22696	360850	216120	Numerous small Medieval or Post Medieval quarry pits and trackways mapped from aerial photographs, Lydbrook.
22698	361080	215560	Numerous small quarry pits, spoil and numerous tracks of probable Post Medieval date mapped from aerial photographs, Lydbrook.
22700	361270	215105	Two probable Post Medieval small scale extractive pits mapped from aerial photographs, Lydbrook.
22701	361100	215180	A small extractive pit located north west of two adjacent Post Medieval spoil heaps mapped from aerial photographs, Lydbrook.
22701	363780	215860	An area of small scale quarrying or mining and trackways probably Medieval or Post Medieval in date mapped from aerial photographs, Drybrook.
22704	364640	215550	Extractive pits close to the possible site of Young Colliers Pit, identified from aerial photographs by the English Heritage Gloucestershire National Mapping Programme Project, Cinderford.
22713	364650	216670	An area of small scale extraction and an incised track or hollow way probably of Medieval or Post Medieval date mapped from aerial photographs, Drybrook.
22720	364090	216090	A single pit, possibly associated with small scale coal extraction or quarrying of uncertain date mapped from aerial photographs, Drybrook.
22736	364650	218350	Extensive small scale pitting and quarrying, probably Post Medieval in date, mapped from aerial photographs, Drybrook.
22809	365640	216490	A cluster of five small extractive pits located to the west of Addis Hill Colliery, Cinderford.
22836	360160	210320	A group of extraction sites and spoil heaps on Slade Hill within Barnhill Inclosure visible on aerial photographs, West Dean.
22837	360270	210125	A group of extraction sites and spoil heaps on Slade Hill within Barnhill Inclosure, West Dean.
22845	364780	210520	A group of extraction sites within Staple-edge Wood visible on aerial photographs, Ruspidge and Soudley.

AREA	EAST	NORTH	DESCRIPTION
22845	364785	210505	A group of extraction sites within Staple-edge Wood visible on aerial photographs, Ruspidge and Soudley.
22880	370450	218160	An area of Medieval or Post Medieval small-scale quarrying visible as earthworks on aerial photographs, Blaisdon.
23390	357310	208150	Possible site of undated scowles, located to the west and south-west of Stock Wood, suggested by marks on aerial photographs.
26127	362870	204870	Numerous pits and spoil heaps, probably Post Medieval coal mining, which are visible as earthworks on aerial photographs, West Dean.
26128	362930	204750	Numerous pits and spoil heaps, probably Post Medieval coal mining, are visible as earthworks on aerial photographs, West Dean.
26129	363080	204800	Numerous pits and spoil heaps, probably Post Medieval coal mining, which are visible as earthworks on aerial photographs, West Dean.
26130	363270	204810	The possible remains of Post Medieval coal extraction, or stone quarrying, is visible in Ten Acre Wood, West Dean.
26130	363290	204840	The possible remains of Post Medieval coal extraction, or stone quarrying, is visible in Ten Acre Wood, West Dean.
26130	363240	204870	The possible remains of Post Medieval coal extraction, or stone quarrying, is visible in Ten Acre Wood, West Dean.
26130	363260	204870	The possible remains of Post Medieval coal extraction, or stone quarrying, is visible in Ten Acre Wood, West Dean.
26166	356550	204310	One of three small limestone quarry pits, probably Post Medieval in date, which are visible as earthworks on aerial photographs, St Briavels.
26166	356610	204600	One of three small limestone quarry pits, probably Post Medieval in date, which are visible as earthworks on aerial photographs, St Briavels.
26167	356740	204680	One of three small limestone quarry pits, probably Post Medieval in date, which are visible as earthworks on aerial photographs, St Briavels.
26169	356850	203860	A small quarry pit and several small spoil heaps which are visible as earthworks on aerial photographs, St Briavels.
26178	356640	203700	Two small Post Medieval quarry pits which are visible as earthworks on aerial photographs, St Briavels.
26179	356660	203720	Two small Post Medieval quarry pits which are visible as earthworks on aerial photographs, St Briavels.
26182	358300	203440	Three or four small Post Medieval quarry pits, one later flooded as a pond, with tracks, field boundaries or drainage ditches, St Briavels.
26210	356370	201620	One of five small Post Medieval limestone quarry pits to the south west of Hewelsfield.
26210	356375	201610	One of five small Post Medieval limestone quarry pits to the south west of Hewelsfield.
26210	356410	201585	One of five small Post Medieval limestone quarry pits to the south west of Hewelsfield.
26210	356420	201560	One of five small Post Medieval limestone quarry pits to the south west of Hewelsfield.
26213	356490	201590	One of five small Post Medieval limestone quarry pits to the south west of Hewelsfield.
26252	353630	209280	A linear series of extractive pits, probably of Post Medieval date, which is visible as earthworks on aerial photographs, Newland.
26254	353780	208720	A group of large pits, probably representing the remains of Post Medieval quarrying, which is visible as earthworks and cropmarks on aerial photographs, Newland.
26258	353790	209460	Several small extractive pits, probably Post Medieval limestone quarries, visible as earthworks on aerial photographs, Newland.
26258	353810	209410	Several small extractive pits, probably Post Medieval limestone quarries, visible as earthworks on aerial photographs, Newland.

AREA	EAST	NORTH	DESCRIPTION
26258	353780	209375	Several small extractive pits, probably Post Medieval limestone quarries, visible as earthworks on aerial photographs, Newland.
26259	353905	209435	Several small extractive pits, probably Post Medieval limestone quarries, visible as earthworks on aerial photographs, Newland.
26272	354380	208650	Three small Post Medieval quarry pits which are visible as earthworks on aerial photographs, Newland.
26272	354650	208630	Three small Post Medieval quarry pits which are visible as earthworks on aerial photographs, Newland.
26273	354455	208555	Three small Post Medieval quarry pits which are visible as earthworks on aerial photographs, Newland.
26274	354580	207320	A small Post Medieval quarry pit visible as an earthwork on aerial photographs, Newland.
26274	354640	207620	Two small Post Medieval quarry pits visible as earthworks on aerial photographs, Newland.
26275	354765	207520	Two small Post Medieval quarry pits visible as earthworks on aerial photographs, Newland.
26275	354950	209210	The remains of three small Post Medieval quarry pits which are visible as cropmarks on aerial photographs, Newland.
26275	354950	209200	The remains of three small Post Medieval quarry pits which are visible as cropmarks on aerial photographs, Newland.
26276	354970	209200	The remains of three small Post Medieval quarry pits which are visible as cropmarks on aerial photographs, Newland.
26277	354870	209260	A small Post Medieval quarry pit visible as an earthwork on aerial photographs, Newland.
26278	354730	209120	A single small Post Medieval quarry pit visible as an earthwork on aerial photographs, Newland.
26284	359575	207680	Several small pits visible as earthworks on aerial photographs, West Dean.
26284	359570	207590	Several small pits visible as earthworks on aerial photographs, West Dean.
26284	359520	207550	Several small pits visible as earthworks on aerial photographs, West Dean.
26284	359560	207500	Several small pits visible as earthworks on aerial photographs, West Dean.
26284	359630	207450	Several small pits visible as earthworks on aerial photographs, West Dean.
26284	359620	207430	Several small pits visible as earthworks on aerial photographs, West Dean.
26315	355840	206370	An area of extractive pits, located along the side of a small valley, visible as earthworks on aerial photographs, St Briavels.
26332	357210	207860	Two small extractive pits and two small spoil heaps, probably of Post Medieval or later origin, which are visible as earthworks on aerial photographs, Newland.
26332	357190	207840	Two small extractive pits and two small spoil heaps, probably of Post Medieval or later origin, which are visible as earthworks on aerial photographs, Newland.
26340	356220	209550	One of several small extractive pits, Post Medieval or later in date, which are visible as earthworks on aerial photographs, Newland.
26340	356370	209540	One of several small extractive pits, Post Medieval or later in date, which are visible as earthworks on aerial photographs, Newland.
26340	356390	209540	One of several small extractive pits, Post Medieval or later in date, which are visible as earthworks on aerial photographs, Newland.
26340	356380	209450	One of several small extractive pits, Post Medieval or later in date, which are visible as earthworks on aerial photographs, Newland.

AREA	EAST	NORTH	DESCRIPTION
26340	356380	209425	One of several small extractive pits, Post Medieval or later in date, which are visible as earthworks on aerial photographs, Newland.
26340	356340	209380	One of several small extractive pits, Post Medieval or later in date, which are visible as earthworks on aerial photographs, Newland.
26340	356390	209360	One of several small extractive pits, Post Medieval or later in date, which are visible as earthworks on aerial photographs, Newland.
26353	356370	209290	One of several small extractive pits, Post Medieval or later in date, which are visible as earthworks on aerial photographs, Newland.
26359	359170	209830	Many small coal extractive pits, probably of Post medieval date, are visible as earthworks on aerial photographs, Coleford.
26382	358810	207880	An area of disturbed ground, possibly associated with Post Medieval coal extraction, which is visible as earthworks on aerial photographs, West Dean.
26390	359190	207470	A series of coal extractive pits, probably of Post Medieval date, which are visible as earthworks on aerial photographs, West Dean.
26391	359650	205325	Two small extractive pits or quarries, which are visible as earthworks on aerial photographs, West Dean.
26391	359680	205350	Two small extractive pits or quarries, which are visible as earthworks on aerial photographs, West Dean.
26403	358330	208530	A group of small quarry pits which are visible on aerial photographs, West Dean.
26403	358350	208525	A group of small quarry pits which are visible on aerial photographs, West Dean.
26403	358350	208520	A group of small quarry pits which are visible on aerial photographs, West Dean.
26403	358350	208510	A group of small quarry pits which are visible on aerial photographs, West Dean.
26403	358360	208470	A group of small quarry pits which are visible on aerial photographs, West Dean.
26431	370010	208275	One of three Post Medieval ponds west of the village of Awre, possibly the result of small scale gravel extraction, Awre.
26431	370290	208270	One of three Post Medieval ponds west of the village of Awre, possibly the result of small scale gravel extraction, Awre.
26432	370330	208310	One of three Post Medieval ponds west of the village of Awre, possibly the result of small scale gravel extraction, Awre.
26432	370060	208900	One of three small dispersed areas of Post Medieval gravel extraction, cut through ridge and furrow north west of the village of Awre.
26432	370180	208760	One of three small dispersed areas of Post Medieval gravel extraction, cut through ridge and furrow north west of the village of Awre.
26433	370380	208760	One of three small dispersed areas of Post Medieval gravel extraction, cut through ridge and furrow north west of the village of Awre.
26433	371120	208160	Two small areas of Post Medieval gravel extraction, cut through ridge and furrow, on the eastern side of the village of Awre.
26433	371110	208040	Two small areas of Post Medieval gravel extraction, cut through ridge and furrow, on the eastern side of the village of Awre.
26434	370620	209160	Two small ponds and short drainage ditches, probably Post Medieval in date, are visible as earthworks on aerial photographs, Awre.
26434	370640	209150	Two small ponds and short drainage ditches, probably Post Medieval in date, are visible as earthworks on aerial photographs, Awre.
26492	356050	198960	A series of small quarry pits with possibly associated trackways visible as earthworks on aerial photographs across Poor's Allotment, Tidenham.

AREA	EAST	NORTH	DESCRIPTION
26493	355330	199220	A series of small quarry pits with possibly associated trackways are visible as earthworks on aerial photographs across The Park, Tidenham.
27484	359850	215250	A series of Ironstone extraction pits visible as earthworks on 1946 aerial photographs, English Bicknor.
27488	356390	211080	A pre-18th century small-scale surface iron ore extraction site which is visible as earthworks on aerial photographs taken in 1946, Coleford.
27489	359650	214750	An undated area of Ironstone working is visible as earthworks on aerial photographs taken in 1952, Lydbrook.

Table 105: Fish traps

AREA	EAST	NORTH	DESCRIPTION
12575	368940	211210	Post medieval fish house, probably dating to the 18th century. Located at Collow Pill, Newnham.
12589	369430	212320	Post medieval fish house, located on embankment of the Severn, and dating to mid to late 19th century.
21497	352800	203500	Possible site of a post-medieval fish house which was in ruins in 1791, just north of Coed-lthel weir, St. Briavels.
21633	353510	196236	Probable site of a post-medieval cottage and fish-house on the river bank south of Lancaut church, recorded in 1815.
21818	355710	215040	Probable site of one of two fish houses recorded in the late 18th century next to the river Wye below Mailsot Wood, English Bicknor.
21818	355510	214530	Probable site of one of two fish houses recorded in the late 18th century next to the river Wye below Mailsot Wood, English Bicknor.
26844	357050	215760	Field name 'Fish Ham' (or possibly 'Fish House'), located next to the Wye west of Symonds Yat, recorded on a map of 1608.
4391	358380	206530	Post medieval fish pond at Noxon Farm.
5071	356700	208700	Site of a medieval fishpond at Stank Farm, near Clearwell.
5178	366200	211300	Soudley Ponds, built as fishponds in the mid-C19 for the privately owned Abbotswood Estate.
5609	356800	208800	At least two fishponds - Brecknocks Court Moated Site.
6759	358000	211300	King's Fishpond
9930	359840	204650	Prior's Pool (also known as Chelfridge Pool), existed in 1608 and was possibly a medieval fishpond.
12212	356780	208340	Fishpond at Stank Farmhouse, Clearwell.
12879	358720	198280	Medieval fishponds located to the south of Woolaston Grange.
13630	358670	203820	Site of fishpond on the Collier's Brook, recorded on the rectified copy of the 1842 St. Briavels tithe map and apportionment.
21677	369270	212600	Post medieval fish pond, dating to the early C19. Located west of Hawkins Pill, north of Newnham.
9502	372000	208000	Awre Fishtrap.
9502	372000	208000	Awre Fishtrap.
9504	369800	206700	Brimspill Fish trap
9505	369600	206500	Woodend Fish trap
9506	367200	204600	Gatcombe Fish trap
9507	371320	207630	Fish trap, 500m east of Whitescourt, Awre parish.
9509	370500	207110	Fish trap located 350 metres south east of Bennetts Cottage, Awre parish.
9510	370300	206960	Fishtrap- 500m SE of Bennet's Cottage
9512	370600	207260	Post-medieval fish traps located c.350 metres south-west of Whitescourt, Awre parish.
9513	366900	203900	Post medieval fish trap at Wellhouse Bay, south of Purton.

AREA	EAST	NORTH	DESCRIPTION
9516	366700	203800	Post medieval fish trap located near Wellhouse Rock, south of Purton.
9521	365400	201900	Post medieval fish trap known as Naas Court fish trap, and located south of Fairtide rock and east of Naas Court.
9522	358100	197300	An undated fishery with 400 putchers, was located at Horse Pill, Woolaston.
9524	355300	190700	Fish trap with 375 putchers at Lyde Rock, Tidenham.
9529	361950	199500	Post medieval fish trap or putchers, known as Lydney Fish trap. Located WSW of Lydney sands at Aylburton Warth.
20220	357600	196600	V-shaped Fish Trap (date unknown), in the inter-tidal zone near Waldings Pill, Stroat.
20222	359250	198050	Fish trap part of fishery, Woolaston Pill
20222	359250	198050	Fish trap part of fishery, Woolaston Pill
21543	362930	200330	Approximate site of post medieval fish traps, dating to 1866, located south of New Grounds, Lydney.
20222	359250	198050	Fish weir part of fishery, Woolaston Pill
20222	359250	198050	Fish weir part of fishery, Woolaston Pill
26012	369400	206340	A Post Medieval fish weir is situated in the river Severn to the south west of Brims Pill, Awre.
26013	369200	206150	A Post Medieval fish weir is situated in the river Severn to the south west of Brims Pill, Awre.
26014	368540	205660	A Post Medieval fish weir situated in the river Severn to the south west of Brims Pill, Awre.
26110	365510	202290	A Post Medieval fish weir is situated in the river Severn to the north of Fairtide Rock, Lydney.
26444	370210	206810	A possible linear feature in the River Severn, below the high water mark between Awre and Brimspill, which is visible on aerial photographs, Awre parish.
26445	370100	206840	A possible linear feature in the River Severn, below the high water mark between Awre and Brimspill, which is visible on aerial photographs, Awre parish.
26446	372230	208020	A possible linear feature in the River Severn, below the high water mark on the south side of Awre Point, which is visible on aerial photographs, Awre parish.
26447	371930	207840	A possible linear feature in the River Severn, below the high water mark on the south side of Awre Point, which is visible on aerial photographs, Awre parish.
26448	373200	208500	A possible linear feature in the River Severn, below the high water mark near the mouth of Hock Ditch, which is visible on aerial photographs, Awre/Fretherne with Saul.
26458	370210	206920	A Post Medieval fish weir extends from the western bank of the River Severn to the north east of Brimspill, Awre parish.
20222	359250	198050	Fishery, Woolaston Pill
20222	359250	198050	Fishery, Woolaston Pill

Table 106: Forest Lodges on the SMR

AREA	EAST	NORTH	DESCRIPTION
22471	361195	215990	Aston Bridge Lodge, The Pludds, Ruardean.
22454	359790	210820	Barnhill Lodge, West Dean.
22466	359546	207930	Bromley Lodge, Ellwood, West Dean.
22208	354150	212080	Buckstone Lodge, Staunton Coleford.
22464	367865	214585	Chestnut Lodge, Littledean.
22473	362730	208750	Churchill Lodge, near Parkend, West Dean.
22470	363915	207035	Cockshoot Lodge, Yorkley, West Dean.
22461	363520	213600	Crabtreehill Lodge, Cinderford.

12247	364590	208260	Late 17th century Danby Lodge. Former forest lodge, now a private dwelling.
22456	366320	215840	Edgehills Lodge, Mitcheldean.
12255	359530	207420	Ellwood Lodge : Little Drybrook
22457	365970	215785	Haywood Lodge, Cinderford.
22204	363430	215760	Herbert Lodge, Drybrook.
22458	362630	212750	Kensley Lodge, Cinderford.
22205	354210	211550	Knockalls Lodge, Brindsey Lane, Staunton Coleford.
22203	366420	214420	Latimer Lodge, Littledean Hill, Cinderford.
22459	362920	211010	Lincoln Hill Lodge, Saint Low, Ruspidge & Soudley.
22207	356480	214360	Mailscot Lodge, Hillersland, Coleford.
20102	357005	212560	Marian's Lodge, Coleford.
22465	359620	209445	Nagshead Lodge, West Dean.
22469	363510	207710	Oakenhill Lodge, Yorkley, West Dean.
22455	361430	206505	Parkhill Lodge, West Dean.
22206	354620	213590	Reddings Lodge, Reddings Lane, Staunton Coleford.
22468	363540	216665	Ruardeanhill Lodge, Drybrook.
22476	362250	209900	Russells Lodge, West Dean.
22463	361820	214170	Serridge Lodge, Cinderford.
22467	360230	206830	Shutcastle Lodge, near Bream, West Dean.
5168	362010	212130	Speech House, built c.1680 as one of the six lodges appropriated to different walks of the Dean Forest.
22472	365490	220495	Stacknedge Lodge, Wigpool, Mitcheldean.
22462	364590	210270	Staple Edge Lodge, Middleridge, Ruspidge and Soudley.
22474	366380	212445	Sutton Lodge, Ruspidge and Soudley.
12253	360750	208260	Early-mid 19th century Forest Lodge known as Western Lodge : The Folly.
12249	359630	211700	Late 17th century Worcester Lodge. Former forest lodge.
22460	363850	212485	Yew Tree Brake Lodge, Ruspidge and Soudley.
22201	361150	208240	York Lodge, Parkend, West Dean.

Table 107: Forest Lodges not on the SMR

NAME	REFERENCE	DESCRIPTION
Biblins	1817-mid 1800s <i>The New Regard</i> 18 , 14	
Birches	1813-19 <i>The New Regard</i> 19 , 22	
Blakeney Hill	1810: stone lintel <i>The New Regard</i> 18 , 13	
Brandricks Green	1906: <i>The New Regard</i> 19 , 7	
Bream Cedars	1960s: <i>The New Regard</i> 19 , 7	Bream Cedars Lodge, Soudley
Coalway	1960s: <i>The New Regard</i> 19 , 7	Group of lodges for forest staff.
Firs	1960s: <i>The New Regard</i> 19 , 7	Firs Lodge, Christchurch
Knockley	1960s: <i>The New Regard</i> 19 , 7	Knockley Lodge, Soudley
Lea Bailey	pre-1960 (demolished around this time)	
Perch	1811: stone lintel <i>The New Regard</i> 18 , 13	
Parkend	1960s: <i>The New Regard</i> 19 , 7	Group of lodges for forest staff.
Sallow Vallets	1811: stone lintel <i>The New Regard</i> 18 , 13	

NAME	REFERENCE	DESCRIPTION
Whitemead Park, Parkend	1804: stone lintel <i>The New Regard</i> 19, 5,6	Earlier lodge building converted for the use of the newly appointed Deputy Surveyor of Woods and Forests, Edward Machen (1804-1854)

Table 108: Inclined Plane

AREA	EAST	NORTH	DESCRIPTION
4635	367600	216300	Incline plane associated with quarries at Shapridge, Littledean.
5701	363400	201800	Steep incline to a pit on the Milkwall branch of the Severn & Wye Tramroad.
5701	359685	216792	Lydbrook incline on the Severn & Wye Tramroad.
5856	365331	219785	Post medieval inclined plane of tramway running north from Wigpool Pit No.2 to Mitcheldean Road Station.
5869	360050	216050	Tramroad incline connecting the Lydbrook Wireworks to the Severn and Wye tramroad
5871	361000	215060	Tramroad incline at Arthur & Edwards (Waterloo) Coal pit, linking to the Severn & Wye Tramroad.
6122	356670	214130	Inclined plane associated with the tramway leading from the post-medieval Highmeadow colliery to the River Wye.
6209	360345	218255	C19 tramroad incline at the Bishopswood Ironworks (forge and furnace).
6776	362015	208201	Inclined plane forming part of the post-medieval Parkend Royal Coal Pits, also known as Castlehill Colliery, located immediately to the east of Parkend, in Churchill Inclosure.
9993	361380	213503	Drum' probably associated with an inclined tramway plane from the coal shaft to the nearby railway line at Speculation Colliery, recorded on the OS 2nd edition 25" map of c.1900.
10526	361195	215460	Post medieval inclined plane which carried a tramway. Associated with the Pluds colliery. Dating to about 1892, and located at The Pluds, Astonbridgehill Enclosure, Drybrook.
10536	362980	216280	Post medieval rope-worked tramway incline serving East Slade Colliery, located at East Slade, Drybrook.
10868	364800	209700	Rope-worked Tramway Incline at Findall Coal Slope
20425	353670	210270	Inclined plane at Redbrook - Monmouth Tramroad.
20425	358294	211422	Poolway incline - Monmouth Tramroad.
20577	364905	210194	Inclined plane - Quidchurch Coal Level, Staple Edge Wood.
20607	360335	216775	19th century tramroad incline known as Scotts Tramroad, which ran from the Millway Moorwood level (unlocated) down to the River Wye, Lydbrook.
20685	359655	216400	Inclined plane connecting the Lydbrook Tinplate Works (C19) with the Severn and Wye Tramroad.
21701	354147	196326	Site of inclined plane within the post-medieval quarry, dating to the 19th and 20th centuries, and known as Lancaut Quarry to the south of Lancaut Promontory Fort, Tidenham.
21701	354118	196113	Site of inclined plane within the post-medieval quarry, dating to the 19th and 20th centuries, and known as Lancaut Quarry to the south of Lancaut Promontory Fort, Tidenham.
26375	359280	207060	A series of widely spaced parallel linear banks and ditches, probably representing the remains of small Post Medieval tramways associated with coal workings, West Dean.

AREA	EAST	NORTH	DESCRIPTION
26376	359540	206900	The possible route of a Post Medieval tramway which is visible on aerial photographs, West Dean.
26376	359130	207240	Features associated with a probable Post Medieval tramway, including a possible inclined plane and a small building which may have been a winding house, are visible on aerial photographs, West Dean.

Table 109: Industrial buildings

AREA	EAST	NORTH	DESCRIPTION
4921	359600	212650	Post medieval industrial building associated with colliery known as Mr Teague's Engine / Mr Teague's Pit. Located at Worcester Walk, south of Edge End.
4994	359262	212870	Undated building, probably post medieval, associated with colliery known as Old Thatch Pit. Located south of Edge End, at Worcester Walk.
5637	355550	212580	A ruined building, which was probably part of the iron mine, is situated at SO 5550 1258, Staunton Coleford.
5659	363100	202000	Post medieval surviving building of Lydney Tin Plate Works. Located south of Lydney.
5806	359400	208600	Post medieval industrial buildings associated with Fetterhill Stoneworks. Located at Fetterhill, to the east of the B4431.
5816	359700	210700	Various post medieval industrial buildings associated with Bixhead, Bickshead, Bicshead or Bixslade Quarries. Located east of Broadwell.
5827	362622	207054	Post medieval building, associated with New Whitecroft Colliery. Located in Oakenhill Wood, north of Phipps Bottom.
5843	360760	212449	Buildings at Cannop Colliery, recorded on the OS 3rd edition 25" map.
5845	360420	211409	Building or structure possibly associated with Newroad Coal Level No.1, recorded as an unlabelled feature on the OS 1st edition 25" map of c.1880.
5871	360900	215100	Arthur & Edwards (Waterloo) coal pit.
6180	356901	213087	Building at Bridewell Colliery recorded as an unlabelled feature on the OS 2nd edition 25" map of c.1900.
6776	362110	208220	Buildings at Parkend Royal Colliery, recorded as unlabelled features on OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
9933	359510	207660	Unlabelled buildings at the site of Ellwood Coal Pit, recorded on old OS maps, presumably associated with the colliery.
9998	363870	208790	Buildings at Howbeech Colliery and Blackpool Coal Pit, recorded on OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
10621	359420	213190	Buildings at the site of post-medieval New Thatch Colliery, presumably associated with the colliery, recorded on the OS 2nd edition 25" map of c.1900.
10623	359653	213183	Possible structure or building associated with a coal level and tramway, located in Sallow Vallets Inclosure near Edge End.
10626	359880	214285	Two unlabelled buildings or structures at the site of a post-medieval coal level are recorded on the OS 3rd edition 25" map of c.1925.
10673	358275	212712	Two buildings or structures at the site of a post-medieval colliery, recorded on the OS 2nd edition 25" map of c.1900.
10674	358500	212700	Buildings or structures at the site of a post-medieval colliery, part of Speedwell Collieries, recorded on the OS 1st-3rd edition 25" maps.
10677	358815	212861	Possible building at the site of a post-medieval coal pit, recorded on the OS 1st edition 25" map of c.1880.

AREA	EAST	NORTH	DESCRIPTION
10725	360169	210208	Building at Mapleford Engine Coal Level, recorded on the 3rd edition 25" map of c.1925.
10766	358300	208360	Various buildings and structures at New Dun Iron Pit are recorded on the OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
10769	358070	209080	Buildings or structures at Red Iron Pit, recorded on the OS 1st-2nd edition 25" maps of c.1880 and c.1900.
10771	358145	208930	Buildings or structures at Yewtree Iron Pit, recorded on the OS 1st-2nd edition 25" maps of c.1880 and c.1900.
10782	359180	208990	Two unlabelled buildings or structures at Winnell Deep Coal Level, recorded on the OS 3rd edition 25" map of c.1925.
10812	359250	206760	Various unlabelled buildings presumably associated with Princess Louise Iron Pit are recorded on the OS 1st-2nd edition 25" maps of c.1880 and c.1900.
10820	359940	207200	Buildings or structures at Drybrook Coal Level (Bromley Hill Coal Level), recorded on the OS 1st-2nd edition 25" maps of c.1880 and c.1900.
10833	359615	206515	Building at the site of Quab Iron Level, recorded on early 25" OS maps.
10846	361660	208350	Buildings at Standfast Colliery, recorded on the OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
10874	360710	208090	Various buildings and/or structures at Great Western Colliery and Venus Colliery, recorded on OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
10877	360930	206620	Buildings or structures at Princess Royal Coal Pit, recorded on the OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
10895	361080	205740	Buildings possibly associated with an old coal level, located to the north-east of Pastor's Hill, recorded on the OS 3rd edition 25" map of c.1925.
10900	361665	205570	Building at the site of Parkhill Coal Level, recorded on OS 1st-3rd edition 25" maps and on modern OS data.
10906	362430	206410	Building at Randomshot Coal Pit, recorded on OS 2nd edition 25" map of c.1900.
10911	363410	206120	Building at Yorkleycourt Colliery, recorded on the OS 1st-2nd edition 25" maps of c.1880 and c.1900.
15258	358128	207849	Post medieval industrial buildings associated with Sling Iron Pit. Located opposite the Miners' Arms, Sling.
15529	363233	208648	Post medieval colliery, known as Branchers Colliery. Located opposite the Rising Sun pub, Moseley Green.
18478	359380	208540	Buildings at St. Vincent Coal Pit, recorded on the OS 1st edition 25" map of c.1880.
19825	361060	211460	Buildings at Cannop Stone Works, recorded as unlabelled features on the OS 2nd-3rd edition 25" maps of c.1900 and c.1925.
19826	360590	211538	Structure associated with Old Furnace Coal Level, recorded on the OS 1st edition 25" map of c.1880.
19828	360140	212150	Buildings at the site of 19th century Wimberry Colliery, recorded on the OS 1st-2nd edition 25" maps of c.1880 and c.1900.
20426	358952	212371	Building at Thatch Coal Pit, recorded on the OS 1st-2nd edition 25" maps of c.1880 and c.1900.
22008	359430	212132	Post medieval industrial buildings associated with Hopewell Colliery. Located at Wimberry Slade.
22009	359548	212123	Post medieval industrial buildings associated with Hopewell Colliery. Located at Wimberry Slade.
22011	358440	212140	Possible structures or buildings at Crossknave Colliery, recorded on the OS 1st edition 25" map of c.1880.

Table 110: Iron Working sites

AREA	EAST	NORTH	DESCRIPTION
691	367520	215950	Post medieval bellows room. Part of the furnace at Guns Mill, located at Spout Lane, Abenhall, and dating to 1683.
5606	359011	208797	Blast furnace located on the Lower Terrace of Darkhill Ironworks (SAM28878). The furnace, measuring 5 x 3 metres, lies within a walled enclosure measuring 6 sq metres internally.
5633	353710	210700	Two successive blast furnaces at Upper Redbrook.
5648	360088	206395	Coke blast furnace dating from the 1850s, known as Bromley Hill (Oakwood) Furnace.
6011	354460	210915	Site of a 17th century charcoal blast furnace, located near the old railway bridge on the Staunton Redbrook road, recorded on a map of 1608.
10735	365300	210700	Old quarry and possible furnace - Soudley Green
21477	357000	206700	Two undated blast furnace bases from 2001 evaluation at Clearwell quarry extension, Stowe Hill, Newland.
5120	361300	208000	Post-medieval Park End Forge (part of the Kings Iron Works), built 1612-1613, destroyed in the Civil War, subsequently rebuilt and finally demolished in 1674. Exact location not known, but probably near the Cannop Brook.
5618	366620	209570	Site of post medieval forge, known as Bradley Forge and dating to the 17th and 18th century.
5618	366620	209570	Post medieval forge, known as Bradley Forge, and dating to 19th century.
5630	359440	201070	Post-Medieval forge known as Rowley Forge, probably dating to 1646 and located north of Smallbrook.
5631	358300	201600	Post medieval forge at Barnage Farm. Dated to late 17th - early 18th century.
5634	359700	216200	Lydbrook Middle Forge (later called Upper Forge)
5635	359555	216825	Post medieval forge at Lydbrook (part of the Kings Iron Works), known as Lower Forge.
5650	361900	206200	Post-medieval Whitecroft Forge, built 1628-9 alongside the Newerne Stream, destroyed 1644 during the Civil War, then rebuilt 1654 and demolished 1674.
5657	363100	203800	Post medieval forge known as Middle Forge (and also New Forge), built in 1607. Located north of Lydney, by the Lyd.
5659	363100	202000	Post medieval forge known as Lower Forge (also known as Pill Forge) dating to 1607. Located south of Lydney.
5660	362500	204915	Post medieval forge known as Upper Forge, dating to circa 1673. Located at Upper Forge, north of Lydney.
5664	360700	215300	Kings Howbrook Forge, built between 1616-1613 below the Kings Hawbrook Furnace at Lydbrook, demolished in 1650.
5670	360300	215400	Site of the post-medieval Upper Forge (part of the Kings Iron Works), built in the 1590s, Lydbrook.
5672	368700	215400	Site of Post-medieval forge southwest of Home Farm Flaxley (within Flaxley Abbey RPG).
5680	366400	210600	Site of a 17th century forge at Camp Mill (part of the Kings Iron Works), probably in use between 1625-1635.
6043	354800	212700	Possible site of a post-medieval forge at Staunton - exact location not known.
6144	354210	209420	Forge cottage, next to the Valley Brook, below Forge Pool (SMR 6143) - possibly the site of a forge?
6209	360360	218260	Forge on the Lodge Grove Brook, Bishopswood, built c.1770, fallen into disuse c.1840. Later the site of a corn mill.

AREA	EAST	NORTH	DESCRIPTION
6314	358880	202080	Post medieval mill known as Clanna Mill, west of Home Farm. Forge.
6459	369300	215200	Post-medieval forge next to the iron furnace known as Flaxley Iron Furnace east of Flaxley Abbey, within Flaxley Abbey RPG.
6459	369300	215200	Post-medieval forge next to the iron furnace known as Flaxley Iron Furnace east of Flaxley Abbey, within Flaxley Abbey RPG.
6460	369300	215100	Site of Post-medieval forge east of Flaxley Abbey
6487	358140	202740	Site of Rodmore Forge, built before 1717 on or just below the site of Rodmore Furnace.
9937	366000	208000	Forge associated with tilting mill, known as Aylford Mill, dating to 1765.
9937	366000	208000	Forges associated with wire mill at Ayleford mill, working iron-bar and wire, and dating to the C18 and C19.
12284	370730	208120	Forge at Vulcan Cottage, Awre
13860	369005	218810	House known as The Old Forge, Monmouth Road, Longhope.
19919	355950	215610	New Weir Forge
20969	363308	204739	Post medieval forge, dating to the C19, located in Ten Acre Wood, Lydney.
21331	358900	202000	Post medieval Clanna Forge, Alvington
4994	359280	212860	Undated foundry of unknown origin, found during excavations at Old Thatch Pit colliery, 1987. Located south of Edge End, at Worcester Walk.
5618	366620	209570	Post medieval foundry, dating to 19th century, and located on the site of 17th-19th century forges at Bradley.
5633	353710	210700	Late C18 / early C19 Upper Redbrook Furnace and Foundry.
5682	366400	210600	Site of a 19th century foundry which was established on the forge site at Camp Mill in about 1823.
5688	360240	211400	Post-medieval Cannop Hill Foundry (iron & brass), located on the north side of the Speech House Road (B4226), Cannop.
5840	364985	211930	Cast House - when Lightmoor colliery closed in 1940, its brass and iron foundry was transferred to Cullamore.
9936	359780	206470	Post-medieval Bromley (Oakwood) Foundry, located at Oakwood Bottom.
17800	363360	203125	Post medieval iron foundry, founded in 1856 and located west of Swan Road, Lydney.
18430	365450	214020	Post medieval foundry, known as Bilson Foundry. Dating from 1860 to 1924 and located on Bilson Green, Cinderford.
21308	357248	210973	Foundry, Albert Road, Coleford, shown on OS 1st edition 25" map.
470	356870	210160	Whitecliffe Furnace
691	367520	215950	Post medieval furnace, known as Guns Mill Furnace. Dating from c. 1628-9 to c.1650 and located at Abenhall.
691	367520	215950	Post medieval furnace, known as Guns Mill furnace. Dating to 1682/3 and located at Spout Lane, Abenhall.
4390	357900	204200	The base of an iron-smelting furnace was discovered in the 2003 excavations at Rodmore Farm, St. Briavels.
5615	361310	208310	Post-medieval King's Furnace (part of the Kings Iron Works), Parkend, built for the Crown in 1612, destroyed in 1644, located at the junction of the Newerne stream and the Brockways ditches stream below where York Lodge now stands.

AREA	EAST	NORTH	DESCRIPTION
5616	361640	207900	Furnace built at Parkend in 1799. By 1807 it was worked by a steam engine. Demolished 1890.
5616	361640	207900	Furnace built at Parkend in 1826. Demolished 1890.
5639	357500	210500	Furnace 'Mushet's Barn'
5654	366000	206000	Post medieval furnace dated to the early 17th century. Situated in Nibley on the Blackpool Brook.
5656	362800	202700	Post medieval furnace known as Lydney Furnace
5663	360730	215190	Kings Hawbrook Furnace at Lydbrook.
5672	368450	219950	Site of post medieval furnace near Court Farm to the north of Longhope
5678	365200	210850	King's Furnace (part of the Kings Iron Works), Upper Soudley, built c.1612-13 and probably destroyed by the Commonwealth c.1650.
5682	366560	210120	Post medieval furnace associated with the Lower Soudley Ironworks. Dating to 1837, and located south of Lower Soudley.
5682	366560	210120	Post medieval furnace associated with the Lower Soudley Ironworks. Dating to 1837, and located south of Lower Soudley.
5685	365115	213400	Site of a furnace built in 1795 and closed c.1806. Later the site of the Cinderford Iron Works (1827-1894).
5688	360900	211600	Site of post medieval furnace known as King's Furnace at Cannup (part of the Kings Iron Works), Coleford.
5688	360240	211400	Two air furnaces recorded at Cannop Hill Foundry.
5840	364985	211930	Cast House - Probable site of a furnace recorded on Sopwith's plan of 1835.
5870	360200	218200	Site of a late 16th century furnace, Lodgegrove Brook, Bishopswood.
5873	369140	218409	Furnace within the post-medieval furnace, tannery and mill complex known as Tan House Mill to the south of Longhope
6044	355100	212700	Possible site of a post-medieval furnace at Staunton - exact location not known.
6046	353750	210750	Lower Furnace Redbrook
6209	360360	218260	Furnace on the Lodge Grove Brook, Bishopswood, built c.1770, fallen into disuse c.1816.
6459	369300	215200	Post-medieval iron furnace known as Flaxley Iron Furnace east of Flaxley Abbey, within Flaxley Abbey RPG.
6459	369300	215200	Post-medieval iron furnace known as Flaxley Iron Furnace east of Flaxley Abbey, within Flaxley Abbey RPG.
6487	358140	202740	Site of Rodmore Furnace, built in 1629 and probably out of use by 1680.
7401	362080	217630	Iron furnaces and slag reported during installation of a petrol storage tank, Ruardean village.
9935	357800	202900	Picket Hill Furnace
9973	365300	213200	Post medieval furnace, known as Cinderford Furnace, was operating in the 18th century. It was located in the south of Cinderford.
5102	354900	210490	Post medieval blast furnace slag, located west of Cherry Orchard Farm, Newland.
5616	361640	207900	Iron Works at Parkend, labelled on the OS 1st edition 25" map of c.1880.

AREA	EAST	NORTH	DESCRIPTION
6014	357000	215000	Probable iron working site suggested by the discovery of a bed of scorine and clinkers of unknown date, found in the bank of a lane between English Bicknor church and the River Wye. (Exact location not known.)
6033	354560	200460	Undated stone rubble and a considerable quantity of slag was visible in the woodland to the east of the Forest Enterprise woodland, to the west of Beeches Farm, Tidenham.
6033	354489	200341	Undated tap and bloomery slag was found at the spot 354489 200341 (within the eroded part of Offa's Dyke) to the west of Beeches Farm, Tidenham.
9597	364127	217515	Post medieval iron working site, marked as Old Iron Level. Dating to the late C19 and located west of Drybrook.
9782	367330	213050	Evidence of iron smelting revealed by excavation in 1984 - overlying the walls of the building.
10639	356150	210990	Old Iron Level S of Crowsnest Wood
19945	366370	216130	Undated stone object with slag, referred to as a smithing hearth, found in a ventilation shaft at Old Sally Mine, Edge Hill.
21290	357900	215400	Possible iron working site inferred from discovery of Roman finds (pottery, slag) from field at Cow Meadow Farm, English Bicknor
22448	364500	203300	A small number of tap slag pits excavated during a modern archaeological evaluation of land east of Lydney. Indication of in-situ iron working.
23016	364880	218510	Undated possible iron working site, located to the north-east of Puddlebrook, suggested by 'Rough' field-names recorded on a map of 1856.
23017	364670	218690	Undated possible iron working site, located to the east of Silverstone Farm near Puddlebrook, suggested by 'Ashes' field-names recorded on a map of 1840.
23018	364580	218880	Undated possible iron-working site, located just north of Silverstone Farm near Puddlebrook, suggested by 'Black Piece' field name recorded on a map of 1840.
23514	364900	218600	Undated possible iron working site, located to the north-east of Puddlebrook, suggested by 'Blackhall Colchesters' field name recorded on ?late 18th century map of the Forest of Dean Inclosures', and 'Blackwell Meadows' recorded on 1848 map of the Forest of Dean.
23518	356100	211000	Undated possible iron working site, suggested by "Cymbers Land' field name recorded on map of 1608, located north of Scowles village, Coleford.
23519	365045	212620	Cinderford' placename, located at Cinderford Bridge.
23521	355300	203300	Iron working site, suggested by 'Quarrel Field' fieldname, recorded on the 1608 map of the Forest of Dean, and findspot of much slag being reported, located south of St. Briavels.
23522	356200	205000	Possible iron working site, suggested by 'Quarrel' fieldname, marked on 17th century map of St Briavels area located north of St Briavels.
23537	356460	211420	Possible iron working site suggested by post medieval fieldname of 'Burnfields Meadow', located west of Crossways, Coleford.
470	356870	210160	Whitecliffe Furnace
5123	367000	206000	Post-medieval iron furnace Blakeney, dated to at least 1792 and located south of Blakeney (nr. Etloe).
5606	359000	208810	Darkhill Ironworks (SAM28878).
5658	362900	204400	Post medieval ironworks, known as New Mills Ironworks and dated to 1824. Located at New Mills, north of Lydney.

AREA	EAST	NORTH	DESCRIPTION
5682	366560	210120	Post medieval iron works, known as Lower Soudley Ironworks. Dating to 1837, and located south of Lower Soudley.
5685	365115	213400	Site of the Cinderford Iron Works (1827-1894).
5869	359885	216115	Post-medieval Ironworks at Lydbrook, near the Anchor Inn.
6046	353750	210750	Lower Furnace Redbrook
9939	365100	213800	Forest Vale Iron Works, operating from c.1850. Located on the east side of Valley Road, Cinderford.
10898	361430	205000	Old iron workings
19956	353570	210140	C17 Upper Redbrook Copper Works had converted to ironworking by 1774.
5657	363160	203670	Post medieval forge slag heap or cinder bank at Middle Forge, built in 1607. Located north of Lydney, by the Lyd.
5678	365200	210850	Remains of undated Slag Heap at King's Furnace, Upper Soudley.
6011	354400	210900	Slag Heap associated with a 17th century charcoal blast furnace.
6047	353740	210750	Slag heap probably associated with the 17th / 18th century Redbrook Iron Furnace.

Table 111: Lime Kilns

AREA	EAST	NORTH	DESCRIPTION
691	367520	215950	Post medieval bellows room. Part of the furnace at Guns Mill, located at Spout Lane, Abenhall, and dating to 1683.
5606	359011	208797	Blast furnace located on the Lower Terrace of Darkhill Ironworks (SAM28878). The furnace, measuring 5 x 3 metres, lies within a walled enclosure measuring 6 sq metres internally.
5633	353710	210700	Two successive blast furnaces at Upper Redbrook.
5648	360088	206395	Coke blast furnace dating from the 1850s, known as Bromley Hill (Oakwood) Furnace.
6011	354460	210915	Site of a 17th century charcoal blast furnace, located near the old railway bridge on the Staunton Redbrook road, recorded on a map of 1608.
10735	365300	210700	Old quarry and possible furnace - Soudley Green
21477	357000	206700	Two undated blast furnace bases from 2001 evaluation at Clearwell quarry extension, Stowe Hill, Newland.
5120	361300	208000	Post-medieval Park End Forge (part of the Kings Iron Works), built 1612-1613, destroyed in the Civil War, subsequently rebuilt and finally demolished in 1674. Exact location not known, but probably near the Cannop Brook.
5618	366620	209570	Site of post medieval forge, known as Bradley Forge and dating to the 17th and 18th century.
5618	366620	209570	Post medieval forge, known as Bradley Forge, and dating to 19th century.
5630	359440	201070	Post-Medieval forge known as Rowley Forge, probably dating to 1646 and located north of Smallbrook.
5631	358300	201600	Post medieval forge at Barnage Farm. Dated to late 17th - early 18th century.
5634	359700	216200	Lydbrook Middle Forge (later called Upper Forge)

AREA	EAST	NORTH	DESCRIPTION
5635	359555	216825	Post medieval forge at Lydbrook (part of the Kings Iron Works), known as Lower Forge.
5650	361900	206200	Post-medieval Whitecroft Forge, built 1628-9 alongside the Newerne Stream, destroyed 1644 during the Civil War, then rebuilt 1654 and demolished 1674.
5657	363100	203800	Post medieval forge known as Middle Forge (and also New Forge), built in 1607. Located north of Lydney, by the Lyd.
5659	363100	202000	Post medieval forge known as Lower Forge (also known as Pill Forge) dating to 1607. Located south of Lydney.
5660	362500	204915	Post medieval forge known as Upper Forge, dating to circa 1673. Located at Upper Forge, north of Lydney.
5664	360700	215300	Kings Howbrook Forge, built between 1616-1613 below the Kings Hawbrook Furnace at Lydbrook, demolished in 1650.
5670	360300	215400	Site of the post-medieval Upper Forge (part of the Kings Iron Works), built in the 1590s, Lydbrook.
5672	368700	215400	Site of Post-medieval forge southwest of Home Farm Flaxley (within Flaxley Abbey RPG).
5680	366400	210600	Site of a 17th century forge at Camp Mill (part of the Kings Iron Works), probably in use between 1625-1635.
6043	354800	212700	Possible site of a post-medieval forge at Staunton - exact location not known.
6144	354210	209420	Forge cottage, next to the Valley Brook, below Forge Pool (SMR 6143) - possibly the site of a forge?
6209	360360	218260	Forge on the Lodge Grove Brook, Bishopswood, built c.1770, fallen into disuse c.1840. Later the site of a corn mill.
6314	358880	202080	Post medieval mill known as Clanna Mill, west of Home Farm. Forge.
6459	369300	215200	Post-medieval forge next to the iron furnace known as Flaxley Iron Furnace east of Flaxley Abbey, within Flaxley Abbey RPG.
6459	369300	215200	Post-medieval forge next to the iron furnace known as Flaxley Iron Furnace east of Flaxley Abbey, within Flaxley Abbey RPG.
6460	369300	215100	Site of Post-medieval forge east of Flaxley Abbey
6487	358140	202740	Site of Rodmore Forge, built before 1717 on or just below the site of Rodmore Furnace.
9937	366000	208000	Forge associated with tilting mill, known as Aylford Mill, dating to 1765.
9937	366000	208000	Forges associated with wire mill at Ayleford mill, working iron-bar and wire, and dating to the C18 and C19.
12284	370730	208120	Forge at Vulcan Cottage, Awre
13860	369005	218810	House known as The Old Forge, Monmouth Road, Longhope.
19919	355950	215610	New Weir Forge
20969	363308	204739	Post medieval forge, dating to the C19, located in Ten Acre Wood, Lydney.
21331	358900	202000	Post medieval Clanna Forge, Alvington
4994	359280	212860	Undated foundry of unknown origin, found during excavations at Old Thatch Pit colliery, 1987. Located south of Edge End, at Worcester Walk.
5618	366620	209570	Post medieval foundry, dating to 19th century, and located on the site of 17th-19th century forges at Bradley.
5633	353710	210700	Late C18 / early C19 Upper Redbrook Furnace and Foundry.

AREA	EAST	NORTH	DESCRIPTION
5682	366400	210600	Site of a 19th century foundry which was established on the forge site at Camp Mill in about 1823.
5688	360240	211400	Post-medieval Cannop Hill Foundry (iron & brass), located on the north side of the Speech House Road (B4226), Cannop.
5840	364985	211930	Cast House - when Lightmoor colliery closed in 1940, its brass and iron foundry was transferred to Cullamore.
9936	359780	206470	Post-medieval Bromley (Oakwood) Foundry, located at Oakwood Bottom.
17800	363360	203125	Post medieval iron foundry, founded in 1856 and located west of Swan Road, Lydney.
18430	365450	214020	Post medieval foundry, known as Bilson Foundry. Dating from 1860 to 1924 and located on Bilson Green, Cinderford.
21308	357248	210973	Foundry, Albert Road, Coleford, shown on OS 1st edition 25" map.
470	356870	210160	Whitecliffe Furnace
691	367520	215950	Post medieval furnace, known as Guns Mill Furnace. Dating from c. 1628-9 to c.1650 and located at Abenhall.
691	367520	215950	Post medieval furnace, known as Guns Mill furnace. Dating to 1682/3 and located at Spout Lane, Abenhall.
4390	357900	204200	The base of an iron-smelting furnace was discovered in the 2003 excavations at Rodmore Farm, St. Briavels.
5615	361310	208310	Post-medieval King's Furnace (part of the Kings Iron Works), Parkend, built for the Crown in 1612, destroyed in 1644, located at the junction of the Newerne stream and the Brockways ditches stream below where York Lodge now stands.
5616	361640	207900	Furnace built at Parkend in 1799. By 1807 it was worked by a steam engine. Demolished 1890.
5616	361640	207900	Furnace built at Parkend in 1826. Demolished 1890.
5639	357500	210500	Furnace 'Mushet's Barn'
5654	366000	206000	Post medieval furnace dated to the early 17th century. Situated in Nibley on the Blackpool Brook.
5656	362800	202700	Post medieval furnace known as Lydney Furnace
5663	360730	215190	Kings Hawbrook Furnace at Lydbrook.
5672	368450	219950	Site of post medieval furnace near Court Farm to the north of Longhope
5678	365200	210850	King's Furnace (part of the Kings Iron Works), Upper Soudley, built c.1612-13 and probably destroyed by the Commonwealth c.1650.
5682	366560	210120	Post medieval furnace associated with the Lower Soudley Ironworks. Dating to 1837, and located south of Lower Soudley.
5682	366560	210120	Post medieval furnace associated with the Lower Soudley Ironworks. Dating to 1837, and located south of Lower Soudley.
5685	365115	213400	Site of a furnace built in 1795 and closed c.1806. Later the site of the Cinderford Iron Works (1827-1894).
5688	360900	211600	Site of post medieval furnace known as King's Furnace at Cannup (part of the Kings Iron Works), Coleford.
5688	360240	211400	Two air furnaces recorded at Cannop Hill Foundry.
5840	364985	211930	Cast House - Probable site of a furnace recorded on Sopwith's plan of 1835.
5870	360200	218200	Site of a late 16th century furnace, Lodgegrove Brook, Bishopswood.

AREA	EAST	NORTH	DESCRIPTION
5873	369140	218409	Furnace within the post-medieval furnace, tannery and mill complex known as Tan House Mill to the south of Longhope
6044	355100	212700	Possible site of a post-medieval furnace at Staunton - exact location not known.
6046	353750	210750	Lower Furnace Redbrook
6209	360360	218260	Furnace on the Lodge Grove Brook, Bishopswood, built c.1770, fallen into disuse c.1816.
6459	369300	215200	Post-medieval iron furnace known as Flaxley Iron Furnace east of Flaxley Abbey, within Flaxley Abbey RPG.
6459	369300	215200	Post-medieval iron furnace known as Flaxley Iron Furnace east of Flaxley Abbey, within Flaxley Abbey RPG.
6487	358140	202740	Site of Rodmore Furnace, built in 1629 and probably out of use by 1680.
7401	362080	217630	Iron furnaces and slag reported during installation of a petrol storage tank, Ruardean village.
9935	357800	202900	Picket Hill Furnace
9973	365300	213200	Post medieval furnace, known as Cinderford Furnace, was operating in the 18th century. It was located in the south of Cinderford.
5102	354900	210490	Post medieval blast furnace slag, located west of Cherry Orchard Farm, Newland.
5616	361640	207900	Iron Works at Parkend, labelled on the OS 1st edition 25" map of c.1880.
6014	357000	215000	Probable iron working site suggested by the discovery of a bed of scorine and clinkers of unknown date, found in the bank of a lane between English Bicknor church and the River Wye. (Exact location not known.)
6033	354560	200460	Undated stone rubble and a considerable quantity of slag was visible in the woodland to the east of the Forest Enterprise woodland, to the west of Beeches Farm, Tidenham.
6033	354489	200341	Undated tap and bloomery slag was found at the spot 354489 200341 (within the eroded part of Offa's Dyke) to the west of Beeches Farm, Tidenham.
9597	364127	217515	Post medieval iron working site, marked as Old Iron Level. Dating to the late C19 and located west of Drybrook.
9782	367330	213050	Evidence of iron smelting revealed by excavation in 1984 - overlying the walls of the building.
10639	356150	210990	Old Iron Level S of Crowsnest Wood
19945	366370	216130	Undated stone object with slag, referred to as a smithing hearth, found in a ventilation shaft at Old Sally Mine, Edge Hill.
21290	357900	215400	Possible iron working site inferred from discovery of Roman finds (pottery, slag) from field at Cow Meadow Farm, English Bicknor
22448	364500	203300	A small number of tap slag pits excavated during a modern archaeological evaluation of land east of Lydney. Indication of in-situ iron working.
23016	364880	218510	Undated possible iron working site, located to the north-east of Puddlebrook, suggested by 'Rough' field-names recorded on a map of 1856.
23017	364670	218690	Undated possible iron working site, located to the east of Silverstone Farm near Puddlebrook, suggested by 'Ashes' field-names recorded on a map of 1840.
23018	364580	218880	Undated possible iron-working site, located just north of Silverstone Farm near Puddlebrook, suggested by 'Black Piece' field name recorded on a map of 1840.

AREA	EAST	NORTH	DESCRIPTION
23514	364900	218600	Undated possible iron working site, located to the north-east of Puddlebrook, suggested by 'Blackhall Colchesters' field name recorded on ?late 18th century map of the Forest of Dean Inclosures', and 'Blackwell Meadows' recorded on 1848 map of the Forest of Dean.
23518	356100	211000	Undated possible iron working site, suggested by "Cymbers Land' field name recorded on map of 1608, located north of Scowles village, Coleford.
23519	365045	212620	'Cinderford' placename, located at Cinderford Bridge.
23521	355300	203300	Iron working site, suggested by 'Quarrel Field' fieldname, recorded on the 1608 map of the Forest of Dean, and findspot of much slag being reported, located south of St. Briavels.
23522	356200	205000	Possible iron working site, suggested by 'Quarrel' fieldname, marked on 17th century map of St Briavels area located north of St Briavels.
23537	356460	211420	Possible iron working site suggested by post medieval fieldname of 'Burnfields Meadow', located west of Crossways, Coleford.
470	356870	210160	Whitecliffe Furnace
5123	367000	206000	Post-medieval iron furnace Blakeney, dated to at least 1792 and located south of Blakeney (nr. Etloe).
5606	359000	208810	Darkhill Ironworks (SAM28878).
5658	362900	204400	Post medieval ironworks, known as New Mills Ironworks and dated to 1824. Located at New Mills, north of Lydney.
5682	366560	210120	Post medieval iron works, known as Lower Soudley Ironworks. Dating to 1837, and located south of Lower Soudley.
5685	365115	213400	Site of the Cinderford Iron Works (1827-1894).
5869	359885	216115	Post-medieval Ironworks at Lydbrook, near the Anchor Inn.
6046	353750	210750	Lower Furnace Redbrook
9939	365100	213800	Forest Vale Iron Works, operating from c.1850. Located on the east side of Valley Road, Cinderford.
10898	361430	205000	Old iron workings
19956	353570	210140	C17 Upper Redbrook Copper Works had converted to ironworking by 1774.
5657	363160	203670	Post medieval forge slag heap or cinder bank at Middle Forge, built in 1607. Located north of Lydney, by the Lyd.
5678	365200	210850	Remains of undated Slag Heap at King's Furnace, Upper Soudley.
6011	354400	210900	Slag Heap associated with a 17th century charcoal blast furnace.
6047	353740	210750	Slag heap probably associated with the 17th / 18th century Redbrook Iron Furnace.

Table 112: Milestones

AREA	EAST	NORTH	DESCRIPTION
5701	359965	218001	Milepost (site of) on the Bishopswood branch.
5705	365095	212563	Milepost on Forest of Dean Tramroad (now removed).
5705	364900	211800	Milepost on the Forest of Dean Tramroad.
15288	363412	211540	Quarter milepost (19th century) on the line of the Severn & Wye Railway at Great Saintlow.

AREA	EAST	NORTH	DESCRIPTION
5839	364446	206860	Post-medieval milestone, located near Yorkley Slade, on the road from Yorkley Slade via Viney Hill to Etloe.
5843	359564	211373	Post-medieval milestone located on the north side of the Speech House road (B4226), Howlers Slade.
6067	354428	210829	Early 19th century milestone (LBII) on the north side of the B4231, at the junction with the road to Staunton.
6068	355401	210143	Milestone on the road from Cherry Orchard Farm to Newland.
6069	356181	209011	Milestone on the road from Newland to Scatterford Farm.
6109	357200	215100	Milestone inscribed 'To Ross 8 miles', English Bicknor.
6117	354600	212620	Site of a milestone of unknown date on the A4136, at the west end of Staunton village.
6125	355746	214413	Post-medieval milestone on the east side of the Ross Road, just north of the Folly Lane turn-off, inscribed 'Ross...9 Coleford...2 1/4'.
6127	357440	213840	Possible milestone (or boundary stone) on the east side of Ross Road, English Bicknor.
6149	354396	206700	Milestone on the road from Lower Redbrook to Bigsweir Bridge.
6156	353324	207819	Milestone on the road from Lower Redbrook to Bigsweir Bridge.
6157	354010	205163	Site of a milestone on the A466, near Bigsweir Bridge.
6171	358700	215560	Post-medieval milestone inscribed 'Ross...8', located on the east side of the road to Eastbach Court, c.200 metres south of Upper Tump Farm, English Bicknor.
6197	355944	212029	Milestone of post-medieval date near the site of the Longstone (SMR 5099), on the south side of the A4136.
6203	359087	217047	Post-medieval milestone at Tumpshill, on the east side of the B4228.
6209	359310	214682	Milestone of post-medieval date inscribed 'Gloucester 17' and 'London 122', on the north side of the road to Eastbach Court, c.250 metres north-west of Eastbach Lodge.
6213	356450	201280	Milestone on the east side of the B4228, to the west of Poolfield Court Farm, Hewelsfield.
6215	355512	198664	C19 milestone on the east side of the B4228, c.175 metres south of the Church of St. Michael, Tidenham Chase.
6217	354270	195936	19th century milestone (LBII) on the east side of the B4228, opposite Sunnyside Cottages, Woodcroft.
6232	355857	200137	C19 milestone on the east side of the B4228, c.100 metres north of a lane leading to Madgett Farm.
9658	359657	213516	Early 19th century milestone, located on the west side of the A4136 north-east of Edge End.
12663	356235	202840	19th century milestone, located on the east side of the B4228, Hewelsfield (LBII).
12817	354864	197222	19th century milestone (LBII) on the south-east side of the B4228, c.125 metres south-west of Boughcliff House.
13752	362396	212403	19th century milestone (LBII) located on the north side of the Speech House road (B4226), c.450 metres north-east of the Speech House Hotel.
13754	361074	211679	19th century milestone (LBII) located on the north side of the Speech House road (B4226), near Cannop Bridge.
13872	367870	220810	Post-medieval milestone (LBII) against garden wall of Hopebrook, Ross Road.
22059	363908	212534	Post-medieval milestone located on the north side of the Speech House road (B4226), near Yewtreebrake Lodge.

Table 113: Mining sites

AREA	EAST	NORTH	DESCRIPTION
19831	360088	212226	Adit at Hopewell Colliery (LBII), built 1810-20 by David Mushet.
20758	365382	210441	Adit entrance, Findalls Iron Mine, dating from before 1841.
26355	359360	208700	Probable traces of a Post Medieval drift mine, West Dean.
26378	359520	207370	Two Post Medieval or 20th century adits, leading into underground coal workings, are visible on aerial photographs, West Dean.
26379	359530	207290	Two Post Medieval or 20th century adits, leading into underground coal workings, are visible on aerial photographs, West Dean.
4392	358050	206820	Bellpits, Clearwell Meend
4392	358206	208800	Bellpits, Clearwell Meendt
5804	357800	208300	Clearwell Caves
10617	356650	214940	Site of a post-medieval coal level, on the east side of the B4432, c.160 metres north of the Symonds Yat Rock Motel, English Bicknor.
15557	363429	209176	Undated bellpits. Located by RCHME, and listed in the Long Listings. However these may be mistaken mine shafts. Located at Dwarf Holes, north of Moseley Green.
18432	361400	209630	Undated area of coal pits and bell pits extending c.200 metres east-west along a stream in Russell's Inclosure.
18433	360630	209770	Scatter of undated pits and bell pits along the wooded crest of a ridge in Nagshead Plantation.
18434	360250	209800	Area of pits and bell pits from SO60250980-SO60400804
18439	360000	209000	Bell pits
18459	359020	209690	Area of pits/bell pits and spoil heaps
18471	358930	208610	Bell pits, west of Dark Hill, West Dean.
18493	363200	208000	A band of probable Medieval and Post Medieval coal pits and bell pits on undulating land east of Moseley Green and Brandrick's Green, West Dean.
19427	363800	210000	Bell pit
20160	359660	211875	Undated bell pit in Perch Inclosure, located c.170 metres to the north of Worcester Lodge.
22539	359560	210390	A Post Medieval bell pit visible as an earthwork on aerial photographs, West Dean.
26019	361580	208225	A band of probable medieval and post medieval coal pits and bell pits above the valley of the Cannop Brook at Parkend, West Dean.
26359	358830	209770	The remains of Post Medieval coal workings, comprising bell pits, spoil heaps and a larger area of open cast working or quarrying, Coleford.
691	367520	215950	Post medieval bellows room. Part of the furnace at Guns Mill, located at Spout Lane, Abenhall, and dating to 1683.
6122	355930	214490	Site of post-medieval 'Coal Shoot' at the River Wye end of a tramway associated with Highmeadow Colliery, recorded on a map of c.1880.
10729	365859	214864	Modern coal mining site, located at Little Dean Walk
10810	359300	206900	Drybrook Folly Coal slope
10865	364800	209700	Site of the post-medieval Findall Coal Slope and rope-worked Tramway Incline that connected the site to the Forest of Dean Central Railway, Howbeech Slade.
20577	364900	210190	Quidchurch Coal Level, Staple Edge Wood.
20578	364918	210741	Area of coal levels, air shafts and tramway, Staple Edge Wood, c.550 metres north-east of Staple Edge Lodge.
20578	364900	210730	Old Coal levels, Staple Edge Wood.
20969	363152	204653	Post medieval coal level dated to the C19. Located in Ten Acres Wood, Lydney.
27625	363264	215290	Area of early coal mining known as The Delves Inclosure 1, Cinderford.

AREA	EAST	NORTH	DESCRIPTION
27626	362527	215001	Area of early coal mining known as The Delves Inclosure 2, Cinderford.
4363	364000	213500	Probable site of Crabtree coal pit, mentioned in 1656.
10941	361415	204965	Undated coal workings at Bream's Grove, north west of Lydney.
10943	361980	204900	Undated coal workings (probably post medieval), located at Tufts, north west of Lydney.
18432	361400	209630	Undated area of coal pits and bell pits extending c.200 metres east-west along a stream in Russell's Inclosure.
18434	360250	209800	Hollow ways associated with an area of pits and bell pits, West Dean.
19825	363200	208000	A band of probable Medieval and Post Medieval coal pits and bell pits on undulating land east of Moseley Green and Brandrick's Green, West Dean.
20577	364900	210190	Coal workings visible on aerial photographs, Staple Edge Wood.
20578	364918	210741	Coal workings visible on aerial photographs, Staple Edge Wood.
21879	364950	210920	Site of an old post-medieval coal level in Old Staple-edge Wood, located to the south of Eastern United Colliery.
21945	357590	211950	A group of Medieval or Post Medieval small-scale surface extraction coal pits are visible as earthworks on aerial photographs, Coleford. These may have been associated with Well Level Coal Pit.
22423	360470	211440	The earthwork remains of Post Medieval coal workings are visible on aerial photographs, West Dean.
22535	358430	210260	A group of Medieval or Post Medieval small-scale surface extraction coal pits are visible as earthworks on aerial photographs, Coleford.
22535	358060	210900	A group of Medieval or Post Medieval small-scale surface extraction coal pits are visible as earthworks on aerial photographs, Coleford.
22540	359560	210390	Two spoil heaps, a shaft and a Post Medieval bell pit visible as an earthwork on aerial photographs, West Dean.
22556	358050	211640	A Medieval or Post Medieval area of small-scale surface coal workings visible as earthworks on aerial photographs, Coleford.
22559	357110	211770	An area of Medieval or Post Medieval small-scale surface coal working visible as earthworks on aerial photographs, Coleford.
22564	356540	211570	A Medieval or Post Medieval surface coal extraction site visible as earthwork on aerial photographs, Coleford.
22569	356930	212560	Medieval or Post Medieval small scale surface extraction coal pits visible as earthworks on aerial photographs, Coleford.
22586	359880	213510	A Medieval or Post Medieval small-scale surface coal extraction site is visible as earthworks on aerial photographs, West Dean.
22595	357630	213120	A Medieval or Post Medieval area of surface coal extraction visible as earthworks on aerial photographs, West Dean.
22595	357300	213290	A Medieval or Post Medieval area of surface coal extraction visible as earthworks on aerial photographs, English Bicknor.
22598	357530	214420	A Medieval or Post Medieval surface coal extraction site visible as earthworks on aerial photographs, English Bicknor.
22599	357140	214400	A Medieval or Post Medieval surface coal extraction site visible as earthworks on aerial photographs, English Bicknor.
22601	356410	213090	A Medieval or Post Medieval area of surface coal extraction visible as earthworks on aerial photographs, English Bicknor.
22606	356500	214690	A Medieval or Post Medieval area of surface coal extraction visible as earthworks on aerial photographs, English Bicknor.
22671	362110	217370	Possible surface coal workings of uncertain date visible as earthworks and mapped from aerial photographs, Ruardean.
22698	360990	215580	Numerous small quarry pits, spoil and numerous tracks of probable Post Medieval date mapped from aerial photographs, Lydbrook.

AREA	EAST	NORTH	DESCRIPTION
22701	363780	215860	An area of small scale quarrying or mining and trackways probably Medieval or Post Medieval in date mapped from aerial photographs, Drybrook.
22705	364070	215690	An area of Medieval or Post Medieval pitting from small scale coal extraction mapped from aerial photographs, Cinderford.
22705	364640	215640	Shafts and spoil heaps from Medieval or Post Medieval coal mining operations and numerous pits and hollows from earlier workings mapped from aerial photographs, Cinderford.
22710	364940	215960	Coal workings of late Medieval or early Post Medieval date visible as earthworks on aerial photographs, Cinderford.
22716	364900	217040	Post Medieval coal workings mapped from aerial photographs, Drybrook.
22718	364990	217260	Post Medieval coal workings mapped from aerial photographs, Drybrook.
22803	365600	216580	Small scale coal workings of uncertain date mapped from aerial photographs, Drybrook.
22805	365875	215035	Small scale coal extraction of probable Late Medieval - Early Post Medieval date mapped from aerial photographs, Cinderford.
22806	365360	217500	Small scale coal workings, possibly of Late Medieval - Early Post Medieval in date mapped from aerial photographs, Drybrook.
22810	365180	217520	Coal workings and associated trackways, possibly Late Medieval or Early Post Medieval in date, mapped from aerial photographs, Drybrook.
22811	360690	211240	A group of possible Medieval and Post Medieval coal pits within Barnhill Plantation are visible as earthworks on aerial photographs, West Dean.
22812	360750	210640	A group of possible Medieval and Post Medieval coal pits at Taylors Green within Barnhill Plantation are visible as earthworks on aerial photographs, West Dean.
22821	361350	210890	A group of possible Medieval and Post Medieval coal pits within Russell's Inclosure are visible as earthworks on aerial photographs, West Dean.
22823	363930	210550	A group of possible Medieval and Post Medieval coal pits within Old Staple Edge Wood are visible as earthworks on aerial photographs, Ruspidge and Soudley.
22828	361570	214340	A large area of ground much disturbed by possible Post Medieval coal workings on the western edge of Serridge Green, Cinderford.
22830	360240	211465	The earthwork remains of a coal level visible at SO 60240 11465 on aerial photographs, West Dean.
22831	360020	211420	The earthwork remains of a coal level are visible at SO 6002 1142 on aerial photographs, West Dean.
22833	360240	212240	The earthwork remains of a coal level visible on aerial photographs, West Dean.
22834	360110	211240	The earthwork remains of Post Medieval coal workings are visible on aerial photographs, West Dean.
22836	360160	210320	A group of extraction sites and spoil heaps on Slade Hill within Barnhill Inclosure visible on aerial photographs, West Dean.
22837	360270	210125	A group of extraction sites and spoil heaps on Slade Hill within Barnhill Inclosure, West Dean.
22843	364660	210500	A group of coal working sites within Staple-edge Wood visible on aerial photographs, Ruspidge and Soudley.
22847	364720	211000	A small group of Post Medieval coal workings within Staple-Edge Wood, visible on aerial photographs, Ruspidge and Soudley.
22851	360030	213610	The earthwork remains of a probable Post Medieval coal working and associated hollow way visible on aerial photographs, West Dean.
26019	361580	208225	A band of probable medieval and post medieval coal pits and bell pits above the valley of the Cannop Brook at Parkend, West Dean.

AREA	EAST	NORTH	DESCRIPTION
26023	361850	207510	The earthwork remains of a group of Late Medieval and/or Early Post Medieval coal pits to the south of Parkend, West Dean.
26024	362770	207630	The earthwork remains of Late Medieval and/or Early Post Medieval coal pits in a narrow band aligned approximately north/south within Oakenhill Wood, West Dean.
26025	362100	206650	The earthwork remains of Late Medieval and Early Post Medieval north of Whitecroft within Oakenhill Wood, West Dean.
26031	364065	207300	The earthwork remains of small scale coal extraction of probable Late Medieval or Early Post Medieval date, West Dean.
26032	364110	207930	The earthwork remains of small scale coal extraction of probable Medieval or Post Medieval date, West Dean.
26034	364310	207440	The earthwork remains of three Post Medieval coal workings situated within Cockshoot Wood north of Yorkley Slade, West Dean.
26048	364380	208380	The earthwork remains of a band of possible Post Medieval coal pits and spoil heaps, West Dean.
26059	363520	208850	The earthwork remains of Post Medieval spoil heaps at Little Moseley east of Moseley Green, West Dean.
26068	360520	206490	The earthwork remains of Post Medieval coal workings on Hang Hill north of Bream's Eaves which are visible on aerial photographs, West Dean.
26070	361720	208170	The earthwork remains of two Post Medieval coal shafts and two spoil heaps situated at Parkend which are visible on aerial photographs, West Dean.
26075	362080	205340	The earthwork remains of a Post Medieval extraction site and associated spoil heap on a ridge east of Brockhollands, Lydney.
26084	360450	206940	The earthwork remains of a Post Medieval coal pit east of Flournill Colliery, West Dean.
26087	361880	206700	The earthwork remains of Late Medieval and/or Early Post Medieval coal workings north of Whitecroft within Oakenhill Wood, West Dean.
26093	364090	209770	The earthwork remains of three Medieval or Post Medieval coal pits north west of Brandick's Green, Ruspidge and Soudley.
26122	361820	204340	A large area of possible coal mining is visible on aerial photographs as earthworks in a clearing in Dodmore Wood, Lydney parish.
26126	362540	204570	Possible coal mining is visible as earthworks on aerial photographs across much of Norchard Wood, Lydney parish.
26127	361760	204210	A number of pits which were possibly associated with Post Medieval coal mining, Dodmore Wood, Lydney parish.
26127	362870	204870	Numerous pits and spoil heaps, probably Post Medieval coal mining, which are visible as earthworks on aerial photographs, West Dean.
26128	362930	204750	Numerous pits and spoil heaps, probably Post Medieval coal mining, are visible as earthworks on aerial photographs, West Dean.
26129	363080	204800	Numerous pits and spoil heaps, probably Post Medieval coal mining, which are visible as earthworks on aerial photographs, West Dean.
26130	363270	204810	The possible remains of Post Medieval coal extraction, or stone quarrying, is visible in Ten Acre Wood, West Dean.
26133	362920	205000	A possible Post Medieval coal shaft and associated upcast which are visible as earthworks on aerial photographs, West Dean.
26134	362940	204640	A possible Post Medieval coal shaft and associated upcast are visible as earthworks on aerial photographs, West Dean.
26136	363010	204520	Possible Post Medieval coal workings which are visible as earthworks on aerial photographs, Lydney.
26358	359220	209060	A linear band of coal extractive pits, probably of Post Medieval date, which are visible as earthworks on aerial photographs, West Dean.

AREA	EAST	NORTH	DESCRIPTION
26358	359170	209830	Many small coal extractive pits, probably of Post medieval date, are visible as earthworks on aerial photographs, Coleford.
26359	358830	209770	The remains of Post Medieval coal workings, comprising bell pits, spoil heaps and a larger area of open cast working or quarrying, Coleford.
26360	359180	208840	The remains of Post medieval coal workings, comprising small pits and shafts, larger open cast workings and linear banks, West Dean.
26361	358790	208960	Post Medieval coal workings, comprising drift mining or open cast workings, small pits and spoil heaps, Coleford.
26382	359190	207470	A series of coal extractive pits, probably of Post Medieval date, which are visible as earthworks on aerial photographs, West Dean.
26407	359320	206920	Coal workings/quarrying in the vicinity of Drybrook and Clememtstump, West Dean.
26492	356050	198960	A series of small quarry pits, possibly coal pits, with possibly associated trackways visible as earthworks on aerial photographs across Poor's Allotment, Tidenham.
27459	364920	210480	A group of extraction sites and spoil heaps within Staple-edge Wood which are visible on aerial photographs taken in 1946, Ruspidge and Soudley.
4355	365340	216410	Post-medieval Addis Hill Colliery, worked from before 1841. Located on the north side of the Gore Brook, Horwood Eaves, Cinderford parish.
4363	364000	213500	19th-20th century Foxes Bridge Colliery, (also known as Crabtreehill Colliery).
4364	364200	212100	Lightmoor Colliery W of Cinderford
4374	364870	211360	Eastern United Colliery, worked 1909-1959, located c.2 km south-west of Cinderford, in Old Staple-edge Wood.
4388	359835	211552	Post medieval colliery, known as Coffee Coal Pit, located north of Howlershill Quarry, Howlers Slade, West Dean.
4388	359450	211380	Post medieval colliery, known as Vallets Deep Coal Pit. Located at Howlers Slade, West Dean.
4914	358590	211020	Gentlemen Colliers Coal Pit and shaft shown on OS 2nd edition 1:2500 map.
4921	359600	212650	Post medieval colliery known as Mr Teague's Engine and Mr Teague's Pit. Located at Worcester Walk, south of Edge End.
4994	359280	212860	Post medieval colliery, known as Old Thatch Pit. Located south of Edge End, at Worcester Walk.
5824	362600	209670	Post medieval colliery and associated spoil heaps, known as New Fancy Colliery at Burnt Log north-east of Parkend.
5826	360460	206790	Post medieval colliery, known as Flour Mills Colliery. Dating to the c.1830's and located north of Bream. (LBII)
5827	362620	207070	Post medieval colliery, known as New Whitecroft Colliery. Located in Oakenhill Wood, north of Phipps Bottom.
5843	360780	212460	Post-medieval Cannop Colliery, located at the eastern edge of Sallow Vallets Inclosure near the Pedalabikeaway cycle centre.
5844	361300	206400	Park Gutter Coal Pit
5845	360470	211390	Newroad Coal Level No.1, recorded on the OS 1st-3rd edition 25" maps.
5845	360470	210910	Newroad coal level No. 2, recorded on OS 2nd-3rd edition 25" maps.
5871	360880	215070	Arthur & Edwards (Waterloo) Coal pit.
6122	356710	214090	Site of post-medieval Highmeadow Colliery.
6132	356358	213030	Site of the post-medieval Mailscot Coal Pit, on the north side of the road leading to the Braceland Adventure Centre.
6134	357420	213550	Site of an old coal level of post-medieval date, recorded on the OS 1st edition 25" map, immediately east of Sterts Farm, Shortstanding.

AREA	EAST	NORTH	DESCRIPTION
6134	357150	212130	Beeches coal pit.
6171	357530	214050	Site of post-medieval Folly Colliery, on the west side of Ross Road, c.350 metres south of the junction with Folly Lane.
6172	357400	214160	Site of post-medieval Folly Lane Coal Pit, on the south side of Folly Lane, c.400 metres from the junction with Ross Road.
6180	356890	213100	Site of post-medieval Bridewell Colliery, located immediately south of Bridewell Farm, Berry Hill.
6254	356430	214420	Site of Redinorne Drift, a coal pit reported to have been worked until the 1940s, near Mailscot Lodge in Mailscot Wood.
6776	362030	208160	Parkend Royal Coal Pits, also known as Castlehill Colliery, located immediately to the east of Parkend, in Churchill Inclosure.
9538	361650	208770	Post medieval site of Brookall Ditches colliery near Parkend
9539	361120	208900	Site of post-medieval Oaken Coal Level, located next to a disused railway line at the edge of Fairmoor Green, to the north of Parkend.
9883	364920	215550	Site of Old Fire Engine Colliery, Steam Mills, Cinderford.
9933	359510	207660	Site of post-medieval Ellwood Coal Pit, located immediately south-west of Bromley Cottage, Bromley Inclosure.
9976	364400	215100	Post Medieval colliery known as New Bowson colliery, sunk between 1863 and 1867. Located north-west of Cinderford.
9978	360530	215460	Site of Scott's Coal Level, Upper Lydbrook, shown on the OS 2nd edition 25" map of c.1900.
9979	363610	215200	Post medieval colliery known as Meadow Cliff Colliery, located to the north of Birch Wood.
9980	363800	215320	Post medieval colliery known as Never Fear Colliery, located north of Birch Wood.
9981	363980	215355	Churchway Colliery, opened in 1740, located north of Birch Wood.
9982	364400	214900	Post medieval colliery known as Winning Colliery, located east of Birch wood.
9983	363870	213970	Crump Meadow Colliery which was sunk in 1824 and closed in 1929.
9984	363300	214950	Nelson Colliery, operating in the mid 19th century.
9985	362400	214600	New Strip-and-at-It Colliery, operating in the 19th-20th century.
9986	361680	214340	Post-medieval Strip-and-at-it Colliery, located c.250 metres north-west of Serridge Lodge.
9988	361370	213510	Post-medieval Speculation Colliery which closed in 1926, located in Serridge Inclosure on the western edge of Cinderford parish.
9989	362450	214390	Trafalgar Colliery, operating from the 1860s until 1925, located in Serridge Inclosure, Cinderford.
9995	362450	207880	Site of a post-medieval colliery and an atmospheric engine called the Birches Pumping Engine, located in woodland c.200 metres south-east of Parkend School.
9996	362810	207980	Independent Colliery
9997	362656	207743	Site of post-medieval Independent Coal Pit (No. 2), located c.80 metres north-north-east of a spring in the north of Oakenhill Wood.
9998	363800	208800	Site of post-medieval Howbeech Colliery, located immediately south-east of Moseleys Ford.
10500	363880	208780	Site of post-medieval or modern Blackpool Coal Pit, previously the site of Howbeech Colliery, located immediately south-east of Moseleys Ford.
10502	364250	216670	Post medieval colliery, located west of Harrow Hill.
10506	364380	216970	Colliery spoil heaps and clay pit of probable Post Medieval date, located north-west of Harrow Hill, Drybrook.
10510	364800	217300	Post medieval colliery, located on Harry Hill, Drybrook.
10520	360535	215780	Site of an old coal level (post-medieval), Church Hill, Lydbrook.
10520	360400	215510	Site of the post-medieval Lydbrook Deep Coal Level, located near the junction of Church Road and the B4234, Lydbrook.

AREA	EAST	NORTH	DESCRIPTION
10523	360580	215330	Worrallhill Coal Level (post-medieval), located near the B4234, c.200 metres north-west of the junction with Worrall Hill Road.
10526	361200	215500	Post medieval colliery, known as The Pluds Coalpit. Dating to about 1892, and located at The Pluds, Astonbridgehill Enclosure, Drybrook.
10536	362840	216260	Post medieval colliery, known as East Slade Colliery, dating to the C19 and early C20 and located at East Slade, Drybrook.
10540	364300	215900	Hawkwell Colliery, operating in the 19th century, Hawkwell Green, Cinderford. The main shaft was reopened in 1932 to ventilate Northern United Colliery.
10545	364721	215708	Site of a probable post-medieval colliery, possibly the site referred to as 'Tump Pit' on a map of 1856, located near Steam Mills, Cinderford.
10550	364870	215150	Whimsey Colliery, operating from 1737 to 1878, located on the east side of Speculation Road, Cinderford.
10600	365200	217400	Old Prospect Drift Mine
10601	365030	217330	Post medieval colliery, known as Harryhill Colliery, south of Manning's Farm, Drybrook.
10601	365400	215460	Site of post-medieval Haywood Coal Level, located in Haywood Inclosure, Cinderford.
10616	357880	214670	Farmer's Folly Coal Level
10617	356600	214700	Site of a post-medieval coal level, on the east side of the B4432, c.160 metres north of the Symonds Yat Rock Motel, English Bicknor.
10619	358880	213215	Two coal levels recorded on the OS 3rd edition 25" map of c.1925.
10619	358950	213225	Two coal levels recorded on the OS 3rd edition 25" map of c.1925.
10620	359250	213150	Site of post-medieval Edge-end Coal Pit, located at Edge End.
10621	359420	213190	Site of post-medieval New Thatch Colliery, located on the south side of the A4136 at Edge End, c.70 metres east of the junction with the B4208.
10623	359670	213166	Site of a post-medieval or modern coal level, located in Sallow Vallets Inclosure near Edge End.
10625	359880	214285	Site of a post-medieval coal level located on the West Dean-Lydbrook parish boundary at Eastbach Meend.
10626	359890	214120	Site of post-medieval coal levels, located in the north-west of Sallow Vallets Inclosure near the junction of the A4135 and Hangerberry New Road.
10627	359943	213823	Site of a post-medieval coal level, located in the north-west of Sallow Vallets Inclosure.
10628	359929	213707	Site of a post-medieval coal level, located in the north-west of Sallow Vallets Inclosure.
10632	356240	213090	Site of a 'Level' and associated tramway, located in woodland to the east of Braceland Cottages.
10641	356840	214520	Site of a post-medieval Coal Level, located on the west side of Redhouse Lane, north of Hillersland Farm.
10644	356850	213685	Site of a post-medieval Coal Level in Mailscot Wood, located c.160 metres north-west of the junction of the B4432 and Hillersland Lane.
10650	357380	213400	Site of a post-medieval or modern coal level, located to the south of Sterts Farm, Shortstanding, and recorded on a map of c.1925.
10652	357360	213330	Site of post-medieval or modern coal levels, located to the east of Shortstanding on the English Bicknor-West Dean parish boundary, and recorded on a map of c.1925.
10654	357652	214230	Site of an old coal shaft of post-medieval date, labelled 'Folly Colliery' on the OS 1st edition 25" map of c.1880, located on the west side of Ross Road, c.150 metres south of the junction with Folly Lane.

AREA	EAST	NORTH	DESCRIPTION
10659	357585	214444	Site of a post-medieval coal level, Chapel Hill, located c.150 metres north-west of the junction between Folly Lane and Ross Road.
10661	358032	213226	Site of a post-medieval or modern coal level, located c.60 metres east of Orchard Cottage, Joyford, and recorded on a map of c.1925.
10661	358192	213052	Site of a post-medieval or modern coal level, located to the east of Clay Road at Ninewells Bottom, and recorded on a map of c.1925.
10662	358350	213020	Site of a post-medieval coal level, located at Ninewells Bottom.
10664	358552	213070	Site of a post-medieval or modern coal level, located in woodland to the east of Ninewells Bottom.
10673	358260	212495	Site of a post-medieval coal pit, located at the edge of Coverham Inclosure on the north side of Beech Avenue, Five Acres.
10673	358260	212710	Site of a post-medieval colliery, located to the north-east of Five Acres, near the Royal Forest of Dean College.
10674	358480	212720	Site of a post-medieval colliery, part of Speedwell Collieries, located on the north side of the A4136 to the east of the Leisure Centre, Five Acres.
10675	358560	212550	Site of a post-medieval coal pit, located in Coverham Inclosure on the south side of Beech Road.
10676	358810	212880	Site of a post-medieval coal pit, located in Clearwell Meend, just on the north side of the A4136 (Monmouth Road).
10677	358242	212802	Site of a post-medieval coal pit, located to the south of Ninewells Bottom, on the east side of Clay Road.
10680	358300	212140	Site of post-medieval Woodgate Coal Pit, near Five Acres, Coleford.
10682	358790	211910	Site of post-medieval Snatch Crust Coal Pit (formerly New Fore Pit), located on the east side of Edge End Road, Mile End, Coleford.
10684	358910	211355	Old Engine Coal pit
10686	359180	211010	Site of post-medieval Barnhill Coal Pit, located to the south of Barn Hill Lodge, Broadwell.
10703	364750	214930	Site of post-medieval Duck Colliery, now occupied by the cricket ground on the east side of Forest Vale Road, Cinderford.
10705	360150	214300	Site of post-medieval Worrall Hill coal Pit, located at the northern edge of Sallowvallets Inclosure, on the south side of the A4136.
10710	364930	213860	Site of post-medieval Prospect Land Coal Pit, located at Bilson Green near Cinderford.
10712	361420	211890	Site of post-medieval Speech House Colliery which was opened in 1841 and closed in 1906, located at the site now occupied by Beechenhurst Lodge.
10717	363890	212650	Site of post-medieval Woorgreens Colliery (also known as Worgreen Pit and Vergreen Colliery), Speech House Walk, Cinderford.
10721	360280	210000	Post-medieval Union Coal Pit, located at Slade Hill.
10723	360200	210020	Site of post-medieval Bixslade Deep Coal Level, located at Slade Hill, Nagshead Plantation.
10724	360170	210205	Site of post-medieval Mapleford Engine Coal Level, Slade Hill, recorded on the OS 3rd edition 25" map of c.1925.
10725	359958	210294	Site of post-medieval Bixslade Land Coal Level, located to the east of the now disused Spion Kop Quarry, Nagshead Plantation.
10746	361540	217280	Site of True Blue Coal Level, located on the east side of Townsend road, near West End Farm, Ruardean.
10782	359204	209070	Site of a post-medieval coal level, located in Parkend Walk.
10782	359180	208990	Site of post-medieval Winnell Deep Coal Level, located in Parkend Walk.
10783	359135	208916	Site of a post-medieval coal level, located just west of the B4431 at Gorsty Knoll.

AREA	EAST	NORTH	DESCRIPTION
10787	359090	208230	Area of post-medieval coal working including old coal shafts and a flat topped spoil heap, located to the east of Ellwood Primary School.
10790	359600	208510	Post-medieval Hopewell Engine Coal Pits, near Ellwood.
10811	359180	206990	Site of post-medieval Lass of the Mill Colliery, located in Clementstump Inclosure next to Clements End Road.
10816	359570	206680	Site of post-medieval Drybrook Folly Colliery, located on the north side of the Mill Hill Road near Clements Tump.
10818	359640	207215	Post-medieval or modern coal level, located immediately to the east of Little Drybrook.
10820	359640	207215	Post-medieval or modern coal level, located immediately to the east of Little Drybrook.
10820	359960	207190	Post-medieval Drybrook Coal Level, also known as Bromleyhill Coal Level.
10846	361650	208370	Site of Standfast Colliery, which opened in 1757, located in the west of Churchill Inclosure, near Parkend.
10852	363720	209780	Post-medieval Nine Wells Colliery, located c.500 metres north-east of Brandricks Green Lodge.
10854	364200	208600	Post-medieval Wallsend Coal Levels, located to the north-west of Danby Lodge.
10857	364142	208732	Site of an old post-medieval coal level, located immediately north-west of a cutting for the Forest of Dean Central Railway at the southern edge of Staple-edge Wood.
10874	360710	208090	Site of post-medieval Great Western Colliery, later the site of Venus Colliery, located on the north side of the B4431, to the east of Arthur's Folly.
10877	360800	206600	Site of post-medieval Princess Royal Coal Pit, located on the west side of Bowson Road to the north of Bream's Eaves Inclosure No.1.
10894	361090	205550	Site of a post-medieval or modern coal level, located at Pastor's Hill on the south side of Brockhollands Lane.
10894	361080	205740	Site of a post-medieval or modern coal level, located to the north-east of Pastor's Hill.
10895	361280	205730	Site of a post-medieval coal level, located next to Forest Cottage, Saunders Green.
10900	361650	205770	Site of post-medieval Parkhill Coal Level, located to the east of Saunders Green Farm.
10902	361570	205980	Site of post-medieval Dyke's Coal Level, located next to the disused Severn and Wye Railway at Saunders Green.
10903	362130	206240	Site of post-medieval or modern Grove Engine Colliery, located to the south of Wesley Road, Whitecroft.
10906	362430	206410	Site of post-medieval or modern Randomshot Coal Pit, located between Pillowell Road and the Rudge Brook, Pillowell.
10907	362410	206200	Site of post-medieval Pillowell Coal Level, located near Corner Road, Pillowell.
10911	363450	206090	Site of post-medieval Yorkleycourt Colliery, located c.170 metres south-west of Yorkley Court.
10915	364000	205800	Post medieval colliery known as Hulks Colliery, located south of Yorkley.
10939	361469	204422	Post medieval colliery, known as Air Pit Clearing. Located in Dodmore wood, north east of Lydney.
10953	362870	204280	Post medieval colliery known as Norchard Colliery, located at Norchard Wood, Lydney.
12148	364410	216560	Post medieval colliery known as Newbridge Engine Pits and later as Mitcheldean Colliery. Dating to the C19 and early C20, and located at Nailbridge.
12340	364920	214000	Site of post-medieval Bilson Colliery, located at Bilson Green on the east side of the Cinderford Brook, Cinderford.

AREA	EAST	NORTH	DESCRIPTION
12700	364170	215460	Mountpleasant Colliery, Cinderford
12703	364430	215390	Site of post-medieval New Mount Pleasant Coal Pit, located to the south of Nofold Green, Cinderford.
12710	365090	212690	Site of 19th century Cinderford Bridge Colliery, located to the south-west of St. John's Church, Cinderford.
12781	359160	212622	Post medieval colliery known as Beech Coal Pit. Located in Worcester Walk, south of Edge End.
15529	363211	208676	Moseley Green bellpits
17385	365580	214550	Post medieval colliery, known as Haywood Colliery. Located at the north of Bilson Green, Cinderford.
17387	365370	214304	Post medieval , colliery known as Paragon Coal Pits, located on Bilson Green, Cinderford.
17391	356200	214240	Post medieval colliery known as Spero Colliery. Located on Bilson Green, Cinderford.
17392	365336	214047	Leather Pit Coal Mine, Cinderford.
18440	361000	209230	Post-medieval or modern drift mine, on the Starkey coal outcrop, to the east of the Cannop Brook, Fairmoor Green.
18445	358910	209940	Site of a post-medieval coal pit, located on the east side of the B4431, Birchill Inclosure.
18455	359010	209920	Site of post-medieval Old Prosper Coal Pit, located at the western edge of Birchill Inclosure, Palmers Flat.
18465	358880	208990	Post-medieval coal level, located at Gorsty Knoll, recorded on the OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
18467	358870	208850	Post-medieval coal level, located at Gorsty Knoll between the sites of Darkhill Ironworks and Titanic Steelworks.
18468	359310	208860	Site of post-medieval Winnell Coal Level, located next to a disused railway line at Fetter Hill.
18469	359330	208800	Site of a post-medieval coal level, possibly Birchill Coal Level, located at Fetter Hill below the embankment of a disused railway.
18470	359840	208420	Site of post-medieval Cross Measure Level, located in the north of Bromley Inclosure near the B4431.
18474	359530	208540	Site of post-medieval Darkhill Coal Level, located on the north side of the B4431 north-east of Ellwood.
18475	359480	208570	Site of a post-medieval coal level, located on the north side of the B4431 north-east of Ellwood.
18477	359380	208540	Post-medieval St. Vincent Coal Pit, located at Dark Hill.
19826	360520	211525	Post-medieval Old Furnace Coal Level.
19827	359652	211516	Post-medieval Hale's Coal Level.
19828	360160	212150	19th century Wimberry Colliery, at Wimberry Slade.
19829	360087	212230	Site of Hopewell Coal Level.
19830	359848	212189	Old Coal Level at Wimberry Slade.
20426	358950	212350	Site of post-medieval Thatch Coal Pit, located on the west side of the B4028, c.800 metres south-west of Edge End.
20444	364800	214500	Site of Regulator colliery, worked from 1833 to 1865.
20477	365411	214455	Post medieval colliery, known as Tease All Pit or Teazeall Pit. Located north of Cinderford.
20478	365411	214455	Post medieval colliery, known as Tease All Pit or Teazeall Pit. Located north of Cinderford.
20478	365118	214565	Post medieval colliery, known as Tormentor Colliery or Tarmeadow Colliery. Located east of Hollyhill Wood, Cinderford.
20523	362370	216710	Post medieval colliery, known as Woodside Colliery. Located at Ruardean Woodside.
20606	359970	215340	Late C19/ early C20 coal level (site of), at Hangerberry, Lydbrook.
20612	364480	216868	Modern colliery, known as Harrow Hill Colliery, dating to the early C20 and located at Harrow Hill, Drybrook.

AREA	EAST	NORTH	DESCRIPTION
20971	362912	204641	Site of a post-medieval or modern coal level, located on the east side of the B4234, to the north of New Mills.
21294	358370	211570	Crossknave Collieries - tramways, coal shafts and coal drift shown on OS 2nd & 3rd edition 25" maps.
21843	360320	215660	Site of a post-medieval coal level, located to the east of The Old Methodist Chapel, Central Lydbrook.
21847	361890	217360	Site of a post-medieval coal level on Shot Hill, Ruardean.
21869	362260	216910	Site of post-medieval True Blue Colliery, Ruardean.
21874	362480	216930	Site of a former post-medieval coal pit, located on the west side of Meend Lane, Ruardean, just north of the Jovial Colliers cottages.
21878	364950	210920	Site of an old post-medieval coal level in Old Staple-edge Wood, located to the south of Eastern United Colliery.
21944	357535	212040	Site of post-medieval Well Level Coal Pit, east of Lower Berry Hill, Coleford.
21946	357673	212060	Site of post-medieval Hale's Coal Pit, east of Lower Berry Hill, Coleford.
21977	363150	215020	Site of post-medieval Collingwood Colliery, located at Serridge Green, Cinderford parish.
21978	364360	215520	Site of post-medieval Nofold Colliery, located at Nofold Green, Cinderford.
21979	364600	215650	Approximate site of Rush Pit, recorded on a map of 1856, to the west of Steam-Mills, Cinderford.
21999	365160	215230	Approximate site of post-medieval Ditch Pit, recorded on a map of 1856, located near a stream east of the A4151, south of Steam-Mills.
22001	360070	211377	Site of a post-medieval coal level at Howlers Slade, on the north side of the Speech House Road (B4226).
22002	360150	211390	Site of post-medieval Vallets Coal Level at Howlers Slade, on the north side of the Speech House Road (B4226).
22005	360328	211384	Site of a post-medieval coal level at Howlers Slade, on the south side of the Speech House Road (B4226).
22006	360220	211310	Site of post-medieval Foundry Coal Levels at Howlers Slade, on the south side of the Speech House Road (B4226).
22008	359531	212124	Post medieval colliery, known as Hopewell Colliery. Located at Wimberry Slade.
22011	358440	212140	Site of post-medieval Crossknave Colliery, located on the north side of Woodgate Road at the edge of Coverham Inclosure.
22050	358930	208610	Site of a post-medieval or modern drift mine, located at Dark Hill.
22538	359010	210220	The Post Medieval Prosper coal and sand pit visible as earthworks on aerial photographs, Coleford.
22554	358400	211160	A Post Medieval or later coal pit visible as an earthwork on aerial photographs, Coleford.
22555	358540	211280	A Post Medieval spoil heap and ventilation shaft probably indicate the presence of a small colliery, Coleford.
22573	357650	212290	Broominghall coal pit, visible on OS 1892 6" map, West Dean.
22600	357100	213620	The Post Medieval site of Arles Colliery visible as earthworks and cropmarks on aerial photographs, English Bicknor.
22667	361720	217200	A probable Post Medieval colliery with a shaft and spoil heap which are visible as earthworks and mapped from aerial photographs, Ruardean.
22668	361130	216730	A probable Post Medieval colliery with an elongated spoil heap which was mapped from aerial photographs, Ruardean.
22672	363000	217320	A Post Medieval colliery visible as earthworks and mapped from aerial photographs, Ruardean.
22674	361980	216860	A small spoil heap, possibly from a Post Medieval coal mine which was mapped from aerial photographs, Ruardean.

AREA	EAST	NORTH	DESCRIPTION
22675	362100	216970	A spoil heap, probably associated with a Post Medieval coal mine mapped from aerial photographs, Ruardean.
22676	362240	216800	A spoil heap, probably associated with a small Post Medieval Colliery mapped from aerial photographs, Ruardean.
22693	360520	215560	A small spoil heap probably associated with a post Medieval colliery which was mapped from aerial photographs, Lydbrook.
22694	360460	215830	A spoil heap probably associated with a Post Medieval colliery mapped from aerial photographs, Lydbrook.
22695	360460	216090	The earthwork remains of two spoil heaps presumed to be associated with Post Medieval collieries which were mapped from aerial photographs, Lydbrook.
22704	364590	215530	Possible site of Young Colliers Pit, identified from aerial photographs during the English Heritage Gloucestershire National Mapping Programme Project, Cinderford.
22707	364780	215220	Victoria Pit No. 2, a Post Medieval colliery, the earthwork remains of which were mapped from aerial photographs, Cinderford.
22813	361080	210610	Whitelea Colliery spoil heap is situated within Russell's Inclosure by Cannop Ponds. The spoil heap is visible as an earthwork on aerial photographs, West Dean.
22814	361240	211610	A possible colliery evidenced by a small Post Medieval spoil heap is situated near Cannop in the northern end of Russell's Inclosure, West Dean.
22815	362270	214830	The earthwork remains of a small Post Medieval spoil heap in Serridge Green north of Strip-and-at-it Colliery (SMR 9985) were visible on aerial photographs, Cinderford.
22829	360370	211400	Newroad Coal Level, Cannop Bottom, West Dean.
22896	365320	213470	The earthwork remains of an elongated spoil heap possibly associated with coal mining was mapped from aerial photogaraphs, Cinderford.
26027	362050	206520	Possible colliery at Phipps Bottom, West Dean.
26029	363320	207410	The earthwork remains of the Post Medieval Baileyhill Coal Level situated within Oakenhill Wood north of Yorkley, West Dean.
26033	364100	207420	The earthwork remains of a Post Medieval coal level situated within Cockshoot Wood north of Yorkley Slade, West Dean.
26041	363680	207200	The earthwork remains of two spoil heaps probably associated with the 19th century Bailey Hill Colliery, West Dean.
26053	363150	208310	The earthwork remains of a mine shaft and spoil heaps possibly associated with the Post Medieval Crown Colliery, West Dean.
26054	362990	208240	The earthwork remains of a spoil heap possibly associated with the Post Medieval Moseley Green New Engine Coal Pit which were visible on aerial photographs, West Dean.
26056	363000	208400	The earthwork remains of a spoil heap possibly associated with the Post Medieval Aimwell Colliery situated on the eastern edge of Churchill Inclosure, West Dean.
26058	363140	208620	The earthwork remains of a mine shaft and spoil heaps possibly associated with the Post Medieval Branchers Colliery, West Dean.
26059	363520	208850	The earthwork remains of Post Medieval spoil heaps at Little Moseley east of Moseley Green, West Dean.
26060	363360	209060	The earthwork remains of two Post Medieval spoil heaps situated on Moseley Green, West Dean.
26066	360530	206370	Hanghill Colliery, West Dean.
26068	360730	206520	The earthwork remains of a probable Post Medieval Colliery situated on Hang Hill which is visible on aerial photographs, West Dean.
26110	363720	205370	The earthwork remains of a possible Post Medieval colliery to the west of Ten Acre Wood, Lydney.
26354	359360	208700	Probable traces of a Post Medieval drift mine, West Dean.

AREA	EAST	NORTH	DESCRIPTION
9995	362420	207875	Level located to the south-west of Birches Pumping Engine recorded on the OS 1st edition 25" map of c.1880.
10903	362171	206236	Level at Grove Engine Colliery, recorded on the OS 3rd edition 25" map of c.1925.
20442	364297	206257	Modern drift mine near Oldcroft, Lydney.
21294	358320	211840	Coal drift shown on OS 3rd edition 25" map.
4389	359000	209490	Drift mine - site of Prosper Quarries
4389	359130	209290	Drift mine within Prosper Quarries
10785	359020	208910	Drift mine entrance below tramway.
10787	359105	208231	Site of a 'Coal Level' recorded on the OS 2nd edition 25" map of c.1925.
18431	361000	209230	Post-medieval or modern drift mine, driven into the hill slope above the east bank of the Cannop Brook, Fairmoor Green.
18463	359180	209190	One of two drift mine entrances recorded in 1984, located in woodland c.450 metres south-west of Nagshead Lodge.
18464	359180	209190	One of two drift mine entrances recorded in 1984, located in woodland c.450 metres south-west of Nagshead Lodge.
18465	359150	208980	Post-medieval drift mine, located on the east side of the B4431 near Gorsty Knoll.
18476	359460	208530	Approximate site of a post-medieval or modern drift mine, located on the south side of the B4431 north-east of Ellwood.
18477	359390	208550	Approximate site of a post-medieval or modern drift mine, located on the south side of the B4431 north-east of Ellwood.
18480	359320	208560	Probable site of a post-medieval or modern drift mine, located at Dark Hill.
18481	359530	208540	Site of a post-medieval level, located at Dark Hill.
20967	363455	205072	Site of a post-medieval trial level in Ten Acre Wood, West Dean.
22050	358930	208610	Site of a post-medieval or modern drift mine, located at Dark Hill.
22050	358950	208640	Site of a post-medieval or modern drift mine, located at Dark Hill.
22054	363390	205010	Site of a post-medieval trial level in Ten Acre Wood, West Dean.
26361	358790	208960	Post Medieval coal workings, comprising drift mining or open cast workings, small pits and spoil heaps, Coleford.
5827	362625	207052	Modern mine, known as Oakenhill Wood Free Mine (on site of C19-C20 New Whitecroft Colliery). Located in Oakenhill Wood, north of Phipps Bottom.
6031	355190	212090	Site of a disused level (date unknown), c.500 metres south-east of Staunton.
15124	363810	210290	Disused post-medieval level near a stream at the eastern edge of Middleridge Inclosure.
19960	365330	210680	Site of the post-medieval Brinchcombe Limestone Level, Ruspidge.
21885	364830	211520	Site of a post-medieval level recorded on a map of 1856, located to the north of Staple-edge Brick Works.
25189	362065	203690	Post medieval level (mine working) located in Lower Dodmore Wood, north west of Lydney.
4388	359482	211382	Post medieval mine shaft, associated with Vallets Deep Coal Pit. Located at Howlers Slade, West Dean.
4389	359020	209690	Site of a post-medieval coal shaft, located near Lower Palmers Flat, in Nagshead Plantation.
5629	358997	206768	Shaft at China Engine Iron Ore Mine, recorded on the OS 1st-3rd edition 25" maps.
5637	355500	212580	Site of a shaft associated with Staunton Iron Ore Pit, to the east of Staunton.
5679	365435	212100	Shaft at Buckshaft Ironstone Mine, recorded on OS 1st-3rd edition 25" maps.
5824	362572	209672	Mine shaft associated with the post medieval colliery, known as New Fancy Colliery at Burnt Log northeast of Parkend.

AREA	EAST	NORTH	DESCRIPTION
5824	362324	209676	MIne shaft associated with the post medieval colliery, known as New Fancy Colliery at Burnt Log northeast of Parkend.
5824	362691	209645	MIne shaft associated with the post medieval colliery, known as New Fancy Colliery at Burnt Log northeast of Parkend..
5824	362693	209623	MIne shaft associated with the post medieval colliery, known as New Fancy Colliery at Burnt Log northeast of Parkend.
5824	362619	209632	Post medieval mineshaft known as Freeminers Folly No. 3 and dating to th e19th centry recorded in the area later covered by the post medieval colliery and associated spoil heaps, known as New Fancy Colliery at Burnt Log northeast of Parkend.
5824	362643	209617	One of two post medieval mineshaft known as New Fancy Pits and dating to the 19th century recorded in the area later covered by the post medieval colliery and associated spoil heaps, known as New Fancy Colliery at Burnt Log northeast of Parkend.
5824	362668	209588	One of two post medieval mineshaft known as New Fancy Pits and dating to the 19th century recorded in the area later covered by the post medieval colliery and associated spoil heaps, known as New Fancy Colliery at Burnt Log northeast of Parkend.
6180	356905	213102	Shaft at Bridewell Colliery, labelled on the OS 2nd edition 25" map of c.1925.
9538	361625	208730	Shaft at Brookall Ditches Colliery, recorded as part of a group of 'Old Shafts' on the OS 1st-2nd edition 25" maps, and as an 'Old Coal Shaft' on the OS 3rd edition 25" map.
9538	361823	208852	Shaft at Brookall Ditches Colliery, recorded as part of a group of 'Old Shafts (Coal)' on the OS 1st edition 25" map, and as 'Old Coal Shaft' on the OS 2nd-3rd edition 25" maps.
9538	361901	208873	Shaft at Brookall Ditches Colliery, recorded as 'Old Shaft (Coal)' on the OS 1st edition 25" map, and as 'Old Coal Shaft' on the OS 2nd-3rd edition 25" maps.
9883	364902	215589	Site of an old coal shaft at or near the site of Old Fire Engine Colliery, Steam Mills, Cinderford.
9933	359523	207672	Mine shaft at Ellwood Coal Pit.
9976	364388	215137	Site of a shaft at New Bowson Colliery.
9976	364391	215100	Site of a shaft at New Bowson Colliery.
9976	364377	214992	Site of a shaft at New Bowson Colliery.
9979	363630	215210	Site of a shaft at Meadow Cliff Colliery, recorded on the OS 3rd edition 25" map of c.1925.
9980	363786	215323	Site of an 'Old Shaft' at Never Fear Colliery, recorded on the OS 1st edition 25" map of c.1880.
9980	363753	215357	Site of an 'Old Coal Shaft' at Never Fear Colliery, recorded on the OS 2nd edition 25" map of c.1900.
9982	364401	214847	Shaft at Winning Colliery, recorded on OS 1st-2nd edition 25" maps of c.1880 and c.1900.
9983	364370	214990	Shaft at Winning Colliery visible on aerial photographs, Cinderford.
9983	363856	213974	One of three mine shafts at Crumpmeadow Colliery.
9983	363892	213962	One of three mine shafts at Crumpmeadow Colliery.
9983	363949	213946	One of three mine shafts at Crumpmeadow Colliery.
9989	362450	214386	One of two shafts at the site of Trafalgar Colliery.
9989	362458	214380	One of two shafts at the site of Trafalgar Colliery.
9995	362460	207900	Mine shaft next to Birches Pumping Engine recorded on OS1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
9995	362436	207886	Mine shaft located to the south-west of Birches Pumping Engine recorded on the OS 1st edition 25" map of c.1880.
9995	362460	207864	Mine shaft located to the south of Birches Pumping Engine recorded on the OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.

AREA	EAST	NORTH	DESCRIPTION
9996	362800	208029	Mine shaft at the site of post-medieval Independent Coal Pit (No. 3), recorded on old and modern OS maps.
9997	362656	207743	Mine shaft at the site of post-medieval Independent Coal Pit (No. 2), recorded on old and modern OS maps.
9998	363901	208796	Shaft at Howbeech Colliery, later used by Blackpool Coal Pit, recorded on OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
9998	363944	208762	Shaft at Howbeech Colliery, recorded on OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925 and on modern OS data.
10512	365032	217195	Post medieval mine shaft, associated with colliery, located on Harry Hill, Drybrook.
10526	361258	215659	Post medieval coal mine shaft associated with The Pluds Coalpit and Tramway. Dating to about 1892, and located at The Pluds, Astonbridgehill Enclosure, Drybrook.
10602	365400	215460	Shaft associated with the Post-Medieval Haywood Coal Level, located in Haywood Inclosure, Cinderford.
10617	356598	214757	Shaft' and associated earthwork.
10619	356650	214940	Mine shaft associated with a post-medieval coal level, on the east side of the B4432, c.160 metres north of the Symonds Yat Rock Motel, English Bicknor.
10620	358900	213220	"Old Shaft (Coal)" marked on OS 25" 1st edition map (c. 1880), West Dean. A spoil heap (Site 5) was probably associated with this.
10620	359251	213145	Mine shaft at the site of post-medieval Edge-end Coal Pit, recorded on OS 2nd-3rd edition 25" maps of c.1900 and c.1925.
10621	359402	213183	Mine shaft at the site of post-medieval New Thatch Colliery, recorded on the OS 3rd edition 25" map of c.1925.
10646	356928	213469	Site of a post-medieval coal shaft, located on the west side of the B4432 at Shortstanding, c.90 metres south of the junction with Hillersland Lane.
10650	357137	213388	Site of a post-medieval coal shaft, located on the north side of Hillersland Lane near Little Farm, Shortstanding.
10653	357425	213228	Site of a post-medieval coal shaft located to the north of Bell Mount, Christchurch, recorded on a map of c.1925.
10662	358351	213024	Coal shaft recorded on OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
10664	358500	213060	Two quarry pits, two shafts and a linear quarry are visible on aerial photographs close to the site of the coal level at SO 5855 1307, West Dean.
10664	358520	213045	Two quarry pits, two shafts and a linear quarry are visible on aerial photographs close to the site of the coal level at SO 5855 1307, West Dean.
10673	358274	212705	Shaft at the site of a post-medieval colliery, recorded on the OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
10674	358463	212708	Shaft at the site of a post-medieval colliery, part of Speedwell Collieries, located on the north side of the A4136 to the east of the Leisure Centre, Five Acres.
10674	358526	212719	Mine shaft at the site of a post-medieval colliery, part of Speedwell Collieries, recorded on the OS 1st-3rd edition 25" maps.
10675	358560	212550	Coal shaft recorded on the OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
10676	358810	212880	Coal shaft at the site of a post-medieval coal pit, recorded on the OS 1st-3rd edition 25" maps and on modern OS data.
10678	358242	212802	Coal shaft recorded on old OS maps.
10678	358600	212845	Site of a post-medieval coal shaft, part of Speedwell Collieries, located in Coleford Meend on the north side of the A4136 to the east of the Leisure Centre, Five Acres.

AREA	EAST	NORTH	DESCRIPTION
10680	358288	212134	Shaft at Woodgate coal Pit, recorded on the OS 2nd-3rd edition 25" maps of c.1900 and c.1925.
10684	358790	211908	Shaft at Snatch Coal Pit (formerly New Fore Pit), recorded on OS 2nd-3rd edition 25" maps of c.1900 and c.1925.
10684	358912	211357	Shaft at Old Engine Coal Pit, recorded on OS maps.
10686	359185	211009	Shaft at Barnhill Coal Pit, recorded on OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
10705	360293	214624	Site of a post-medieval coal shaft, Little Bourts Inclosure, Worrall Hill, Lydbrook.
10727	360183	210281	Site of a post-medieval coal shaft, Taylor's Green.
10766	358287	208375	Shaft at New Dun Iron Pit, recorded on the OS 2nd edition 25" map of c.1900.
10769	358070	209080	Shaft at Red Iron Pit, recorded on OS 2nd-3rd edition 25" maps of c.1900 and c.1925.
10771	358154	208934	Shaft at Yewtree Iron Pit, recorded on OS 1st-3rd edition 25" maps and modern OS maps.
10778	359088	209762	Site of a post-medieval coal shaft, located in Birchill Inclosure.
10787	359123	208196	Old coal shaft recorded on the OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925, and on modern OS maps.
10787	359028	208216	Site of an old coal shaft recorded on the OS 1st edition 25" map of c.1880.
10787	359143	208209	Old Coal Shaft' recorded on the OS 3rd edition 25" map of c.1925, and on modern OS maps.
10812	359248	206761	Shaft at Princess Louise Iron Pit.
10820	359975	207180	Old shaft at Drybrook Coal Level (Bromley Hill Coal Level), recorded on the OS 1st edition 25" map of c.1880.
10843	360338	208534	One of two post-medieval coal shafts recorded on the OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925, Cleave Hill.
10843	360338	208534	One of two post-medieval coal shafts recorded on the OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925, Cleave Hill.
10844	360386	208536	One of two post-medieval coal shafts recorded on the OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925, Cleave Hill.
10848	363222	208926	Post-medieval coal shaft located near Moseley Green.
10873	360581	208038	Site of a post-medieval coal shaft at Arthur's Folly.
10874	360712	208086	Shaft at Great Western Colliery, (later Venus Colliery), recorded on OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
10882	360140	205230	Shaft at Yew Tree Iron Pit, located to the south of Bream, recorded on OS 1st-2nd edition 25" maps.
10883	360167	205286	Shaft at Yew Tree Iron Pit, located to the south of Bream, recorded on OS 1st-2nd edition 25" maps of c.1880 and c.1900.
10909	362998	206516	Site of a post-medieval coal shaft, located to the east of Blimeshire Road, Pillowell.
10911	363437	206093	Shaft at Yorkleycourt Colliery, recorded on the OS 1st-2nd edition 25" maps of c.1880 and c.1900.
10918	364341	206631	Site of a post-medieval coal shaft, located immediately north-east of Meadow House, Oldcroft.
10965	356597	200428	Old coal shaft, Little Meend, Woolaston
12700	364170	215461	Site of an 'Old Coal Shaft' at Mountpleasant Colliery, recorded on OS 2nd-3rd edition 25" maps of c.1900 and c.1925.
12703	364425	215390	Shaft at New Mount Pleasant Coal Pit, recorded as an old coal shaft on the OS 1st-2nd edition 25" maps of c.1880 and c.1900.
12710	365091	212679	Coal shaft at the site of Cinderford Bridge Colliery, recorded on the OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
12921	364542	216071	Post medieval mine shaft east of A4151, Steam Mills, Cinderford
12922	364545	216036	Post medieval mine shaft east of A4151, Steam Mills, Cinderford
12924	364559	215976	Post medieval mine shaft east of A4151, Steam Mills, Cinderford

AREA	EAST	NORTH	DESCRIPTION
12926	364650	215760	Coal shaft recorded as an unlabelled feature on the OS 1st and 3rd edition 25" maps, and as 'Old Coal Shaft' on the OS 2nd edition 25" map of c.1900.
12927	364672	215488	Site of a post-medieval coal shaft, located at Steam-Mills, on the west side of the Old Engine Brook.
12927	364672	215488	Shaft associated with a probable post-medieval colliery, located at Steam-Mills, on the west side of the Old Engine Brook, Cinderford.
15122	363691	210215	Site of an old post medieval coal shaft, located in Middleridge Inclosure, c.200 metres east of the Blackpool Brook.
15125	363870	210100	Site of a disused post-medieval shaft, located near a stream at the eastern edge of Middleridge Inclosure, to the north-west of Nine Wells.
15184	363870	210100	Site of an old shaft of post-medieval date, near Awres Glow at the western edge of Old Staple-edge Wood.
15193	364500	215974	Post medieval mine shaft, Steam Mills, Cinderford
15194	364605	216009	Post medieval site of pit or mine shaft, Steam Mills, Cinderford
15529	363211	208676	Post medieval mine shaft associated with Branchers Colliery. Located opposite the Rising Sun pub, Moseley Green.
15529	363260	208617	Post medieval mine shaft associated with Branchers Colliery. Located opposite the Rising Sun pub, Moseley Green.
15529	363260	208617	Post medieval mine shaft associated with Branchers Colliery. Located opposite the Rising Sun pub, Moseley Green.
15530	363469	209100	Post medieval mine shaft, located at Dwarf Holes, north of Moseley Green.
15530	363443	209225	Post medieval mine shaft, located at Dwarf Holes, north of Moseley Green.
15583	366700	215200	Post medieval mine shaft, known as Trow Bridge Iron Mine level, part of Beech Pit Iron Mine, dating to the early C19.
17411	365433	213281	Post medieval coal mine shaft, Cinderford
18445	358908	209936	Shaft, recorded on the OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
18455	359022	209930	Shaft at Old Prosper Coal Pit, recorded on the OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
18456	359010	209950	Site of a post-medieval coal shaft, located c.80 metres west of the B4431 at Palmers Flat.
18470	359270	208190	Site of a post-medieval coal shaft and spoil heap, located on the north side of Bromley Road, Ellwood, near the football ground.
18477	359390	208535	Coal shaft at St. Vincent Coal Pit, recorded on the OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
20426	358944	212350	Shaft at Thatch Coal Pit, recorded on the OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
21220	364032	217690	Drybrook Ironstone Mine - shaft marked on OS 1st & 2nd edition maps
21294	358432	211673	Coal shaft shown on OS 2nd edition 25" map.
21840	360680	211670	Probable post-medieval mineshaft in the southeastern part of Sallowvallets Enclosure, east of Broadwell.
21880	364850	211389	Site of an old post-medieval coal shaft, reused as an air shaft for Eastern United Colliery (SMR 4374).
21944	357537	212040	Site of 'Coal Shaft' at the Well Level Coal Pit, recorded on the OS 2nd edition 25" map of c.1900.
21944	357618	211940	A second 'Coal Level' is recorded on the OS 3rd edition 25" map of c.1925, connected to the original coal shaft by a 140 metre length of tramway.
21976	362590	214830	Site of a post-medieval coal shaft, located in Serridge Inclosure c.450 metres north-east of Puzzle House.

AREA	EAST	NORTH	DESCRIPTION
21979	364600	215650	Shafts and spoil heaps from Medieval or Post Medieval coal mining operations and numerous pits and hollows from earlier workings mapped from aerial photographs, Cinderford.
22000	360087	211405	Site of a post-medieval coal shaft at Howlers Slade, on the north side of the Speech House Road (B4226).
22004	360044	211355	Site of a post-medieval coal shaft at Howlers Slade, on the north side of the Speech House Road (B4226).
22006	360338	211376	Site of a post-medieval coal shaft at Howlers Slade, on the south side of the Speech House Road (B4226).
22008	359531	212124	Post medieval mine shaft, associated with Hopewell Colliery. Located at Wimberry Slade.
22010	359239	208689	One of two post-medieval coal shafts, located c.65 metres north-east of Quarry House, Smiths Hill.
22011	359246	208682	One of two post-medieval coal shafts, located c.65 metres north-east of Quarry House, Smiths Hill.
22011	358439	212133	Shaft at Crossknavе Colliery, recorded on OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
22050	359240	208779	Site of a post-medieval coal shaft, perhaps Birch Hill Folly Level, located at Fetter Hill.
22050	359141	208455	Site of a post-medieval coal shaft, located on land at Ellwood.
22052	359522	213370	Post-medieval mineshaft at Edge End to the northeast of Coleford.
22538	359010	210220	The Post Medieval Prosper coal and sand pit visible as earthworks on aerial photographs, Coleford.
22539	359560	210390	Mine shaft located near a Post Medieval bell pit visible as an earthwork on aerial photographs, West Dean.
22600	357100	213620	Mine shaft associated with the Post Medieval site of Arles Colliery visible as earthworks and cropmarks on aerial photographs, English Bicknor.
22609	358350	212720	An old shaft located within a triangular spoil heap on the OS 25" 1st edition map (c. 1880), West Dean.
22610	358372	212798	An old shaft located within a quadrangular spoil heap on the OS 25" 1st edition map (c. 1880) and visible on aerial photographs, West Dean.
22611	358450	212800	An old shaft located within an oval spoil heap visible on aerial photographs, West Dean.
22612	358375	212875	A shaft located within a spoil heap which is visible on aerial photographs, West Dean.
22612	358510	212840	A shaft located just south east of a spoil heap which is visible on aerial photographs, West Dean.
22613	358560	212890	A shaft located within a spoil heap which is visible on aerial photographs, West Dean.
22618	358210	212930	An old shaft is marked just north of the three spoil heaps on the OS 25" 1st edition map (c. 1880).
22620	358315	212885	A cluster of industrial remains including three spoil heaps and several quarry pits and/or mine shafts, visible on aerial photographs, West Dean. This shaft is also marked on the OS 25" 2nd and 3rd edition mapping (c. 1900 and 1825).
22668	361720	217200	A probable Post Medieval colliery with a shaft and spoil heap which are visible as earthworks and mapped from aerial photographs, Ruardean.
22704	364590	215530	Possible shaft of Young Colliers Pit, identified from aerial photographs by the English Heritage Gloucestershire National Mapping Programme Project, Cinderford.
22707	364650	215700	Shafts and spoil heaps from Medieval or Post Medieval coal mining operations and numerous pits and hollows from earlier workings mapped from aerial photographs, Cinderford.

AREA	EAST	NORTH	DESCRIPTION
26498	358849	210143	A mine shaft recorded during a programme of archaeological monitoring of the capping of a coal-pit shaft at Jack's Pit, Coalway, West Dean.
26880	360082	211145	Site of an undated coal shaft, recorded on maps of c.1880 and c.1900, located in Barnhill Plantation, West Dean.
26881	362340	206920	Site of an undated coal shaft, located in Oakenhill Wood, to the north of Pillowell, West Dean.
6126	355950	211870	Robin Hood Iron Pit, also worked for ochre.
13912	356200	211400	Site of post-medieval Crowsnest Iron Pit, south of Dingle Wood.
21254	366700	214500	Possible red ochre mine of unknown date north of Colloegrove Farm
25093	363555	217905	Prehistoric ochre mining site reported in area of scowles near Drybrook Quarry, Ruardean.
4392	358050	206820	Shallow ironstone workings, Clearwell Meend
26360	358830	209770	The remains of Post Medieval coal workings, comprising bell pits, spoil heaps and a larger area of open cast working or quarrying, Coleford.
26361	359180	208840	The remains of Post medieval coal workings, comprising small pits and shafts, larger open cast workings and linear banks, West Dean.
4354	365948	216569	Shaft at Fairplay Iron Mine, Plump Hill.
4355	365349	216388	Shaft at Addis Hill Colliery, Cinderford.
4363	363870	213510	Site of a shaft at Crabtreehill / Foxes Bridge Colliery, recorded on the OS 1st edition 25" map of c.1880.
4363	363760	213440	Site of a shaft at Crabtreehill / Foxes Bridge Colliery, recorded on OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
4388	359833	211548	Post medieval shaft, located north of Howlershill Quarry at Howlers Slade, West Dean.
4388	359693	211413	Post medieval coal shaft, located at Buttonshank, to the west of Howlershill quarry, Howlers Slade, West Dean.
4389	359200	209270	Approximate site of a post-medieval shaft, located c.420 metres west-south-west of Nagshead Lodge.
4389	359800	209620	Post-medieval shaft crater, located in the western part of Nagshead Plantation c.150 metres east of the B4431 at Lower Palmers Flat.
4389	359080	209620	Post-medieval shaft crater, located c.250 metres north-east of Nagshead Lodge.
4389	359030	209620	Site of a post-medieval shaft crater, located near Lower Palmers Flat, in Nagshead Plantation.
4389	359020	209500	Shaft crater
4914	358590	211020	Gentlemen Colliers Coal Pit and shaft shown on OS 2nd edition 1:2500 map.
4921	359592	212643	Post medieval shaft, associated with colliery known as Mr Teague's Engine and Mr Teague's Pit. Located at Worcester Walk, south of Edge End.
5607	358263	209062	Site of a shaft at Easter Iron Mines, known as No.1 or Turpin Pit, now capped with concrete.
5607	358392	209028	Site of a shaft at Easter Iron Mines, known as No.2 Pit, now filled-in.
5607	358492	209158	Site of a shaft at Easter Iron Mines, known as No.3 (main or deep shaft), now with a concrete cap.
5607	358592	209160	Site of a shaft at Easter Iron Mines, known as No.4 (pumping shaft).
5670	366031	216850	Post medieval shaft, dating to the C19, capped, located at Edge Hill ironstone mine, Plump Hill
5686	366354	214378	Site of a shaft at St. Annals Ironstone Mine, recorded as 'Old Shaft' on the OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.

AREA	EAST	NORTH	DESCRIPTION
5686	366335	214350	Site of a shaft at St. Annals Ironstone Mine, recorded as an unlabelled feature on the OS 1st edition 25" map of c.1880, and as 'Old Shaft' on the OS 2nd-3rd edition 25" maps of c.1900 and c.1925.
5686	366389	214334	Site of a shaft at St. Annals Ironstone Mine, recorded as 'Shaft' on the OS 2nd edition 25" map of c.1900, and as 'Old Shaft' on the OS 3rd edition 25" map of c.1925.
5804	357800	208300	Clearwell Caves
5826	360476	206733	Post medieval shaft associated with colliery, known as Flour Mills Colliery. Dating to the 19th century and located north of Bream.
5826	360462	206792	Post medieval shaft associated with colliery, known as Flour Mills Colliery. Dating to the 19th century and located north of Bream.
5826	360440	206897	Post medieval shaft associated with colliery, known as Flour Mills Colliery. Dating to the 19th century and located north of Bream.
5843	360763	212444	One of two shafts at Cannop Colliery, recorded on the OS 3rd edition 25" map of c.1925.
5843	360796	212445	One of two shafts at Cannop Colliery, recorded on the OS 3rd edition 25" map of c.1925.
5843	360907	212456	One of two trial shafts at Cannop Colliery, recorded on the OS 1st and 2nd edition 25" maps of c.1880 and c.1900.
5843	360830	212422	One of two trial shafts at Cannop Colliery, recorded on the OS 1st edition 25" map of c.1880.
5856	365179	219351	Post medieval shaft associated with Wigpool Pit No. 1 (Ironstone) and dating to the C19.
5856	365335	219777	Post medieval shaft associated with Wigpool Pit No. 2 (Ironstone) and dating to the C19.
5856	365153	219190	Post medieval shaft, known as "Old Coal Shaft" to south of Wigpool Pit No. 1 (Ironstone), and dating to the C19.
6126	355980	211865	Site of a shaft (now sealed with an iron plate) at Robin Hood Iron Pit.
6134	357063	212100	Beeches coal pit.
6171	357528	214059	Site of a shaft belonging to the post-medieval Folly Colliery, on the west side of Ross Road, c.350 metres south of the junction with Folly Lane.
6172	357342	214199	Site of a shaft belonging to the post-medieval Folly Lane Coal Pit, on the south side of Folly Lane, c.400 metres from the junction with Ross Road.
6776	362099	208207	Shaft at Parkend Royal Colliery, recorded on OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
6776	362130	208169	Shaft at Parkend Royal Colliery, recorded on OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
6776	361865	208110	Shaft at Parkend Royal Colliery, recorded on OS 1st edition 25" map of c.1880.
6776	361949	208095	Shaft at Parkend Royal Colliery, recorded on OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
6776	361955	208105	Shaft at Parkend Royal Colliery, recorded on OS 1st edition 25" map of c.1880.
9538	361565	208673	Shaft at Brookall Ditches Colliery, recorded as an 'Old Coal Shaft' on the OS 1st-2nd edition 25" maps, and as an 'Air Shaft' on the OS 3rd edition 25" map.
9538	361583	208722	Shaft at Brookall Ditches Colliery, recorded as part of a group of 'Old Shafts' on the OS 1st-2nd edition 25" maps.
9538	361596	208739	Shaft at Brookall Ditches Colliery, recorded as part of a group of 'Old Shafts' on the OS 1st-2nd edition 25" maps, and as an 'Air Shaft' on the OS 3rd edition 25" map.

AREA	EAST	NORTH	DESCRIPTION
9538	361644	208765	Shaft at Brookall Ditches Colliery, recorded as part of a group of 'Old Shafts' on the OS 1st-2nd edition 25" maps, and as 'Old Coal Shaft' on the OS 3rd edition 25" map.
9538	361870	208872	Shaft at Brookall Ditches Colliery, recorded as part of a group of 'Old Shafts (Coal)' on the OS 1st edition 25" map, and as 'Old Shaft' on the OS 2nd edition 25" map.
9795	363635	217821	Undated shaft, marked Old Trial Shaft, and located north of Ruardean Hill.
9981	363974	215364	Site of a shaft at Churchway Colliery. Recorded as 'Shaft' on the OS 1st edition 25" map of c.1880, and 'Old Shaft' on the OS 2nd edition 25" map.
9982	363976	215331	Site of a shaft at Churchway Colliery. Recorded as 'Old Shaft' on the OS 1st-2nd edition 25" maps of c.1880 and c.1900.
9984	363321	215006	One of three shafts at Nelson Colliery, recorded on the OS 1st edition 25" map of c.1880.
9984	363310	214980	One of three shafts at Nelson Colliery, recorded on the OS 1st edition 25" map of c.1880.
9984	363334	214910	One of three shafts at Nelson Colliery, recorded on the OS 1st-3rd edition 25" map of c.1880, c.1900 and c.1925, and and modern OS maps.
9985	362393	214599	Site of a 'Shaft' at New Strip-and-at-it Colliery, recorded on OS 1st-3rd edition 25" maps and modern OS maps.
9985	362345	214715	Site of a 'Shaft' at New Strip-and-at-it Colliery, recorded on the OS 3rd edition 25" map of c.1925.
9988	361337	213489	Site of a shaft at Speculation Colliery, recorded on the OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
10536	362844	216260	Post medieval shaft, associated with East Slade Colliery. Dating to the C19 and early C20 and located at East Slade, Drybrook.
10536	362854	216206	Post medieval shaft associated with East Slade Colliery. Dating to the C19 and early C20 and located at East Slade, Drybrook.
10538	363973	215246	Site of a post-medieval coal shaft, in the north of Birch Wood.
10540	364253	215910	Shaft at the site of Hawkwell Colliery.
10540	364264	215911	Shaft at the site of Hawkwell Colliery.
10541	364559	215910	Post-medieval coal shaft, located on the west side of the A4151 opposite Steam Mills School.
10544	364721	215708	Site of a post-medieval coal shaft, possibly the site referred to as 'Tump Pit' on a map of 1856, located near Steam Mills, Cinderford.
10545	364803	215427	Site of a post-medieval coal shaft, possibly the site referred to as 'Catch Candle' on a map of 1856, to the south of Steam Mills, Cinderford.
10546	364894	215466	Site of a post-medieval coal shaft, possibly the site referred to as 'Jolly Pit' on a map of 1856, to the south of Steam Mills, Cinderford.
10550	364867	215149	Shaft at the site of Whimsey Colliery, recorded on OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
10551	364887	215313	Post medieval coal shaft, Broadmoor
10600	365030	217330	Post medieval coal shaft, located at Harryhill Colliery, south of Manning's Farm, Drybrook.
10600	365130	217310	Post medieval coal shaft, located at Harryhill Colliery, south of Manning's Farm, Drybrook.
10609	365807	215550	Post-medieval air shaft located in Haywood Plantation
10643	356790	214305	Site of a post-medieval coal shaft, on the south side of Folly Lane at the junction with the B4432.
10646	356957	213637	Site of a post-medieval coal shaft, on the east side of the B4432, located c.70 metres north of the junction with Hillersland Lane.
10653	357648	214321	Site of an old air shaft of post-medieval date near Chapel Hill, on the south side of Folly Lane, c.70 metres west of the junction with Ross Road.

AREA	EAST	NORTH	DESCRIPTION
10654	357652	214230	Site of an old coal shaft of post-medieval date, labelled 'Folly Colliery' on the OS 1st edition 25" map of c.1880, located on the west side of Ross Road, c.150 metres south of the junction with Folly Lane.
10703	364781	214921	Site of a shaft at Duck Colliery, recorded on OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
10705	360140	214320	Shaft at Worrallhill Coal Pit, recorded on OS 2nd-3rd edition 25" maps of c.1900 and c.1925, and on modern OS maps.
10708	361260	213717	Undated coal shaft located near Sallow Vallets
10712	361440	211888	Site of a 'Shaft' at Speech House Colliery, recorded on OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
10717	362640	212923	Post medieval air shaft near Kensley Lodge
10717	363807	212679	Shaft at the site of Woorgreens Colliery, recorded on the OS 1st-2nd edition 25" maps of c.1880 and c.1900.
10717	363971	212622	Shaft at the site of Woorgreens Colliery, recorded as an 'Old Shaft' on the OS 1st edition 25" map of c.1880.
10717	363986	212647	Shaft at the site of Woorgreens Colliery, recorded as an 'Old Shaft' on the OS 1st edition 25" map of c.1880, and as 'Shaft' on the OS 2nd-3rd edition maps of c.1900 and c.1925, and on modern OS maps.
10721	360278	210007	Shaft at Union Coal Pit, recorded on the OS 2nd-3rd edition 25" maps of c.1900 and c.1925.
10724	360300	210000	Old Shaft - Slade Hill
10725	359999	210271	Shaft at Bixslade Land Coal Level, recorded on OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
10773	357990	208310	Shaft at New Ham Ironstone Pit (Old Ham Pit), Clearwell Meend
10845	360201	208739	Site of a post-medieval trial shaft, located in woodland on the west side of a track in Nagshead Inclosure.
10846	361663	208427	Shaft at Standfast Colliery, recorded on the OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
10846	361658	208357	Shaft at Standfast Colliery, recorded on the OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
10848	360210	208600	Site of a post-medieval trial shaft, located in woodland in Nagshead Inclosure.
10851	363352	209419	Post-medieval shaft located by a disused railway line to the east of The Barracks, Moseley Green.
10885	360225	205182	Post-medieval shaft located to the north-west of Blisters Farm.
10886	360360	205092	Site of a post-medieval shaft located immediately to the east of Blisters Farm.
10888	360854	205434	Post-medieval shaft at Pastors Hill.
10900	361241	205194	Site of a post-medieval shaft, located near the edge of Pastor's Hill Wood, near Bream.
10901	361720	205790	Shaft associated with Parkhill Coal Level, West Dean.
10903	362116	206246	Shaft at Grove Engine Colliery, recorded on the OS 3rd edition 25" map of c.1925.
10905	362215	205578	Site of a post-medieval shaft, located on the west side of New Road, to the west of Kidnalls wood.
10937	361770	204730	Post medieval air shaft within an area of disturbed ground, located at The Tufts, north of Lydney.
10938	361870	204600	Post medieval air shaft, located at The Tufts, north east of Lydney.
10939	361600	204600	Old air shaft - Dodmore Wood
10943	361912	204827	Post medieval air shaft, located at The Tufts, north west of Lydney.
10946	362159	204061	Post medieval air shaft, located by the Bream road, north west of Lydney.
10951	362304	204866	Post medieval coal shaft located in Norchard Wood, Lydney.

AREA	EAST	NORTH	DESCRIPTION
12148	364469	216503	Post medieval, capped shaft of Newbridge Engine Pits, now in yard of sawmill.
12148	364387	216553	Post medieval, shaft associated with Newbridge Engine Pits.
12150	364444	216516	Post medieval, shaft associated with Newbridge Engine Pits.
12340	364940	214015	Site of shaft at Bilson Colliery, recorded as 'Shaft' on the OS 1st and 3rd edition 25" maps of c.1880 and c.1925.
12340	364960	214027	Site of shaft at Bilson Colliery, recorded as 'Old Shaft' on the OS 1st edition 25" map of c.1880.
12820	359160	212622	Post medieval colliery shaft at Beech Coal Pit. Located in Worcester Walk, south of Edge End.
13241	364715	215621	Post medieval coal shaft, located at Steam Mills, Cinderford.
13912	356230	211357	Shaft at Crowsnest Iron Pit, south of Dingle Wood, shown on OS 1st-3rd edition 1:2500 maps.
15258	358121	207846	Post medieval shaft associated with Sling Iron Pit. Located opposite the Miners' Arms, Sling.
15530	363444	209143	Post medieval shaft, located at Dwarf Holes, north of Moseley Green.
15530	363435	209178	Post medieval shaft, marked on 2nd series OS 25" map as a "Trial Shaft", located at Dwarf Holes, north of Moseley Green.
17385	365600	214520	Post medieval shaft, associated with Haywood Colliery. Located at the north of Bilson Green, Cinderford.
17387	365261	214268	Post medieval shaft associated with Paragon Coal Pits, located on Bilson Green, Cinderford.
17387	365362	214306	Post medieval shaft associated with Paragon Coal Pits, located on Bilson Green, Cinderford.
17387	365286	214309	Post medieval shaft associated with Paragon Coal Pits, located on Bilson Green, Cinderford.
17391	356260	214270	Post medieval shaft associated with Spero Colliery. Located on Bilson Green, Cinderford.
17392	365363	214059	Post medieval shaft associated with the colliery known as Leather Coal Pit. Located near Bilson Green, Cinderford.
17392	365289	214026	Post medieval shaft associated with the colliery known as Leather Coal Pit. Located near Bilson Green, Cinderford.
17413	365251	213203	Site of undated Shaft, Cinderford
18440	361000	209500	Post-medieval shaft and associated spoil heap, located in woodland c.40 metres east of a leat, Lower Whitelea Green, Russell's Inclosure.
20444	364957	215017	Shaft at the site of Regulator Colliery, recorded as 'Shaft' on the 1st series 25" OS map, and as 'Old Shaft' on the 2nd series 25" OS map.
20444	365050	214968	Shaft at the site of Regulator Colliery, recorded as 'Old Shaft' on the 1st-2nd series 25" OS maps, and as an unlabelled circular earthwork on the 3rd series 25" OS map.
20444	364996	214931	Shaft at the site of Regulator Colliery, recorded as 'Shaft' on the 1st series 25" OS map, as 'Old Shaft' on the 2nd series 25" OS map and as an unlabelled circular earthwork on the 3rd series 25" OS map.
20444	364928	214895	Shaft at the site of Regulator Colliery, recorded as 'Shaft' on the 1st series 25" OS map, as 'Old Shaft' on the 2nd series 25" OS map and as an unlabelled circular earthwork on the 3rd series 25" OS map.
20478	365114	214662	Post medieval shaft, associated with Tormentor Colliery or Tarmeadow Colliery. Located east of Hollyhill Wood, Cinderford.
20478	365128	214579	Post medieval shaft, associated with Tormentor Colliery or Tarmeadow Colliery. Located east of Hollyhill Wood, Cinderford.
20523	362359	216734	Post medieval shaft, associated with Woodside Colliery. Located at Ruardean Woodside.

AREA	EAST	NORTH	DESCRIPTION
20576	365184	211244	Site of a shaft (now disused) at Perseverance Ironstone Mine.
20612	364540	216817	Post medieval shaft, probably re-used by the Harrow Hill colliery, and located at Harrow Hill, Drybrook.
20661	357930	208107	Shaft at British Ironstone Pit, Clearwell Meend
21296	365342	214643	Post medieval shaft, located between Seven Stars Road and High street, Cinderford
21419	354710	206180	Undated shaft at Quicker Tree Wood, Cadura Woods.
21466	363097	204572	Post medieval shaft, dating to the C19 and located in Ten Acre Wood, Lydney.
21467	363103	204594	Post medieval shaft, dating to the C19 and located in Ten Acre Wood, Lydney.
21468	363252	204660	Modern shaft, dating to c.1900 and located in Ten Acre Wood, Lydney.
21475	363124	204614	Post medieval shaft, dating to the C19 and located in Ten Acre Wood, Lydney.
21869	362260	216910	Old Shaft' recorded on the OS 3rd edition map of c.1925, at True Blue Colliery, Ruardean.
21876	362480	216930	Site of a coal shaft at the site of a former post-medieval coal pit, located on the west side of Meend Lane, Ruardean, just north of the Jovial Colliers cottages.
21934	356522	211198	Site of a shaft at Coleford Land Iron Pit, located c.250 metres to the north-east of Scowles Farm, adjacent to Scowles Road, Coleford.
21948	356790	211367	Site of a shaft at the Coleford Deep Iron Pit, recorded on maps of c.1900 and c.1925.
21972	357600	210044	Site of a shaft at the High Nash Iron Pit, recorded on the OS 2nd edition 25" map.
21977	363140	215027	Shaft at the site of Collingwood Colliery, recorded on the OS 1st-2nd edition 25" maps of c.1880 and c.1900.
22509	360470	211440	The earthwork remains of Post Medieval coal workings are visible on aerial photographs, West Dean.
22572	357650	212290	Shaft visible on OS 1892 6" map, associated with Broominghall coal pit, West Dean.
22581	359800	212140	Shaft associated with Post Medieval mining activity is visible as earthworks on aerial photographs, West Dean.
22585	359410	213190	Site of a shaft associated with Post Medieval and Modern industrial activity visible as earthworks on aerial photographs, West Dean.
22585	359650	212980	Possible shaft situated at SO 5965 1298, associated with Post Medieval and Modern industrial activity, visible as earthworks on aerial photographs, West Dean.
22586	359560	213000	Possible shaft situated at SO 5965 1298, associated with Post Medieval and Modern industrial activity, visible as earthworks on aerial photographs, West Dean.
22604	358670	212920	A Post Medieval shaft visible as an earthwork on aerial photographs, West Dean, possibly part of the nearby Speedwell Collieries.
22619	358700	213190	Numerous shafts and/or quarry pits visible on aerial photographs, West Dean.
22712	364595	215265	Onje of two adjacent shafts from Post Medieval coal workings mapped from aerial photographs, Cinderford.
22713	364585	215295	Onje of two adjacent shafts from Post Medieval coal workings mapped from aerial photographs, Cinderford.
22731	364200	218130	One of three possible Post Medieval air shafts which were mapped from aerial photographs, Drybrook.
22731	364260	218130	One of three possible Post Medieval air shafts which were mapped from aerial photographs, Drybrook.
22731	364310	218130	One of three possible Post Medieval air shafts which were mapped from aerial photographs, Drybrook.

AREA	EAST	NORTH	DESCRIPTION
22809	365420	216420	One of a number of shafts to the west of Addis Hill Colliery, Cinderford.
22809	365480	216420	One of a number of shafts to the west of Addis Hill Colliery, Cinderford.
22809	365565	216450	One of a number of shafts to the west of Addis Hill Colliery, Cinderford.
23140	361137	203522	Undated shaft / scowle, located in Old Park Wood, on the Lydney Park Estate.
23193	360899	203984	Undated possible scowle / mine shaft, located in Old Park Wood on the Lydney Park Estate.
26053	363150	208310	The earthwork remains of a mine shaft and spoil heaps possibly associated with the Post Medieval Crown Colliery, West Dean.
26058	363140	208620	The earthwork remains of a mine shaft and spoil heaps possibly associated with the Post Medieval Branchers Colliery, West Dean.
26070	361720	208180	The earthwork remains of two Post Medieval coal shafts and two spoil heaps situated at Parkend which are visible on aerial photographs, West Dean.
26070	361740	208180	The earthwork remains of two Post Medieval coal shafts and two spoil heaps situated at Parkend which are visible on aerial photographs, West Dean.
26133	362920	205000	A possible Post Medieval coal shaft and associated upcast which are visible as earthworks on aerial photographs, West Dean.
26134	362940	204640	A possible Post Medieval coal shaft and associated upcast are visible as earthworks on aerial photographs, West Dean.
26136	363010	204520	Possible Post Medieval coal workings which are visible as earthworks on aerial photographs, Lydney.
26351	358990	208220	Traces of a shaft visible on aerial photographs, West Dean.
26354	359360	208700	Probable traces of a Post Medieval drift mine, West Dean.
26360	359180	208840	The remains of Post medieval coal workings, comprising small pits and shafts, larger open cast workings and linear banks, West Dean.
26365	358150	207970	Air shaft which is marked on the historic Ordnance Survey mapping, West Dean.
26804	354716	206198	Undated shaft in Quickentree Wood, St Briavels.
27589	362972	208265	Red brick built rectangular structure with circular mine opening recorded at Moseley Green Mine Shaft, Parkend, Lydney.
27626	362527	215001	Area of early coal mining known as The Delves Inclosure 2, Cinderford. Old stone lined shaft recorded at SO62461480.
9932	365128	210580	Findall Chimney, a rare example of an early ventilation shaft, dating from the late 18th or early 19th century. Located in Old Staple-edge Wood.
4388	359826	211438	Post medieval ventilation shaft, located at Howlers Slade, West Dean.
4389	359117	209545	Site of a post-medieval air shaft located near the western edge of Nagshead Plantation, near Lower Palmer's Flat.
4394	358096	211754	Old air shaft shown on OS 1st-3rd edition 1:2500 maps, north-east of The Slopes.
4994	359280	212860	Post medieval mine shaft found during excavation of Old Thatch Pit colliery, 1987. Also marked on 3rd series OS 25" map.
5637	355500	212580	Ventilation shaft associated with Staunton Iron Ore Pit, to the east of Staunton, active between 1865 and 1878.
5702	363096	208116	Air shaft, Moseley Green Tunnel, mineral loop line of the Severn and Wye Railway.
5702	361150	208258	Air shaft, Moseley Green Tunnel, mineral loop line of the Severn and Wye Railway.
5702	363179	208339	Air shaft, Moseley Green Tunnel, mineral loop line of the Severn and Wye Railway.

AREA	EAST	NORTH	DESCRIPTION
5827	360510	206818	Post medieval ventilation shaft associated with colliery, known as Flour Mills Colliery. Dating to the 19th century and located north of Bream.
5829	362615	207085	Post medieval ventilation shaft, associated with New Whitecroft Colliery. Located in Oakenhill Wood, north of Phipps Bottom.
5844	360924	206608	Air shaft marked on the 1880, 1900 & 1922 OS maps at Parkgutter Coal Pit.
6084	354900	196935	Air shaft for Tidenham Tunnel, Wye Valley Railway
6271	356539	209920	Sewer Vent (probably Victorian), located by the corner of the road near White Cliff Farm.
6314	358990	217500	Post-medieval cast iron drain ventilation shaft, Lydbrook.
6776	360980	205280	Site of a post-medieval or modern air shaft, located at Pastor's Hill.
9995	362467	207870	Air shaft located to the south of Birches Pumping Engine recorded on the OS 1st edition 25" map of c.1880.
10580	365565	219796	Post medieval air shaft located on Wigpool Common, Mitcheldean.
10644	356835	214130	Site of an old air shaft of post-medieval date on the west side of the B4432 at Hillersland.
10656	357449	214274	Site of a post-medieval air shaft, located just north of Folly Lane, c.300 metres from the junction with Ross Road.
10694	359965	210283	Post-medieval air shaft located to the east of the disused Spion Kop Quarry, Nagshead Plantation.
10710	364907	213839	Site of an air shaft at Prospect Land Coal Pit, recorded on OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
10712	361351	211848	Collapsed air shaft at Speech House Colliery. Recorded as 'Air Shaft' on the OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
10727	360135	210443	Post-medieval air shaft, located adjacent to a track in Barnhill Plantation.
10734	365338	210462	Site of an air shaft recorded on the OS 1st edition 25" map of c.1880.
10786	359462	208512	Site of a post-medieval air shaft, located at Dark Hill.
10790	359690	208510	Air shaft - Hopewell Engine Coal Pits
10790	359680	208530	Air shaft - Hopewell Engine Coal Pits
10790	359580	208550	Air shaft - Hopewell Engine Coal Pits
10790	359550	208580	Air shaft - Hopewell Engine Coal Pits
10790	359370	208670	Air shaft - Hopewell Engine Coal Pits
10807	359600	208540	Air shaft - Hopewell Engine Coal Pits
10808	359313	207385	Disused post-medieval air shaft located just north of the Dry Brook near Little Drybrook.
10810	359300	206900	Air shaft at Drybrook Folly Coal slope, Clements Tump, Coleford
10811	359506	207396	Disused post-medieval air shaft, located c.30 metres to the south of Ellwood Lodge.
10822	359751	207200	Post Medieval air shaft at Drybrook.
10828	359667	207094	Post Medieval Air Shaft at Shutcastle Hill.
10838	359754	206111	Post Medieval air shaft at Horwell Hill.
10862	364096	208763	Site an air shaft of post-medieval date, located to the east of Howbeach siding, at the southern edge of Staple-edge Wood.
10874	360754	208077	Air shaft at Venus Colliery, recorded as 'Air Shaft' on the OS 2nd edition 25" map, and as 'Old Shaft' on the OS 3rd edition 25" map.
10877	360933	206610	Shaft / air shaft at Princess Royal Coal Pit, recorded on the OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
10903	361417	206070	Site of a post-medieval air shaft, located at Saunders Green.
10906	362435	206416	Air shaft at Randomshot Coal Pit, recorded on OS 1st-3rd edition 25" maps and on modern OS Land-Line data.
10915	364009	205856	Post medieval air shaft associated with colliery known as Hulks Colliery, located south of Yorkley.

AREA	EAST	NORTH	DESCRIPTION
10915	364011	205850	Post medieval air shaft associated with colliery known as Hulks Colliery, located south of Yorkley.
10918	364283	206617	Site of a post-medieval air shaft, located immediately west of Meadow House, Oldcroft.
10942	361465	204419	Post medieval ventilation shaft, known as Air Pit Clearing. Located in Dodmore wood, north east of Lydney.
13912	356200	211400	Air Shaft at Crowsnest Iron Pit, south of Dingle Wood, shown on OS 1st-3rd edition 1:2500 maps.
13922	355890	211780	Site of an air shaft of unknown date, located c.60 metres south-west of Robin Hood Iron Pit, and possibly associated with that site.
15123	363704	210189	Site of an old post-medieval air shaft, located in Middleridge Inclosure, c.200 metres east of the Blackpool Brook.
17075	357820	208510	Air shaft to disused iron workings near Clearwell
18477	359383	208536	Air shaft at St. Vincent Coal Pit, recorded on the OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
18479	359300	208530	Post-medieval air shaft, located at Dark Hill.
19828	360156	212154	Ventilation shaft at Wimberry Colliery, recorded as 'Shaft' on the OS 1st edition 25" map of c.1880, and as 'Air Shaft' on the OS 3rd edition 25" map of c.1925.
19924	359831	212163	Post-medieval Air Shaft, located at Wimberry Slade.
20428	358680	212700	Ventilation shaft associated with Post-Medieval Thatch Coal Pit, located on the west side of the B4028, c.800 metres south-west of Edge End.
20577	364871	210139	Air shaft associated with Quidchurch Coal Level, Staple Edge Wood.
20578	364887	210758	Old air shaft, Staple Edge Wood.
20968	362893	204695	Site of a post-medieval air shaft, located on the east side of the B4234, to the north of New Mills.
21264	366128	213303	Old air shaft shown on OS 2nd edition 1:2500 map, S of the junction between Abbots Rad and Littledean Hill Road, Cinderford
21294	358390	211500	Coal shaft shown on OS 2nd & 3rd edition 25" maps.
21585	362806	204329	Post medieval air shaft in Norchard Wood, north of Lydney.
21595	362793	204281	Post medieval air shaft in Norchard Wood, north of Lydney.
21702	355463	212549	Site of an old air shaft recorded on the OS 1st-3rd edition 25" maps, located c.50 metres south-west of Staunton Iron Ore Pit (SMR 5637), and probably associated with that site.
21845	360927	215578	Site of a post-medieval air shaft in woodland, Horsley Flat, Lydbrook.
21847	360396	214350	Site of a post-medieval air shaft, located near the southern edge of Little Bourts Inclosure, Lydbrook.
21878	364950	210920	Site of an old post-medieval air shaft in Old Staple-edge Wood, located to the south of Eastern United Colliery.
21975	361892	214429	Site of a post-medieval air shaft, located in Serridge Inclosure c.250 metres north-east of Serridge Lodge.
21976	362111	214601	Site of a post-medieval air shaft, located in Serridge Inclosure 115 metres north-west of Puzzle House.
22005	360338	211376	Site of a post-medieval coal shaft at Howlers Slade, on the south side of the Speech House Road (B4226), labelled 'Air Shaft' on the OS 1st edition 25" map of c.1880.
22008	359517	212118	Post medieval ventilation shaft, marked as Air Shaft, associated with Hopewell Colliery. Located at Wimberry Slade.
22556	358540	211280	Air shaft associated with probable spoil heap, Coleford.
22572	357440	212140	Two Post Medieval spoil heaps visible as earthworks on aerial photographs, Coleford.
22576	357550	212880	A Post Medieval or Modern air shaft visible as an earthwork on aerial photographs, West Dean.

AREA	EAST	NORTH	DESCRIPTION
22578	355040	212580	A Post Medieval air shaft visible as an earthwork on aerial photographs, which has subsequently been removed, Staunton Coleford.

Table 114: Plating Works

AREA	EAST	NORTH	DESCRIPTION
5659	363100	202000	Post medieval plating works known as Lydney Tin Plate Works 1781 to 1957. Located south of Lydney.
5665	364160	215345	Hawkwell Tinplate Works, in operation from 1879 to 1895, south of Ruardean walk.
5841	361520	208000	Post medieval tin plating works, known as Parkend Tinplate Works, and associated tramways and workers cottages, dating to the 19th century. Located north of Parkend.
6047	353850	209720	Site of the Redbrook Tinplate Works, in operation from 1771 until the 1956-7.
20330	353592	209983	Tinplate works (closed 1960s) identified at The Warehouse, Lower Redbrook, Newland.

Table 115: Quarry sites

AREA	EAST	NORTH	DESCRIPTION
4912	358960	210780	Undated possible clay pit known as Jughole Pond. Located north east of Coalway.
4918	359335	212878	Undated pond, known as Kinges Poole. Located south of Edge End, West Dean.
6052	356310	211800	Clay pit at Marions Brickworks, recorded on the OS 1st edition 25" map of c.1880.
6052	356250	211790	Clay pit at Marions Brickworks, recorded on the OS 2nd edition 25" map of c.1900.
6052	356360	211690	Clay pit at Marions Brickworks, recorded on the OS 2nd edition 25" map of c.1900.
10503	364350	216980	Clay pit of probable Post-Medieval date, located north-west of Harrow Hill, Drybrook.
10618	359650	213780	Old clay pit of unknown date, located at the north-west edge of Sallow Vallets Inclosure, on the west side of the A4136 just north of the Machen Oak.
10765	358800	208570	Site of an undated clay pit, located immediately to the south of Milkwall Inclosure.
10943	361940	204950	Undated clay pit (probably post medieval), located at Tufts, north west of Lydney.
12702	364250	215340	Clay pit, probably of post-medieval date, located to the south of Nofold Green, Cinderford.
20360	356300	211800	Clay pits - identified during a site visit on 07/12/1999, as part of a desk-based assessment on a proposed access road to Stowfield Quarry.
22052	358790	208580	Clay pit marked on 1st edition Ordnance Survey map of c. 1880, which was presumably associated with the Ellwood Green brickworks.
10534	363200	215590	Undated gravel pit located north-east of Brierley.
10583	365230	219980	Undated gravel pit, located on Wigpool Common, Mitcheldean.

AREA	EAST	NORTH	DESCRIPTION
10631	356150	213850	Site of an old gravel pit or quarry of unknown date, in Mailscot Wood.
10709	360765	214335	Undated gravel pit, located c.100 metres north-east of Sallow Vallets Lodge.
19832	359648	212201	Gravel pit of unknown date, located at Wimberry Slade.
22545	359260	210980	A Post Medieval or later gravel pit visible as an earthwork on aerial photographs, West Dean.
22546	359210	211040	A Post Medieval or later gravel pit visible as an earthwork on aerial photographs, West Dean.
23768	366362	213657	'Old Gravel Pit' labelled on the 2nd series 25" OS map.
25030	359657	214526	Gravel pit shown on 2nd and 3rd series 25" OS maps dating from c.1900 and c.1925.
25162	365909	217633	'Old Gravel Pit' labelled on the 3rd series 25" OS map of c.1925.
25164	365949	217526	Gravel pit, possibly the site of destroyed scowles, located at the Wilderness.
4630	362050	215850	Post-medieval quarry at Astonbridge Hill
10580	365475	220455	Undated limestone quarry, probably post medieval. Marked as an Old Level (Limestone), and located west of Stacknage Well.
10584	365475	220455	Undated limestone quarry, probably post medieval. Marked as an Old Level (Limestone), and located west of Stacknage Well.
22608	355890	211110	A 20th century Limestone quarry visible as an earthwork on aerial photographs.
22661	361150	218120	An undated, probably post medieval, limestone quarry and traces of possible spoil mapped from aerial photographs, Ruardean
22662	361720	217830	A small limestone quarry of uncertain date mapped from aerial photographs, Ruardean.
22663	361830	217740	A small limestone quarry of uncertain date mapped from aerial photographs, Ruardean.
22664	363230	217830	The earthwork remains of a probable limestone quarry of uncertain date seen centred at SO 6323 1783 on aerial photographs, Ruardean.
22669	361110	216850	A small limestone quarry of uncertain date which was mapped from aerial photographs, Ruardean.
26164	355370	200460	One of two small limestone quarry pits, probably of Post Medieval date, which are visible as earthworks on aerial photographs, Tidenham.
26165	355390	200395	One of two small limestone quarry pits, probably of Post Medieval date, which are visible as earthworks on aerial photographs, Tidenham.
26166	356420	204900	A small disused Post Medieval limestone quarry which is visible as an earthwork on aerial photographs, St Briavels.
26200	355650	202500	An area of disturbed ground covered with scrubby vegetation, probably a small Post Medieval limestone quarry, Hewelsfield.
26209	356890	201750	A Post Medieval limestone quarry pit to the south of Hewelsfield.
26214	358230	202130	A single small Post Medieval limestone quarry pit is visible as an earthwork on aerial photographs, Hewelsfield.
26227	357730	200680	A small limestone quarry which is visible on aerial photographs, Woolaston.
26229	357500	204072	A Post Medieval limestone quarry pit is visible as earthworks on aerial photographs, St Briavels.
26230	357600	203690	A Post Medieval limestone quarry pit is visible as earthworks on aerial photographs, St Briavels.
26232	357585	203640	A Post Medieval limestone quarry pit is visible as earthworks on aerial photographs, St Briavels.

AREA	EAST	NORTH	DESCRIPTION
4383	367280	218517	Marl pit associated with Wilderness Sandstone Quarry, shown on 2nd series 25" OS map of c.1900.
18414	365875	218560	Modern marl pit associated with the Wilderness Portland Cement Works, dating to the late C19 - early C20, Mitcheldean.
19	356370	215690	Disused quarries at Symonds Yat Promontory Fort.
470	356820	210223	Old quarry possibly associated with Whitecliff Furnace (SAM470) and two post medieval lime kilns off Newland Street, Coleford.
4358	362510	215501	Undated discrete area mapped as hashers and labelled "Old Quarry" within the undated pitted area in Ware Slade west of Brierely, Drybrook.
4359	361950	216780	A small quarry located close to a hollow way or pillow mound and visible on aerial photographs, Ruardean.
4370	364000	218000	Limestone quarry - Drybrook
4379	366300	217000	Undated quarrying, located at Plump Hill, near Westbury Brook.
4383	367200	218500	Post-medieval to modern Wilderness Sandstone Quarry, located to the north-west of Abenhall Mill, near Mitcheldean.
4387	362620	211260	Possible undated quarry. Located at Speech House Lake, Speech House Walk.
4388	359800	211500	Undated quarry, known as Howlershill Quarry or Buttonshank. Located at Howlers Slade, West Dean.
4388	359570	211400	Undated quarry, known as "Beech Quarry", located at Howlers Slade, West Dean.
4388	359360	211396	Undated quarry, known as Oak Quarry. Located at Howlers Slade, West Dean.
4389	359000	209200	Prosper Quarries
4398	355600	211000	Limestone quarry of unknown date to the south of Blake's Wood, including a small area of quarrying shown on OS 1st-3rd edition 25" maps.
4399	356680	210410	Area of quarrying shown on OS 1st-3rd edition 1:2500 map, greatly expanded in the 20th century, Whitecliff Quarry, Whitecliff, Coleford.
4401	356600	206900	Clearwell Quarries, Stowe Green.
4628	361660	214100	Undated quarrying, located to the west of Serridge Lodge, Cinderford.
4635	367600	216300	Undated quarries. Located at Shapridge, north east of Guns mills.
4922	359400	212080	Undated quarry, known as Wimberry Quarry. Located at Wimberry Slade.
5621	367510	215800	Sandstone quarries of Medieval or Post Medieval date visible on aerial photographs, Blaisdon.
5656	362800	202700	Post medieval quarry at White Cross known as White Cross Quarry. Shown on 1839 apportionment map.
5805	359840	208560	Area of quarrying of unknown date, later the site of Point Quarry, shown on the OS 1st- 2nd edition 25" maps of c. 1880 and c. 1900. "Point Quarry" shown on OS 3rd edition 25" map of c. 1925 and on modern OS maps.
5816	359700	210700	Post medieval quarries, known as Bixhead, Bickshead, Bicshead or Bixslade Quarries. Located east of Broadwell.
5830	360760	207550	Post-medieval Knockley Quarries, located to the west of Whitemead Park, on the Oakwood Brook.
5871	361550	214700	Old quarry of unknown date at Mirystock.

AREA	EAST	NORTH	DESCRIPTION
6025	354600	206200	Millstone Quarries (date unknown) in Wye seal Wood.
6051	353810	196550	Disused quarry of unknown date (probably C19-C20) at the neck of the Lancaut peninsula, Tidenham.
6053	353170	200560	Site of Tintern Quarry (probably Post Medieval in date) on a peninsula north-west of Tintern Abbey.
6118	355850	213030	Old quarry of unknown date, Coalpit Hill.
6276	355150	212280	Quarry, disused
9581	357020	202360	Site of an old quarry of unknown date c.150 metres north-east of Hewelsfield Court.
9584	357710	201920	Site of an old quarry of unknown date in Hewelsfield Cliff Wood, to the east of Touchway Barn.
9590	359010	202650	Post medieval quarry on west edge of Home Wood.
9593	360615	202970	Undated quarry located in Upper Common, west of Lodge Farm
9595	361180	203130	Undated quarry (possible scowle?), located near Quarry Lodge, Aylburton.
9782	364150	216620	Quarries of probable Post-Medieval date, located west of Harrow Hill.
9789	356330	216120	Undated quarry, located at Symonds Yat, English Bicknor.
9790	357880	216170	Old quarry of unknown date in Common Grove, Rosemary Topping, English Bicknor.
9875	363910	216820	Quarries of probable Post-Medieval date located at Ruardean Hill, Drybrook.
9989	362410	214450	Quarry at the site of Trafalgar Colliery, recorded on the OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
10502	364450	216400	A number of quarries of probable Post-Medieval date located east of Ruardean Walk, Drybrook.
10504	364460	217780	Undated quarry, located just north of Drybrook village.
10507	364600	216400	Quarry of probable Post Medieval date, located at Quarry Hill, Drybrook.
10507	364580	216440	Quarry of probable Post Medieval date, located at Quarry Hill, Drybrook.
10507	364690	216495	Quarry of probable Post Medieval date, located at Quarry Hill, Drybrook.
10508	364710	216300	Quarries located south of Drybrook in Cinderford.
10510	364575	216600	Quarry of probable Medieval or Post-Medieval date located north of Drybrook village, Drybrook.
10511	360030	215060	Site of an old quarry of unknown date, on the east side of Squires Road, Hangerbury, Lydbrook.
10517	360520	215990	Area of quarrying of unknown date, Joys Green, Lydbrook.
10519	360600	215540	Scott's Quarry (date unknown), Upper Lydbrook.
10524	361190	215050	Site of an old quarry of unknown, but probably Post Medieval date, Barnedge Hill, Upper Lydbrook.
10526	361280	215230	Site of an old quarry, possibly of Post Medieval date, located immediately north of the line of the disused Severn & Wye Railway on the Lydbrook-Didbrook parish boundary.

AREA	EAST	NORTH	DESCRIPTION
10527	361720	215935	A quarry of probable Post-Medieval date, located north of Astonbridgehill Enclosure.
10528	362260	215200	Quarry located in Brierley, Drybrook.
10528	362320	215190	Quarry located in Brierley, Drybrook.
10532	362560	215200	Medieval or Post-Medieval quarry, located to the north of the Swan Inn, Brierley, Drybrook.
10532	362870	215420	A number of Medieval or Post-Medieval quarries located east of Brierley, Drybrook.
10536	362980	216280	Undated quarry, possibly associated with East Slade Colliery. Located at East Slade, Drybrook.
10536	362820	216290	Undated quarry, possibly associated with East Slade Colliery. Located at East Slade, Drybrook.
10539	363650	215140	A Post-Medieval quarry and line of extractive pits, located north of Birch Wood, Drybrook.
10542	364580	216200	Quarry which possibly dates to the late C19, located west of Nailbridge, Cinderford.
10554	364390	218640	Undated Quarry (or possible scowle), located north-east of Springfields (formerly Euroclydon), Drybrook.
10556	364455	218765	Undated quarry located at Silverstone Farm.
10562	364570	219075	Disused quarry NE of Bailey Gate
10563	364590	219170	Undated quarry (or possible scowle), located north of Silverstone cottage, Wigpool.
10566	364690	219490	Undated quarry (or possible scowle) located at Lower Lea Bailey Inclosure.
10572	360503	217150	Old quarry of unknown date near Tim's Wood, near the Ruardean-Lydbrook parish boundary.
10574	360550	216350	One of three quarries at Joys Green, Lydbrook.
10574	360490	216320	One of three quarries at Joys Green, Lydbrook.
10574	360530	216250	One of three quarries at Joys Green, Lydbrook.
10591	365940	218590	Undated quarry, located south of Warren Farm, Mitcheldean.
10598	365920	217070	Undated quarry, located east of Church Hill, Mitcheldean.
10598	365990	217055	Undated quarry, located east of Church Hill, Mitcheldean.
10610	367350	215240	Undated quarry, located at Green Bottom.
10612	367540	215800	Undated quarry, located south east of Guns Mills.
10613	368039	216100	Undated disused quarry within woodInd (ASNW) north of Upstream Cottages, Blaisdon
10614	354700	213200	One of two disused quarries of unknown date, to the east of Calf Well.
10614	354770	213200	One of two disused quarries of unknown date, to the east of Calf Well.
10615	354820	210540	Site of an old quarry of unknown date, on the north side of a dismantled railway, to the west of Cherry Orchard Farm.
10624	359530	213460	Old quarry of unknown date, located c.60 metres south-east of Edge-end Well.

AREA	EAST	NORTH	DESCRIPTION
10633	355060	210530	Site of an old quarry of unknown date, on the south side of a dismantled railway, to the west of Cherry Orchard Farm.
10636	356220	211140	Quarry Crowsnest Wood
10638	356180	211060	Old quarry, Crowsnest Wood.
10647	356800	213100	Old quarry of unknown date, located immediately south of Bridewell Farm.
10648	356990	212980	Site of an old quarry of unknown date located at Bridewell Tump.
10649	356900	213120	Two quarries located within an area of Post Medieval industrial activity, English Bicknor.
10661	358192	213052	Site of a quarry just to the south of a post-medieval or modern coal level, located to the east of Clay Road at Ninewells Bottom.
10663	358410	213010	Quarry pit marked on OS 25" 1st edition map, at Ninewells Bottom, West Dean.
10664	358520	213070	Two quarry pits, two shafts and a linear quarry are visible on aerial photographs close to the site of the coal level at SO 5855 1307, West Dean.
10669	357490	212790	Site of an old quarry of unknown date, located on the west side of the junction between Park Road and Coopers Road, Berry Hill.
10679	358400	212200	Quarries of unknown date known as 'Woodgate Quarries', located on the north side of Woodgate Road at the edge of Coverham Inclosure.
10689	359840	210310	Post-medieval Spion Kop Quarry, Purples Hill, Nagshead Plantation.
10690	359700	210530	Quarry of unknown date, located to the south of Bixhead Quarries, Purples Hill, Nagshead Plantation.
10693	359890	210510	One of two old quarries of unknown date, Barnhill Plantation.
10693	359925	210490	One of two old quarries of unknown date, Barnhill Plantation.
10695	360280	214990	Undated quarry, located at Worrall Hill, Lydbrook.
10699	361160	214940	Quarries of probable Post-Medieval date, Barnedge Hill, Upper Lydbrook.
10700	361375	215060	One of three old quarries of unknown date, forming a group of quarries on Barnedge Hill, Lydbrook.
10700	361460	215050	One of three old quarries of unknown date, forming a group of quarries on Barnedge Hill, Lydbrook.
10700	361485	214980	One of three old quarries of unknown date, forming a group of quarries on Barnedge Hill, Lydbrook.
10701	361220	214700	Quarries of probable Post-Medieval date located at Mirystock Bottom, on the west side of the B4234 near Mirystock House, Lydbrook.
10702	363030	214840	A band of quarries located along the north facing slope at the northern end of Serridge Inclosure, Cinderford.
10703	361290	214790	Quarry of probable Post-Medieval date at Mirystock Bottom, on the west side of the B4234, Lydbrook.
10715	365484	212913	Post medieval quarry near Kensley Lodge
10719	364860	211640	Old quarry of probable Post-Medieval date (in operation in the late 19th century) at Staple Edge Halt, Ruspidge and Soudley.
10720	360160	210100	Old quarry of unknown date, which was operating in the 19th century, located at Slade Hill, West Dean.

AREA	EAST	NORTH	DESCRIPTION
10734	365300	210700	Old quarry of unknown date at Soudley Green.
10735	365270	211140	Old quarry of probable Post-Medieval date, located on the south side of the Ruspidge to Soudley Road, near the site of the post-medieval Perseverance Iron Mine.
10737	365330	210890	Site of the disused Bluerock Quarry (date unknown), Brinchcombe.
10746	361490	217200	Quarry located close to True Blue Coal Level, located on the east side of Townsend road, near West End Farm, Ruardean.
10746	361570	217300	Site of True Blue Coal Level, located on the east side of Townsend road, near West End Farm, Ruardean.
10747	361830	217320	Old quarry of unknown date on Shot Hill, Ruardean.
10761	358480	208965	Undated quarry located near Wood Edge Road, Milkwall.
10766	358240	208340	Spoil heap associated with New Dun Iron Pit, West Dean.
10767	358320	208595	Undated quarry at Clearwell Meend, located c.30 metres to the south of the bandstand.
10770	358090	209020	Undated quarry recorded on old OS maps, located at the site of the Garden Centre on Lamsquay Road, Milkwall.
10774	357090	208340	Site of a disused quarry of unknown date at Lower Cross, Clearwell.
10776	358890	209720	Undated quarries, located in woodland to the west of Coalway Road, Palmer's Flat.
10791	358010	207600	Site of an undated quarry / possible scowle, located next to the Orepool Inn, on the east side of the B4228, Sling.
10799	358410	207560	One of two old quarries of unknown date, located on the east side of Clays Road, near Clays Farm, Sling.
10799	358430	207520	One of two old quarries of unknown date, located on the east side of Clays Road, near Clays Farm, Sling.
10806	356630	206770	Site of an old quarry, Stowe Green (Clearwell Quarries).
10809	359100	207450	Old quarry of unknown date, located to the north-west of Little Drybrook, on the south side of the Dry Brook.
10815	359450	206740	Old quarry of unknown date, located in Blindmeend Plantation.
10815	359450	206740	Old quarry of unknown date, located in Blindmeend Plantation.
10817	359400	207300	Area of undated quarrying at Little Drybrook.
10819	359948	207250	Undated quarry at Parkend Walk.
10825	357910	205280	Old quarry of unknown date at Roads Farm, St. Briavels.
10830	356990	205680	Old quarry of unknown date c. 90 metres south-west of Orles Barn, St. Briavels.
10830	357270	205170	Quarry of unknown date (probably post-medieval) at Bearse Farm, St. Briavels.
10833	357270	205170	Quarry of unknown date (probably post-medieval) at Bearse Farm, St. Briavels.
10835	359760	206410	Undated quarry, located at Oakwood Bottom.
10835	359798	206405	Undated quarry, located at Oakwood Bottom.

AREA	EAST	NORTH	DESCRIPTION
10835	359700	206470	Undated quarry, located at Oakwood Bottom.
10835	359610	206510	Undated quarry, located at Oakwood Bottom.
10835	359575	206440	Undated quarry, located at Oakwood Bottom.
10837	359500	205650	Area of undated quarrying located at Bream Tufts.
10840	361180	208390	Undated quarry, located c.100 metres north-east of York Lodge.
10841	361090	208690	Undated Quarry near Coleford Junction.
10842	360330	208240	Undated quarry at Bostonbury Hill
10847	361770	208480	Small undated quarry, located in the west of Churchill Inclosure, near Parkend.
10849	363230	209130	Undated quarry, located in woodland c.80 metres west of the Old Methodist Chapel, Moseley Green.
10855	364230	208680	Old quarry of unknown date located immediately north of a cutting for the Forest of Dean Central Railway, c.530 metres north-west of Danby Lodge.
10858	364130	208940	Old quarry of unknown date at Meezy Hurst, near the southern edge of Staple-edge Wood.
10859	364410	208780	Old quarry of unknown date adjacent to the north bank of the Blackpool Brook, on the southern edge of Staple-edge Wood.
10861	364490	208750	Undated quarry located at Stony Green.
10867	360520	206650	Undated quarries near Bream's Eaves known as 'Hanghill Quarries'.
10869	360650	207270	Undated quarry located to the south of Knockley Quarries, on the western edge of Parkhill Inclosure.
10870	360590	207990	Old quarry at Arthur's Folly
10871	360600	207100	Post medieval quarries located at Bromley Green.
10872	360530	208100	Old quarry of unknown date, located to the north of Arthur's Folly.
10876	360940	207260	Old quarry of unknown date located in Parkhill Inclosure, c.300 metres south-east of Knockley Quarries.
10879	360140	206350	One of two old quarries of unknown date, located near Highfield Road, Mill Hill.
10879	360120	206390	One of two old quarries of unknown date, located near Highfield Road, Mill Hill.
10880	360300	206200	Old quarry of unknown date located to the west of Hang Hill Road, Bream.
10890	360950	205680	Old quarry of unknown date, located to the north of Pastor's Hill on the east side of Brockhollands Road.
10893	361170	205720	Old quarry of unknown date located to the north-east of Pastor's Hill.
10897	361510	205040	Site of an old quarry of unknown date, located at the southern edge of Pastor's Hill Wood.
10909	362990	206290	Old quarry of probable Post Medieval date, now the site of Fir Farm, Upper Road, Pillowell, West Dean.
10912	363590	205130	Old quarry of unknown date, located in Ten Acre Wood.

AREA	EAST	NORTH	DESCRIPTION
10913	363950	206300	Old quarry of unknown date, located at Badhamsfield on the west side of the Lydney road.
10920	364380	206430	Old quarry of unknown date, located at Herberts Way, Oldcroft.
10921	364480	206310	Old quarry of unknown date, located to the west of Oldcroft Plantation.
10922	364910	205940	Old Quarry of unknown date, located at Clockhose Tump.
10923	364950	205750	Undated quarries located at Needs Top, south of Oldcroft, Lydney.
10924	364490	205370	Undated quarry located at Plummer's Brook, located south west of Soilwell, Lydney.
10926	365486	206138	Undated quarry, located in Hayes Wood, located south of Viney Hill.
10926	365552	206179	Undated quarry, located in Hayes Wood, located south of Viney Hill.
10927	365930	206580	Quarry of probable Post Medieval date, located at Alsons Well, Viney Hill, West Dean.
10928	365860	206580	Quarry, Viney Hill, West Dean.
10928	365780	206600	Quarry, Viney Hill, West Dean.
10930	366280	209030	Old quarry of unknown date located to the west of Two Bridges, adjacent to the B4227.
10931	366100	208920	Old Quarry of unknown date, located at Bradley Hill.
10932	366300	208600	Undated quarry - Ayleford.
10933	367297	209020	Undated quarry located east of Haiebrook Farm, south of Oaklands Park.
10935	365970	206540	Quarry of probable Post Medieval date, located at Alsons Well, Viney Hill, West Dean.
10936	361700	204600	Old quarry - Bream's Grove
10940	361755	204150	Undated quarry, located in Dodmore wood, north east of Lydney.
10944	362170	204805	Undated quarry located in Norchard Wood, north west of Lydney.
10949	362570	204840	Undated quarry near Upper Forge, north west of Lydney.
10952	362960	203855	Undated quarry located south of The Reddings, north west of Lydney.
10952	363020	203810	Undated quarry located south of The Reddings, north west of Lydney.
10952	362975	203885	Undated quarry located south of The Reddings, north west of Lydney.
10954	354890	200980	Site of a disused quarry of unknown date (possibly C20), Madgett Hill.
10955	355000	200630	Site of an old quarry of unknown date, immediately north-west of Madgetts Farm, Tidenham Chase.
10959	357060	200520	Undated quarry, south of The Tumps, Woolaston, shown on OS 1st-3rd edition 1:2500 maps
10961	357100	200430	Disused quarry of probable Post medieval date, south of The Tumps, Woolaston, shown on OS 1st-3rd edition 1:2500 maps.
10963	357997	200350	Old quarry adjacent to Woodside Road, near Severn View Farm, Woolaston

AREA	EAST	NORTH	DESCRIPTION
10964	358550	201260	Undated old quarry at Woolaston Common
10966	355220	198630	Site of an old quarry of unknown date, immediately south-east of Chase Farm, Tidenham Chase.
10967	355495	199188	Old quarry of unknown date, The Park, Tidenham (one of a group of three).
10967	355482	199211	Old quarry of unknown date (possibly post-medieval), The Park, Tidenham (one of a group of three).
10967	355508	199214	Old quarry of unknown date (possibly post-medieval), The Park, Tidenham (one of a group of three).
10968	355465	198610	Site of a disused quarry of unknown date, immediately north-east of Honeysuckle Cottage, Tidenham Chase.
10969	355420	198630	Disused quarries of unknown date (probably C20), to the north of Honeysuckle Cottage, Tidenham Chase.
10970	355880	199490	Site of a disused quarry of unknown date in at the edge of Quarry Plantation, The Park, Tidenham.
10971	355465	198610	Site of a disused quarry of unknown date, immediately north-east of Honeysuckle Cottage, Tidenham Chase.
10972	356480	199450	One of two old quarries of unknown date to the north of Paddock Plantation.
10972	356250	199440	One of two old quarries of unknown date to the north of Paddock Plantation.
11175	356420	204720	Old quarry of unknown date west of The Worralls Farm, St. Briavels.
11177	356490	204630	Old Quarry of unknown date to the south of The Worralls Farm, St. Briavels.
11865	364650	204150	Undated quarry, now backfilled, located north east of Lydney.
12018	369422	219679	Disused post-medieval quarry, known as Hobbs Quarry in Kiln Wood, east of Longhope.
12019	369552	218995	Disused post-medieval quarry, known as South Hobbs Quarry east of Longhope.
12083	369135	219940	Disused Post-Medieval quarry in Sculchurh Wood north of Longhope.
12127	369033	220204	Undated quarry at the Rock Farm north of Longhope.
12147	368811	220331	Post-medieval quarry in Oldmoors Wood north of Longhope.
12342	365170	212810	Area of quarrying of unknown date, located to the west and north-west of St John's Church, Cinderford, recorded as 'Old Quarries' on OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
13914	356150	211760	Quarry
13917	355910	211770	Quarry
15529	355097	198277	Site of an old quarry of unknown date, c.250 metres south-west of Boatwood Cottage, Tidenham, adjacent to Offa's Dyke.
16225	366220	213550	Limekiln and quarry, opposite ambulance station, Littledean Road - quarry shown on OS 3rd edition 1:2500 map
16364	354904	200593	Disused recorded 1972.
16468	354701	206133	Recorded 1931 and 1972.
16503	357946	216293	Recorded 1960.

AREA	EAST	NORTH	DESCRIPTION
16503	357946	216293	Recorded as "old quarry" in 1922, also recorded 1838.
17386	365720	214500	Undated quarry, located to the south east of Haywood Colliery, Cinderford.
17412	365400	213180	Undated quarry, located in the south of Cinderford
18419	365940	218510	One of three adjacent disused quarries on the Tintern Sandstone, which were mapped from aerial photographs taken in 1969.
19931	354200	212300	Probable millstone quarries of unknown date, to the west of Staunton, north of the Buck Stone.
19932	355600	214200	Partly made millstone of unknown date in Mailscot Wood, the underside of the object is still attached to the boulder from which it was being carved.
19942	364800	208600	Undated millstone quarry and partially completed millstone, Stoney Green to the north-east of Danby Lodge.
20409	358880	209150	Area of post-medieval quarrying at Gorsy Knoll.
20971	362984	204588	Newmills Quarry, Lydney
21161	354990	194000	Site of an old quarry of unknown date, immediately north of Baddams Court, Tidenham.
21216	355000	194520	Site of an old quarry of unknown date, near Tump Farm, Tidenham.
21223	364833	219692	Old quarry shown on OS 1st to 3rd edition 1:2500 maps, The Delves, Mitcheldean.
21231	366150	217230	Undated quarrying and possible site of destroyed scowles, located at Plump Hill, Mitcheldean.
21372	369035	220035	Undated quarry in Sculchurch Wood, north of Longhope
21378	367541	220735	Undated quarry to the north of Longhope.
21388	364533	205389	Undated quarries located at Plummer's Brook, located south west of Soilwell, Lydney.
21388	364595	205426	Undated quarries located at Plummer's Brook, located south west of Soilwell, Lydney.
21419	353570	208550	Undated millstone quarry at Cadora Grove, Cadora Woods.
21419	353590	208590	Undated oval shaped quarry at Cadora Grove, Cadora Woods.
21419	353600	208630	Undated quarry at Cadora Grove, Cadora Woods.
21419	353660	208840	Undated millstone quarries at Causeway Grove, Cadora Woods.
21419	353650	209070	Undated millstone quarry at Causeway Grove, Cadora Woods.
21419	353570	208890	Undated millstone quarry at Causeway Grove, Cadora Woods.
21419	353560	208840	Undated millstone quarry at Causeway Grove, Cadora Woods.
21419	353620	209070	Undated millstone quarry at Causeway Grove, Cadora Woods.
21419	353410	208310	Undated millstone quarries at Upper Great Grove, Cadora Woods.
21419	353430	208290	Undated millstone quarries at Upper Great Grove, Cadora Woods.

AREA	EAST	NORTH	DESCRIPTION
21419	353480	208350	Undated millstone quarry at Upper Great Grove, Cadora Woods.
21419	353530	208440	Undated millstone quarry at Upper Great Grove, Cadora Woods.
21419	353560	208490	Undated millstone quarry at Upper Great Grove, Cadora Woods.
21419	353540	208400	Undated millstone quarry at Upper Great Grove, Cadora Woods.
21419	354610	206050	Undated millstone quarries at Wyeaseal Wood, Cadora Woods.
21448	355110	207180	Site of an old quarry at Lodges Barn, recorded on the rectified copy of the Newland 1840 tithe map and apportionment.
21463	357250	205740	Quarry located opposite Bearse Bungalow, St. Briavels.
21499	357830	204490	Site of an old quarry of unknown date to the south of Great Hoggins Farm, St.Briavels.
21516	358650	204290	Site of an old quarry of probable Post Medieval date immediately to the south of Willsbury Farmhouse, St. Briavels.
21521	357770	204926	Old quarry of unknown date to the south of Roads Farm, St. Briavels.
21522	357890	204540	Site of a quarry shown on the rectified copy of the St. Briavels 1842 tithe map and apportionment, south-east of Great Hoggins Farm.
21523	357910	204600	Site of an old quarry of unknown date (probably post-medieval), south-east of Great Hoggins Farm, St. Briavels.
21543	362100	203330	Post medieval quarry and lime kiln, dating to C18, and located in Red Hill, Lydney.
21545	362340	203290	Quarry of unknown date, probably post medieval, located east south east of Red Hill, Lydney
21546	362340	203290	Quarry of unknown date, probably post medieval, located east south east of Red Hill, Lydney
21548	362180	203160	Quarry of unknown date, probably post medieval, located east south east of Red Hill, Lydney
21553	357680	201860	Site of an old lime kiln of post-medieval date and an old quarry , in Hewelsfield Cliff Wood.
21555	357680	201860	Site of an old lime kiln of post-medieval date and an old quarry , in Hewelsfield Cliff Wood.
21583	355980	201880	Site of an old quarry and post-medieval lime kiln, to the south-east of Hudnalls Cottage, Hewelsfield.
21596	355485	198665	Site of a disused quarry of unknown date, north-east of Honeysuckle Cottage, Tidenham Chase.
21662	356280	198270	Site of an old quarry of unknown date, immediately south of Rosemary Lane, east of Parson's Allotment.
21663	356160	197920	Site of an old quarry of unknown date, c.300 metres south of Pleasant View Farm, Tidenham.
21668	353890	194430	Site of Tutshill Quarry (date unknown), next to the River Wye at Tutshill.
21671	353720	194490	Site of an old quarry of unknown date immediately east of Wyecliff House, on the River Wye at Tutshill.
21672	355470	196480	Site of an old quarry of unknown date at Cross Hill, on the east side of the B4228.
21674	355530	197390	Site of an old quarry of unknown date, to the east of Beverston Farm, Boughspring.
21687	354988	197392	Site of an old quarry of unknown date on the west side of the B4228, c.330 metres west of Wallhope Farm.
21690	355740	197140	Site of a disused quarry of unknown date at Boughspring.

AREA	EAST	NORTH	DESCRIPTION
21700	353850	195550	Post-medieval quarry known as Pen-Moel Quarry and dating to the 19th century at Pen Moel north of Tutshill, Tidenham.
21701	354118	196113	Post-medieval quarry, dating to the 19th and 20th centuries, and known as Lancaut Quarry to the south of Lancaut Promontory Fort, Tidenham.
21701	354044	195908	Un-dated quarry, recorded as "old Quarry" in the 19th century, within the area later worked as the post-medieval quarry dating to the 19th and 20th centuries, and known as Lancaut Quarry to the south of Lancaut Promontory Fort, Tidenham.
21701	353968	195777	Un-dated quarry, recorded as "Quarry" in the 19th century, within the area later worked as the post-medieval quarry dating to the 19th and 20th centuries, and known as Lancaut Quarry to the south of Lancaut Promontory Fort, Tidenham.
21843	360170	216583	Site of a quarry of unknown date (post-medieval?), located c.180 metres west of Goose's Neck Lane, Lower Lydbrook, recorded on a map of c.1880.
21845	360170	216583	Site of a quarry of unknown date (post-medieval?), located c.180 metres west of Goose's Neck Lane, Lower Lydbrook, recorded on a map of c.1880.
21881	365100	211150	Area of quarrying in Old Staple-edge Wood, immediately south of the site of Perseverance Iron Mine.
21884	357850	201130	Site of an old quarry of unknown date at Ruardean Woodside, recorded on a map of 1841.
21885	356760	200870	Site of an old quarry of probable Post Medieval date located c.170 metres north-east of Whitewalls, recorded on a map of 1841.
21886	357160	200620	One of two old quarries of unknown date located at The Tumps, Woolaston, recorded on a map of 1841.
21886	357190	200620	One of two old quarries of unknown date located at The Tumps, Woolaston, recorded on a map of 1841.
21923	360135	200265	Site of an old quarry of unknown date near Colne Mill, Alvngton, recorded on a map of 1813.
21924	360090	200695	Site of an old quarry of unknown date near Duncastle Farm, Alvington, recorded on the OS 1st-2nd edition 25" maps.
21936	357890	210980	Site of an old quarry located opposite Poolway House, Coleford, recorded on the rectified copy of the Coleford tithe map and apportionment.
21950	357870	210620	Site of an old quarry of unknown date, Lords Hill, Coleford.
21952	357350	210670	Site of an old quarry or unknown date, near Bowens Hill, Coleford.
21969	357910	210610	Approximate site of a quarry of unknown date, on the south side of Lords Hill, Coleford.
22003	360270	211270	Site of an old quarry of unknown date at Howlers Slade, on the south side of the Speech House Road (B4226).
22008	359326	212179	Undated quarry, possibly associated with Hopewell Colliery. Located at Wimberry Slade.
22053	367800	214500	142 quarries recorded during a modern archaeological walkover survey of Chestnuts Hill, Littledean.
22094	361986	213694	Undated quarry at Serridge Junction north of Beechenhurst Lodge, Cinderford.
22095	354732	203947	Possible undated small scale quarrying affecting the early medieval earthwork known as Offa's Dyke in Victual's Grove, St. Briavels.
22096	354715	206186	Possible undated disused quarry pit affecting the early medieval earthwork known as Offa's Dyke in Quickentree Wood, St Briavels.
22097	353793	207879	Area of undated quarrying affecting Offa's Dyke south of Coxbury Lane, Newland.

AREA	EAST	NORTH	DESCRIPTION
22098	358622	217184	Possible undated small scale quarrying affecting the early medieval earthwork known as Offa's Dyke south of Stowfield Farm Lydbrook.
22116	368000	215400	Eleven quarries varying in size from large features, which were clearly stone quarries, to relatively small hollows the interpretation of which is less clear. Identified during a modern archaeological walkover survey at Welshbury Wood, Blaisdon, carried out in March 2003.
22316	355310	211620	Undated quarry (probably post-medieval), located in Blake's Wood.
22327	355310	211620	Undated quarry (probably post-medieval), located in Blake's Wood.
22339	354290	196635	The remains of a quarry pit found in trench 2 during a modern archaeological evaluation of land at Spital Meend, Lancaut Lane, Tidenham.
22523	361205	214850	One of two small adjacent sandstone quarries visible on aerial photographs, Lydbrook.
22523	361205	214850	One of two small adjacent sandstone quarries visible on aerial photographs, Lydbrook.
22527	357020	210270	A Medieval or Post Medieval quarry pit and trackway visible as earthworks on aerial photographs, Coleford.
22530	357190	210110	A probably Post Medieval or later spoil heap and an area of disturbed ground visible as earthworks on aerial photographs, Coleford.
22531	357390	210380	A Medieval or Post Medieval area of quarrying visible as earthworks on aerial photographs, Coleford.
22531	357430	210190	Three Medieval or Post Medieval quarry pits visible as earthworks on aerial photographs, Coleford. Alternatively, the pits may have been used as slit trenches in WWII, associated with the possible gun emplacement situated 85m to the south east.
22531	357430	210170	Three Medieval or Post Medieval quarry pits are visible as earthworks on aerial photographs, Coleford. Alternatively, the pits may have been used as slit trenches in WWII, associated with the possible gun emplacement situated 85m to the south east.
22531	357420	210180	Three Medieval or Post Medieval quarry pits are visible as earthworks on aerial photographs, Coleford. Alternatively, the pits may have been used as slit trenches in WWII, associated with the possible gun emplacement situated 85m to the south east.
22541	359280	210270	A small Medieval or Post Medieval quarry visible as an earthwork on aerial photographs, West Dean.
22541	359680	210590	One of five Medieval or Post Medieval quarry pits visible as earthworks on aerial photographs, West Dean.
22541	359590	210665	One of five Medieval or Post Medieval quarry pits visible as earthworks on aerial photographs, West Dean.
22541	359555	210710	One of five Medieval or Post Medieval quarry pits visible as earthworks on aerial photographs, West Dean.
22541	359530	210730	One of five Medieval or Post Medieval quarry pits visible as earthworks on aerial photographs, West Dean.
22542	359510	210765	One of five Medieval or Post Medieval quarry pits visible as earthworks on aerial photographs, West Dean.
22546	359190	210950	A Medieval or Post-Medieval series of trackways are visible as earthworks on aerial photographs, West Dean.
22547	359740	211350	Medieval or Post Medieval quarrying is visible as earthworks on aerial photographs, West Dean.
22548	359895	211230	One of two Medieval or Post Medieval quarry pits visible as earthworks on aerial photographs, West Dean.

AREA	EAST	NORTH	DESCRIPTION
22549	359785	211290	One of two Medieval or Post Medieval quarry pits visible as earthworks on aerial photographs, West Dean.
22549	359620	211260	A Medieval or Post Medieval area of quarrying visible as earthworks on aerial photographs, West Dean.
22566	355520	211330	Medieval or Post Medieval quarry pits, which have subsequently been destroyed, visible as earthworks on aerial photographs.
22572	357500	212360	Two quarry pits associated with Post Medieval industrial activity visible as earthworks on aerial photographs, which have subsequently been destroyed, West Dean.
22574	357320	212780	A Post Medieval quarry visible as earthworks on aerial photographs, West Dean.
22577	357640	212870	A Post Medieval quarry visible as an earthwork on aerial photographs, West Dean.
22578	358920	212020	Post Medieval industrial activity is visible as earthworks on aerial photographs, West Dean. The earthworks comprise numerous trackways, spoil heaps, a pool and a quarry.
22583	359650	212280	A Post Medieval or later quarry visible as an earthwork on aerial photographs, West Dean.
22590	358940	214680	A Medieval or Post Medieval area of quarrying is visible as earthworks on aerial photographs, English Bicknor.
22614	358285	212800	An area of quarrying visible on aerial photographs, West Dean.
22619	358700	213190	Numerous shafts and/or quarry pits visible on aerial photographs, West Dean.
22629	357410	215200	An undated area of quarrying, which is likely to be Medieval or Post Medieval, is visible as earthworks on aerial photographs, English Bicknor.
22633	357330	215910	A Medieval or Post Medieval quarry visible as earthworks on aerial photographs, English Bicknor.
22646	359500	216490	One of three undated areas or quarry waste slippage visible as earthworks on aerial photographs, Lydbrook.
22646	359460	216200	One of three undated areas or quarry waste slippage visible as earthworks on aerial photographs, Lydbrook.
22646	359660	215980	One of three undated areas or quarry waste slippage visible as earthworks on aerial photographs, Lydbrook.
22650	358840	216260	An area of quarrying of uncertain date is visible as earthworks on aerial photographs, English Bicknor.
22651	358850	216480	A small-scale late 19th and early 20th century Limestone quarry and two spoil heaps visible as earthworks on aerial photographs.
22652	359010	216840	An area of quarrying visible on aerial photographs, English Bicknor.
22672	361190	216760	A probable Post Medieval colliery with an elongated spoil heap which was mapped from aerial photographs, Ruardean.
22672	362990	217300	A quarry associated with a Post Medieval colliery visible as earthworks and mapped from aerial photographs, Ruardean.
22695	360660	216300	Numerous small quarry pits possibly Medieval or Post Medieval in date mapped from aerial photographs, Lydbrook.
22714	364470	216610	One of three Medieval or Post Medieval quarries mapped from aerial photographs, Drybrook.
22714	364440	216700	One of three Medieval or Post Medieval quarries mapped from aerial photographs, Drybrook.
22715	364470	216670	One of three Medieval or Post Medieval quarries mapped from aerial photographs, Drybrook.
22717	364750	217470	An area of possible former quarrying of uncertain date mapped from aerial photographs, Drybrook.

AREA	EAST	NORTH	DESCRIPTION
22719	364710	217670	A probable Post Medieval quarry mapped from aerial photographs, Drybrook.
22722	364550	216360	A Post Medieval quarry mapped from aerial photographs, Drybrook.
22722	363440	217010	One of three Medieval or Post Medieval sandstone quarries mapped from aerial photographs, Drybrook.
22722	363470	217040	One of three Medieval or Post Medieval sandstone quarries mapped from aerial photographs, Drybrook.
22723	363530	217030	One of three Medieval or Post Medieval sandstone quarries mapped from aerial photographs, Drybrook.
22726	363830	217040	One of three Medieval or Post Medieval quarries mapped from aerial photographs, Drybrook.
22726	363870	217030	One of three Medieval or Post Medieval quarries mapped from aerial photographs, Drybrook.
22727	363920	217030	One of three Medieval or Post Medieval quarries mapped from aerial photographs, Drybrook.
22728	364020	217070	A Medieval or Post Medieval quarry mapped from aerial photographs, Drybrook.
22735	364420	217640	A disused Post Medieval quarry mapped from aerial photographs, Drybrook.
22735	364650	218350	Extensive small scale pitting and quarrying, probably Post Medieval in date, mapped from aerial photographs, Drybrook.
22739	364790	218600	Undated quarry (probably Post Medieval in date) mapped from aerial photographs, Drybrook.
22742	364460	216295	The remains of a probable Post Medieval quarry centred at SO 6446 1629, Drybrook.
22749	368460	221020	The earthwork remains of a small Medieval or Post Medieval quarry mapped from aerial photographs, Longhope.
22757	360850	215840	One of two linear quarries visible on aerial photographs, Lydbrook.
22757	360840	215760	One of two linear quarries visible on aerial photographs, Lydbrook.
22763	367130	219430	A probable Post Medieval Quarry visible as a faint linear depression on aerial photographs, Longhope.
22763	367130	219430	A probable Post Medieval Quarry visible as a faint linear depression on aerial photographs, Longhope.
22767	367410	218270	A small quarry of unknown date which was mapped from aerial photographs, Mitcheldean.
22769	367490	218280	A rectilinear earthwork enclosure of unknown date which was mapped from aerial photographs, Mitcheldean.
22769	367930	219110	A linear Medieval or Post Medieval sandstone quarry visible as an earthwork and mapped from aerial photographs, Longhope.
22769	367935	218925	A linear Medieval or Post Medieval sandstone quarry visible as an earthwork and mapped from aerial photographs, Longhope.
22770	367940	218785	A linear Medieval or Post Medieval sandstone quarry visible as an earthwork and mapped from aerial photographs, Longhope.
22778	369080	219040	A disused Post Medieval quarry mapped from aerial photographs, Longhope.
22779	369250	219220	Two disused Post Medieval limestone quarries visible as earthworks and mapped from aerial photographs, Longhope.
22780	369250	219090	Two disused Post Medieval limestone quarries visible as earthworks and mapped from aerial photographs, Longhope.
22787	368540	215385	One of four Medieval or Post Medieval sandstone quarries visible on aerial photographs, Blaisdon.

AREA	EAST	NORTH	DESCRIPTION
22787	368600	215390	One of four Medieval or Post Medieval sandstone quarries visible on aerial photographs, Blaisdon.
22787	368620	215390	One of four Medieval or Post Medieval sandstone quarries visible on aerial photographs, Blaisdon.
22788	368570	215320	One of four Medieval or Post Medieval sandstone quarries visible on aerial photographs, Blaisdon.
22788	369470	215860	One of two small limestone quarries of possible Medieval or Post Medieval date, visible on aerial photographs to the north of Flaxley, Blaisdon.
22789	369410	215690	One of two small limestone quarries of possible Medieval or Post Medieval date, visible on aerial photographs to the north of Flaxley, Blaisdon.
22800	367110	215540	Post Medieval quarrying and associated trackways visible as earthworks and mapped from aerial photographs, Littledean.
22808	365080	216305	Spoil heaps and quarrying east of Addis Hill Colliery, Cinderford.
22808	365095	216350	Spoil heaps and quarrying east of Addis Hill Colliery, Cinderford.
22808	365210	216400	Spoil heaps and quarrying east of Addis Hill Colliery, Cinderford.
22826	362990	210950	A probable Post Medieval quarry within Saintlow Inclosure, Ruspidge and Soudley, which is visible as an earthwork on aerial photographs.
22827	361430	213210	A probable Post Medieval quarry situated within Sallowvallets Inclosure, Cinderford.
22835	360140	211900	The remains of a possible Post Medieval stone quarry situated south of Wimberry Slade within Perch Inclosure, West Dean.
22835	360325	210180	The earthwork remains of a post medieval quarry on a hillside at Taylors Green within Barnhill Inclosure, visible on aerial photographs, West Dean.
22880	370450	218160	An area of Medieval or Post Medieval small-scale quarrying visible as earthworks on aerial photographs, Blaisdon.
22883	370280	219680	An area of Post Medieval industrial activity visible as earthworks on aerial photographs, Longhope.
22883	370340	219660	An area of Post Medieval industrial activity visible as earthworks on aerial photographs, Longhope.
22883	370365	219685	An area of Post Medieval industrial activity visible as earthworks on aerial photographs, Longhope.
22918	365750	213040	The fragmented earthwork remains of post medieval quarries and spoil heaps situated south of Cinderford near White's Farm, Ruspidge & Soudley.
22923	368480	214690	The earthwork remains of a line of quarries situated on Pope's Hill, Littledean.
22924	368610	214280	The earthwork remains of a quarry situated on Pope's Hill, Littledean.
22925	368240	215010	The earthwork remains of three quarries situated on Pope's Hill, Littledean.
22925	368230	214990	The earthwork remains of three quarries situated on Pope's Hill, Littledean.
22925	368230	214930	The earthwork remains of three quarries situated on Pope's Hill, Littledean.
22926	368110	214960	The earthwork remains of a quarry situated on Pope's Hill, Littledean.
22927	368040	214675	The earthwork remains of a line of quarries situated on Chestnuts Hill, Littledean.

AREA	EAST	NORTH	DESCRIPTION
22927	368050	214660	The earthwork remains of a line of quarries situated on Chestnuts Hill, Littledean.
22927	368070	214610	The earthwork remains of a line of quarries situated on Chestnuts Hill, Littledean.
22928	368600	214390	The earthwork remains of two quarries situated on Pope's Hill and visible on aerial photographs, Littledean.
22928	368590	214345	The earthwork remains of two quarries situated on Pope's Hill and visible on aerial photographs, Littledean.
22929	366280	210340	The earthwork remains of a series of Post Medieval sandstone quarries on Bradley Hill south of Lower Soudley, Ruspidge and Soudley.
22941	368250	214120	The earthwork remains of a quarry situated on Pope's Hill are visible on aerial photographs, Littledean.
22945	365950	214550	The earthwork remains of a probable Post Medieval quarry situated to the north of Cinderford.
22947	365770	205580	A group of Medieval or Post-Medieval charcoal burning platforms visible on aerial photographs, Lydney.
22948	366940	205200	The earthwork remains of a sandstone quarry situated on the southwest facing slope southwest of Lower Etloe, Awre.
22951	365260	206930	The earthwork remains of small scale Post Medieval sandstone quarrying on Newyears Hill within Blakeneyhill Wood South, Awre.
22953	365530	207290	An area of Post Medieval sandstone quarrying on the northern end of Newyears Hill within Blakeneyhill Wood South which is visible on aerial photographs, Awre.
22955	365980	207110	An area of Post Medieval sandstone quarrying situated on the south side of Blakeney Hill and visible on aerial photographs, Awre.
22956	365940	207300	An area of Post Medieval sandstone quarrying situated on the south side of Blakeney Hill which is visible on aerial photographs, Awre.
22957	365840	207940	An area of Post Medieval sandstone quarrying at The Copes within Blakeneyhill Wood North which is visible on aerial photographs, Awre.
22957	366130	207260	An area of Post Medieval sandstone quarrying at Blakeney Hill which is visible on aerial photographs, Awre.
22965	366750	206500	The earthwork remains of a possible Medieval or Post Medieval sandstone quarry is visible on aerial photographs.
22967	366700	206470	The earthwork remains of a possible Medieval or Post Medieval sandstone quarry on the western slope of Old Hill south of Blakeney, Awre.
22968	367080	206600	The earthwork remains of a possible Medieval or Post Medieval sandstone quarry, which is visible on aerial photographs, Awre.
22968	366770	206410	The earthwork remains of two possible Medieval or Post Medieval sandstone quarries which are visible on aerial photographs, Awre.
22969	366780	206380	The earthwork remains of two possible Medieval or Post Medieval sandstone quarries which are visible on aerial photographs, Awre.
22971	369020	207940	The earthwork remains of a probable Post Medieval sandstone quarry on the south side of Bushy Hill, Awre.
22976	368300	207310	The slight earthwork remains of a probable Post Medieval sandstone quarry west of Little Box, Awre.
22984	367180	205640	The earthwork remains of two possible quarries or ponds to the west of Upper Etloe, Etloe and Lower Etloe, Awre.
22984	367180	205640	The earthwork remains of two possible quarries or ponds to the west of Upper Etloe, Etloe and Lower Etloe, Awre.
22985	367730	206200	A possible pond or quarry which is visible on aerial photographs north of Oatfield Farm, Awre.

AREA	EAST	NORTH	DESCRIPTION
22996	368250	208560	The earthwork remains of a possible Post Medieval quarry situation north of Bledisloe Farm, Awre.
22997	368050	208560	The earthwork remains of a possible Post Medieval quarry situated north west of Bledisloe Farm, Awre.
23096	365830	218500	Old Quarry' shown on 1st and 2nd series 25" OS maps, located in Scully Grove.
23097	365785	218460	Old Quarry shown on 1st and 2nd series 25" OS maps, located in Scully Grove.
23099	365840	218320	Quarries shown on the 1st and 2nd series 25" OS maps.
23444	357740	207740	Old Quarries' located along a field boundary to the east of Folly Wood are labelled on the 1st, 2nd and 3rd series 25" OS maps.
23490	361959	202767	Undated possible scowle / quarry, located north-east of Garage Flats, on the Lydney Park Estate.
23549	358380	207310	Features labelled as Quarries on the 2nd and 3rd series 25" OS maps, located in the former Clay's Wood, to the south of Clay's Farm.
23553	365135	210590	Elongated old quarry (scowle?) shown on OS 1st-3rd edition 1:2500 maps (split into 2 features on 3rd edition map), the northern part containing SMR 9932, Findall Chimney Ventilation Shaft
23553	365063	210294	Old quarry (scowle?) shown on OS 1st-3rd edition 1:2500 maps
23555	365350	211620	Feature recorded as 'Old Quarry' on 2nd & 3rd series 25" OS maps.
23558	365560	212220	Old Quarry' labelled on old OS maps, and on the modern OS Land Line data held on Cogis.
23566	364740	219090	Old Quarry' labelled on the 1st, 2nd and 3rd series 25" OS maps
23571	366640	214780	Undated quarry, located at Collafield.
23600	364670	209060	Disused quarry, Howbeech Slade - possible site of destroyed scowles.
23642	365318	211364	Shakemantle Quarry, located at the edge of Little Dean Walk.
23663	365318	211364	Shakemantle Quarry, located at the edge of Little Dean Walk.
23668	365528	212139	Feature labelled 'Old Quarry' on the 1st, 2nd and 3rd series 25" OS maps.
23680	366231	216686	Large undated quarry / possible destroyed scowles, located c.150 metres west of the White House, Hazel Hill, Edge Hills Plantation, near Mitcheldean.
23685	366072	216782	Quarry' shown on the 1st and 2nd series 25" OS maps.
23709	366561	215745	Undated, disused quarry located in Edgehills Plantation, shown as an unlabelled feature on the 2nd series 25" OS map of c.1900.
23732	366668	215225	Large, undated scowle/quarry, located in Edgehills Plantation, c.50 metres south of 'Yew Tree Cottage', Edge Hill.
23733	366678	215168	Large undated quarry (possible site of destroyed scowles), located in Edgehills Plantation, c.100 metres south of 'Yew Tree Cottage', Edge Hill.
23734	366567	215126	Large undated quarry (possible site of destroyed scowles), located in Edgehills Plantation.
23748	366582	214304	Undated quarry or possible scowle, located south of Colloe Grove Farm.
23752	366517	214418	Undated disused quarry (possible site of destroyed scowles), located to the west of Colloe Grove Farm.

AREA	EAST	NORTH	DESCRIPTION
23753	366629	214399	Undated, disused quarry (possible site of destroyed scowles), located on Colloe Grove Farm.
23757	366547	214852	Undated disused quarry (possible site of destroyed scowles), located in Edgehills Plantation.
23767	366403	213803	Undated, possible quarry (possible site of destroyed scowles), located on the northern side of Reddings Lane, near Cinderford.
23783	365181	220178	Possible undated quarry, shown as an unlabelled feature on the 1st-3rd series 25" OS maps.
23784	365277	220206	Undated scowle / quarry, located immediately west of Bailey Point Cottage, Wigpool, labelled 'Old Quarry' on the 1st-3rd series 25" OS maps.
23833	355541	212630	Possible scowle or quarry, located north-east of Staunton Iron Ore pit, Staunton Coleford.
23840	355420	212270	Undated possible scowle / quarry, located 400 metres North-West of the Long Stone, Staunton Coleford.
23861	356290	210758	'Old Quarry' recorded on the 1st-3rd series 25" OS maps, located in Scowles village, Coleford.
23875	356970	210290	Quarry shown on the Coleford tithe map.
23878	356680	209840	Undated quarry, located immediately south of Kiln Cottage on the south side of Newland Road, Whitecliff, Coleford.
23879	356835	209860	Rock outcrop / possible site of small scale iron ore extraction, located on the north-east of Galders Wood.
23882	356942	209355	Undated possible scowle / possible quarry, located east of Breckness Court.
23894	357480	208940	A small limestone quarry pit, probably Post Medieval or later in date, is visible as earthworks on aerial photographs at SO 5748 0894.
23899	358017	208531	Undated possible scowle / possible quarry, located immediately west of Battles Cross, next to Lambsquay Road - labelled 'Quarry' on early OS maps.
23923	359178	206107	Undated scowle / quarry, located in Noxon Park.
23943	358915	206704	Undated quarry (possible scowle?), located at Noxon Park.
23949	358750	206916	'Old Quarry' shown on 2nd and 3rd series 25" OS maps, located at the edge of Beech Grove, north-west of Noxon Park.
23957	359514	205879	Undated possible quarry / possible destroyed scowle, located at Bream Tufts.
25009	366160	213210	Quarry shown on OS 1st to 3rd edition 1:2500 maps, now containing Cinderford Ambulance Station
25019	365725	212620	Feature recorded as one of two 'Old Quarries' on the 2nd and 3rd series 25" OS maps.
25020	365733	212560	Feature recorded as one of two 'Old Quarries' on the 2nd and 3rd series 25" OS maps.
25023	365640	212240	Isolated scowle / quarried pit, located east of Abbotswood, Ruspidge - shown as 'Old Quarry' on 2nd & 3rd series 25" OS maps.
25039	359434	215672	'Old Quarry' shown on the 2nd and 3rd series 25" OS maps, located at Eastbach airfield.
25081	360055	215913	Quarry / possible area of destroyed scowles, located c.250 metres south-west of Joys Green Farm, Lydbrook.
25084	360110	216203	Undated quarry / possible scowle, located north-west of Joy's Green Farm, Lydbrook.
25092	363119	217694	Old quarry marked on OS 1st to 3rd series 25" OS maps, located north-east of Crooked End Farm, Ruardean.
25096	364421	217997	Undated quarry / probable site of destroyed scowles, located at Drybrook Quarry, on the east side of Hawthorns Road, Drybrook.

AREA	EAST	NORTH	DESCRIPTION
25126	357460	207640	A quarry pit, Post Medieval or later in date, is visible as earthworks on aerial photographs taken in 1946, Newland.
25127	357430	207740	A quarry pit, Post Medieval or later in date, is visible as earthworks on aerial photographs taken in 1946, Newland.
25137	358324	208900	Large, disused quarry (possible site of destroyed scowles), located at Clearwell Meend.
25146	365528	212139	Feature labelled 'Old Quarry' on the 1st, 2nd and 3rd series 25" OS maps.
25146	362940	217950	Site of an old quarry of unknown date, located c.200 metres south-east of Barrel Hill Farm.
25153	365703	219281	'Old Quarry' labelled on the 2nd and 3rd series 25" OS maps.
25160	365950	218290	Modern quarry, dating to the early C20, and located north-east of Wilderness Farm, Mitcheldean.
25160	365875	218320	Undated quarry, located north-east of Wilderness Farm, Mitcheldean.
25164	365949	217526	Large quarry or scowle, possibly the site of destroyed scowles, located at the Wilderness.
25177	364648	218360	Large, disused quarry (possible site of destroyed scowles), located at Hazel Hill quarry, Puddlebrook.
25181	364690	218535	Small quarry shown on the 1st-3rd series 25" OS maps, located west of Mon Abri, just north of Puddlebrook, on the west side of the road to Wigpool Common.
25182	364594	218566	Undated field depressions, located to the north of Old Stable, Puddlebrook - shown as quarries on the 1st-3rd series 25" OS maps.
25188	364439	218262	Large, disused quarry (possible site of destroyed scowles), located south-east of Yewtree House, Drybrook.
25189	362087	203708	Undated possible scowle / quarry, located c.300 metres north-north-east of Redhill Farm.
25200	357860	207204	Undated possible scowle / possible quarry, located on the west side of the B4228, south of Sling. Shown as a quarry on the 1st-3rd series 25" OS maps.
25216	358870	216760	Undated quarry / possible site of destroyed scowles, located c.300 metres north-west of Probertsbarn House, west of Lower Lydbrook.
25218	358470	207150	Old Quarry labelled on 1st-3rd series 25" OS maps, located c.160 metres north-west of The Hollies, Clements End, Sling.
25256	365860	218150	Old quarries, located c.125 metres east-north-east of Wilderness Farm, The Stenders, Mitcheldean, shown on 2nd and 3rd series 25" OS maps.
25259	365750	218600	Quarry shown on 2nd and 3rd series 25" OS maps, located in Scully Grove, east of the Water Works, Mitcheldean.
25269	364710	218970	Feature labelled 'Old Quarry' on the 2nd-3rd series 25" OS maps, located c.300 metres north-east of Silverstone Farm.
25300	357810	208620	Two features located in the south of Little Lambsquay Wood are labelled as 'Old Quarries' on the 2nd and 3rd series 25" OS maps, and as 'Quarries (disused)' on modern OS maps.
25304	357870	207900	Features labelled 'Quarries' on the 2nd and 3rd series 25" OS maps.
25305	358600	206910	Old Quarry (scowles) recorded on the 2nd and 3rd series 25" OS maps, located at Beech Grove, to the north-west of Noxon Park.
25309	358820	206720	Quarries shown on 1st-3rd series 25" OS maps, located in Noxon Park.
25311	358830	206270	Quarrying recorded on the 1st-3rd series 25" OS maps, located in Noxon Park.

AREA	EAST	NORTH	DESCRIPTION
25364	362940	217950	Site of an old quarry of unknown date, located c.200 metres south-east of Barrel Hill Farm.
26007	367320	207970	The earthwork remains of a possible Post Medieval quarry situated near Glencoe Pig Farm, Awre.
26008	367130	207690	The earthwork remains of a possible Post Medieval quarry north of Blakeney, Awre.
26038	364660	206960	The earthwork remains of two undated quarries and associated spoil heaps, West Dean.
26038	364670	206940	The earthwork remains of two undated quarries and associated spoil heaps, West Dean.
26042	363660	207430	The earthwork remains of a 19th century quarry and its associated spoil heaps situated on the eastern edge of Yorkley, West Dean.
26047	363570	205250	The earthwork remains of small scale quarrying and associated spoil heaps of an uncertain date situated on a hill slope within Ten Acre Wood, Lydney.
26048	363130	206300	The earthwork remains of a Post Medieval quarry east of Pillowell, West Dean.
26051	364510	208635	A small quarry which is visible on aerial photographs, West Dean.
26052	364030	208310	The earthwork remains of an area of possible Post Medieval stone quarries north of Yorkley Slade within Cockshoot Wood, West Dean.
26053	364140	208600	The earthwork remains of a possible Post Medieval stone quarry located within Cockshoot Wood, Ruspidge and Soudley.
26057	362990	208500	The earthwork remains of three possible Post Medieval stone quarries on the eastern edge of Churchill Inclosure, West Dean.
26057	362960	208440	The earthwork remains of three possible Post Medieval stone quarries on the eastern edge of Churchill Inclosure, West Dean.
26059	362910	208350	The earthwork remains of three possible Post Medieval stone quarries on the eastern edge of Churchill Inclosure, West Dean.
26065	362720	206260	The earthwork remains of an area of Post Medieval stone quarries situated south of Pillowell within Kidnalls, West Dean.
26067	364820	208680	The earthwork remains of an area of Post Medieval stone quarries at Stoney Green south of Blackpool Brook, West Dean.
26081	363720	205430	The earthwork remains of a possible Post Medieval quarry and crop mark spoil heap situated to the east of West Wood, Lydney.
26083	363970	207280	The earthwork remains of a probable Post Medieval quarry between Yorkley and Yorkley Slade, West Dean.
26086	363210	209030	The earthwork remains of a possible Post Medieval stone quarry on the eastern edge of Churchill Inclosure,
26118	362130	202720	A Post Medieval building and an area of quarrying are visible on aerial photographs, in the grounds of Lydney Park, by Home Plantation, Lydney parish.
26140	363100	204040	An area of quarrying or surface extraction which is indistinctly visible as earthworks on aerial photographs, Lydney.
26142	363130	204600	A possible Post Medieval sandstone quarry, or possibly surface working of coal, which is visible on aerial photographs as earthworks, Lydney.
26169	356850	203860	A small quarry pit and several small spoil heaps which are visible as earthworks on aerial photographs, St Briavels.
26170	356860	203840	A small quarry visible on aerial photographs west of St Briavels Farm.
26172	355420	203590	Traces of Post Medieval quarrying are visible as a small area of disturbed ground, seen as earthworks on aerial photographs, St Briavels.
26181	357110	203330	A small Post Medieval quarry pit is visible as an earthwork on aerial photographs at SO 5711 0333.

AREA	EAST	NORTH	DESCRIPTION
26183	358280	204060	Four small Post Medieval quarry pits visible as earthworks on aerial photographs, St Briavels.
26183	358210	203950	Four small Post Medieval quarry pits visible as earthworks on aerial photographs, St Briavels.
26183	358230	204070	Four small Post Medieval quarry pits visible as earthworks on aerial photographs, St Briavels.
26184	358310	204090	Four small Post Medieval quarry pits visible as earthworks on aerial photographs, St Briavels.
26192	358360	204370	A Post Medieval limestone quarry which is visible as earthworks on aerial photographs, St Briavels.
26205	357240	201600	A possible subrectangular enclosure of unknown date is visible as an earthwork on aerial photographs, Hewelsfield.
26207	356935	202140	A small Post Medieval limestone quarry pit visible as earthworks on aerial photographs, Hewelsfield.
26208	356930	202140	A small Post Medieval limestone quarry pit visible as earthworks on aerial photographs, Hewelsfield.
26210	357095	201750	A Post Medieval limestone quarry pit to the south of Hewelsfield.
26211	355960	201560	A limestone quarry pit located to the south west of Hewelsfield.
26212	355880	201340	A small limestone quarry pit located to the south west of Hewelsfield.
26226	357190	200370	A limestone quarry which is visible on aerial photographs, Woolaston.
26257	353985	209200	Two small limestone quarries, probably Post Medieval in date, visible as earthworks on aerial photographs, Newland.
26258	353960	209115	Two small limestone quarries, probably Post Medieval in date, visible as earthworks on aerial photographs, Newland.
26302	355940	209080	A group of small quarry pits, appearing as slight irregular depressions in the ground, which are visible on aerial photographs, Newland.
26303	356770	209090	Several quarry pits, which appear as slight irregular depressions in the ground on aerial photographs, Coleford.
26303	356800	209150	Several quarry pits, which appear as slight irregular depressions in the ground on aerial photographs, Coleford.
26303	356970	208980	Several quarry pits, which appear as slight irregular depressions in the ground on aerial photographs, Coleford.
26303	356960	208960	Several quarry pits, which appear as slight irregular depressions in the ground on aerial photographs, Coleford.
26304	356260	209040	A linear group of small quarry pits, appearing as slight irregular depressions in the ground, which are visible on aerial photographs, Newland.
26304	356280	209010	A linear group of small quarry pits, appearing as slight irregular depressions in the ground, which are visible on aerial photographs, Newland.
26304	356310	208990	A linear group of small quarry pits, appearing as slight irregular depressions in the ground, which are visible on aerial photographs, Newland.
26305	356860	209600	Two small quarry pits, which appear as slight irregular depressions in the ground on aerial photographs, Coleford.
26305	356850	209580	Two small quarry pits, which appear as slight irregular depressions in the ground on aerial photographs, Coleford.
26306	356840	209320	A small quarry pit, which appears as a slight irregular depression in the ground on aerial photographs, Coleford.

AREA	EAST	NORTH	DESCRIPTION
26307	355100	209440	One of three small quarry pits, probably of Post Medieval date or later, which are visible as earthwork features on aerial photographs, Newland.
26307	355130	209380	One of three small quarry pits, probably of Post Medieval date or later, which are visible as earthwork features on aerial photographs, Newland.
26308	355260	209280	One of three small quarry pits, probably of Post Medieval date or later, which are visible as earthwork features on aerial photographs, Newland.
26308	355360	208435	Two quarry pits, probably of Post Medieval or later date, which are visible as earthworks on aerial photographs, Newland.
26309	355310	208215	Two quarry pits, probably of Post Medieval or later date, which are visible as earthworks on aerial photographs, Newland.
26310	355180	207880	A small quarry pit of Post Medieval or later date visible on aerial photographs, Newland.
26311	355680	207965	A small quarry pit of Post Medieval or later date visible on aerial photographs, Newland.
26312	356290	208010	A small quarry pit of Post Medieval or later date visible on aerial photographs, Newland.
26313	356090	207570	A small quarry pit of Post Medieval or later date visible on aerial photographs, Newland.
26314	355880	206730	A small quarry pit of Post Medieval or later date visible on aerial photographs, Newland.
26314	355340	206635	A small quarry pit of Post Medieval or later date visible on aerial photographs, Newland.
26316	355380	206600	A small quarry pit of Post Medieval or later date visible on aerial photographs, Newland.
26316	357300	205690	Several small limestone quarry pits of Post Medieval or later date, which are visible on aerial photographs, St Briavels.
26316	357300	205670	Several small limestone quarry pits of Post Medieval or later date, which are visible on aerial photographs, St Briavels.
26317	357350	205660	Several small limestone quarry pits of Post Medieval or later date, which are visible on aerial photographs, St Briavels.
26317	356610	206260	Small limestone quarry pits, of Post Medieval or later date, which are visible on aerial photographs, St Briavels.
26317	356720	206260	Small limestone quarry pits, of Post Medieval or later date, which are visible on aerial photographs, St Briavels.
26318	357355	206690	An area of disturbed ground representing limestone extraction, which is visible on aerial photographs, Newland.
26319	356760	206270	Small limestone quarry pits, of Post Medieval or later date, which are visible on aerial photographs, St Briavels.
26319	356880	206380	Two small limestone Post Medieval or later quarry pits which are visible as earthworks on aerial photographs, Newland.
26320	356880	206350	Two small limestone Post Medieval or later quarry pits which are visible as earthworks on aerial photographs, Newland.
26320	357370	206270	Two small limestone Post Medieval or later quarry pits which are visible as earthworks on aerial photographs, Newland.
26321	357390	206250	Two small limestone Post Medieval or later quarry pits which are visible as earthworks on aerial photographs, Newland.
26322	358195	206335	A small limestone Post Medieval or later quarry pit which is visible as an earthwork on aerial photographs, Newland.
26324	357310	205765	A small limestone Post Medieval or later quarry pit which is visible as an earthwork on aerial photographs, Newland.
26327	356820	207480	A single small quarry pit or possible pond visible as an earthwork on aerial photographs of 1946, Newland.

AREA	EAST	NORTH	DESCRIPTION
26328	356920	207210	A single small quarry pit which is visible as an earthwork on aerial photographs, Newland.
26330	356940	207960	A single small Post Medieval or later quarry pit is visible as an earthwork on aerial photographs, Newland.
26331	357170	207500	A single small quarry pit, Post Medieval or later in date, is visible as an earthwork on aerial photographs, Newland.
26341	357620	209830	A small quarry pit visible as earthworks on aerial photographs, Coleford.
26342	357300	209230	A small quarry pit visible as earthworks on aerial photographs, Coleford.
26343	357660	209460	A small quarry pit visible as earthworks on aerial photographs, Coleford.
26344	358040	209480	A small quarry pit visible as earthworks on aerial photographs, Coleford.
26357	359460	209120	Two small quarries and a trackway which are visible on aerial photographs, West Dean.
26357	359460	209070	Two small quarries and a trackway which are visible on aerial photographs, West Dean.
26359	358830	209770	The remains of Post Medieval coal workings, comprising bell pits, spoil heaps and a larger area of open cast working or quarrying, Coleford.
26388	359860	206230	A group of quarries and/or open cast coal workings at Oakwood Bottom, West Dean.
26388	359770	206145	A group of quarries and/or open cast coal workings at Oakwood Bottom, West Dean.
26388	359920	206090	A group of quarries and/or open cast coal workings at Oakwood Bottom, West Dean.
26389	359810	206360	A small quarry pit which is visible on aerial photographs to the north east of Harwell Hill, West Dean.
26393	359250	206280	A small area of disturbed ground, probably indicating a Post Medieval extractive pit or quarry, which is visible as an earthwork on aerial photographs, Newland.
26407	359320	206920	Coal workings/quarrying in the vicinity of Drybrook and Clememtstump, West Dean.
26409	353430	196570	Probable medieval and/or Post Medieval settlement remains which are visible as earthworks on aerial photographs, around Lancaut Farm, Tidenham.
26410	354140	195170	A possible Post Medieval platform and a quarry are visible as indistinct earthworks on aerial photographs, Tidenham.
26411	353230	196440	A Post Medieval quarry visible as earthworks on aerial photographs, south west of Lancaut Farm, Tidenham.
26413	354780	196970	An area of quarrying visible as earthworks on aerial photographs north of Walihope Grove, Tidenham.
26415	354840	198730	A quarry, possibly for ironstone extraction, which is visible on aerial photographs as earthworks on aerial photographs, Tidenham.
26426	354540	198890	A series of small quarry pits with possibly associated trackways visible as earthworks on aerial photographs, Tidenham.
26488	355410	198300	The possible remains of a quarry, and possibly associated boundaries, which are visible as earthworks on aerial photographs, Tidenham.
26490	355220	198545	Two Medieval and/or Post Medieval quarries and hollow ways which are visible as earthworks on aerial photographs, Tidenham.
26490	355315	198640	Two Medieval and/or Post Medieval quarries and hollow ways which are visible as earthworks on aerial photographs, Tidenham.

AREA	EAST	NORTH	DESCRIPTION
26492	356260	199070	A series of small quarry pits with possibly associated trackways visible as earthworks on aerial photographs across Poor's Allotment, Tidenham.
26749	353457	195048	Site of an old quarry of probable post-medieval date in Chapel House Wood, Tidenham.
26750	354302	199501	Possible undated quarrying at Devil's Pulpit, Tidenham
26754	360270	217757	Undated quarry at Ragman's Slade, Ruardean.
26755	360193	217872	Undated quarry at Ragman's Slade, Ruardean
26768	357884	216121	Probable post-medieval quarry at Rosemary Topping, English Bicknor.
26768	354801	197195	Undated, but probably post-medieval quarrying to the north of Lancaut Peninsular, Tidenham.
26778	354665	206061	Undated quarrying in Quickentree Wood, St Briavels.
26779	354459	206889	Undated quarrying in Church Grove, Newland.
26780	354701	205209	Undated terrace in St Margaret's Grove, St. Briavels. Part of this feature may have been a quarry of unknown date.
26782	353625	195031	Undated quarrying in Chapelhouse Wood, Tidenham.
26790	353787	208283	Undated quarrying in Kiln Wood and Highbury Wood, Newland.
26791	354083	207226	Undated quarrying affecting Offa's Dyke to the south of Coxbury Farm, Newland.
26796	358750	217243	Undated quarrying affecting Offa's Dyke, west of Lydbrook.
26797	354556	201419	Undated quarrying affecting Offa's Dyke to the south of Brockweir.
26802	354104	198986	Possible undated quarrying at Plumweir Cliff, Tidenham.
26852	354801	197195	Undated, but probably post-medieval quarrying to the north of Lancaut Peninsular, Tidenham.
27281	361797	218373	Walled enclosure containing probable quarrying and possible house platforms.
27441	357410	208800	A dispersed group of four small limestone quarry pits, probably Post Medieval or later in date, which are visible as earthworks on aerial photographs, Newland.
27441	357630	208800	A dispersed group of four small limestone quarry pits, probably Post Medieval or later in date, which are visible as earthworks on aerial photographs, Newland.
27441	357500	208680	A dispersed group of four small limestone quarry pits, probably Post Medieval or later in date, which are visible as earthworks on aerial photographs, Newland.
27442	357500	208610	A dispersed group of four small limestone quarry pits, probably Post Medieval or later in date, which are visible as earthworks on aerial photographs, Newland.
27443	357220	207960	A quarry pit, Post Medieval or later in date, visible as earthworks on aerial photographs taken in 1946, Newland.
27444	357660	207420	A quarry pit, Post Medieval or later in date, visible as earthworks on aerial photographs taken in 1946, Newland.
27445	357490	207230	A quarry pit, Post Medieval or later in date, visible as earthworks on aerial photographs taken in 1946, Newland.

AREA	EAST	NORTH	DESCRIPTION
27446	358610	208400	A quarry pit which is visible on aerial photographs, West Dean.
27449	358410	208230	Post Medieval ironstone workings and quarrying which are visible as earthworks on 1946 aerial photographs, West Dean.
27450	358740	207010	Five quarries which are visible on aerial photographs, Newland.
27453	359630	205830	Two small quarries visible on 1946 and 1953 aerial photographs, Newland.
27453	359660	205850	Two small quarries visible on 1946 and 1953 aerial photographs, Newland.
27455	368190	215020	A small undated sandstone quarry mapped from aerial photographs taken in 1970, Littledean.
27456	359420	205990	Dispersed Medieval or Post Medieval ironstone workings and quarrying, which is visible as earthworks on aerial photographs taken in 1946 and 1953, Newland.
27456	366290	213490	The earthworks of two Post medieval quarries or ironstone extraction sites of uncertain date which are visible on 1946 aerial photographs on ground to the south east of Cinderford, Littledean parish.
27457	366470	213940	The earthwork remains of a quarry or ironstone extraction site of uncertain date which are visible on 1946 aerial photographs on ground to the east of Cinderford.
27458	366335	213490	The earthworks of two Post medieval quarries or ironstone extraction sites of uncertain date which are visible on 1946 aerial photographs on ground to the south east of Cinderford, Littledean parish.
27462	366370	216680	A disused limestone quarry of uncertain date date mapped from 1969 aerial photographs, Mitcheldean.
27463	366250	216920	A limestone quarry of uncertain date possibly used for iron ore extraction, which were mapped from aerial photographs taken in 1969, Mitcheldean.
27463	366250	216920	A limestone quarry of uncertain date possibly used for iron ore extraction, which were mapped from aerial photographs taken in 1969, Mitcheldean.
27464	365740	212120	The earthwork remains of small scale Post Medieval quarrying to the east of Ruspidge.
27466	365880	217570	Small scale quarrying in the Drybrook Sandstone of unknown date, possibly for ironstone extraction, which were seen on 1969 aerial photographs, Mitcheldean.
27470	365640	219320	Iron stone workings visible as earthworks on aerial photographs taken in 1947, Mitcheldean.
27471	365480	219270	Ironstone workings of uncertain date seen on 1947 aerial photographs within the Drybrook sandstone, Mitchedean.
27472	365660	218510	Small scale ironstone workings of uncertain date mapped from 1946 aerial photographs, Mitcheldean.
27473	365580	218340	Small scale Ironstone workings of unknown date mapped from aerial photographs taken in 1969, Mitcheldean.
27474	365650	218190	Probable ironstone extraction visible on aerial photographs taken in 1969, Mitcheldean.
27475	366010	218520	One of three adjacent disused quarries on the Tintern Sandstone, probably Post Medieval in date, which were mapped from aerial photographs taken in 1969, Mitcheldean.
27476	367100	219930	A single undated sandstone quarry (possibly ironstone workings) mapped from aerial photographs taken in 1970, Longhope.
27477	365150	220360	A small iron or limestone working seen on 1966 aerial photographs, Mitcheldean.

AREA	EAST	NORTH	DESCRIPTION
27478	365240	220180	A large limestone quarry of uncertain date, possibly originating as scowles, which is visible on 1966 aerial photographs, Mitcheldean.
27480	365350	220460	Two large limestone quarries of uncertain date mapped from aerial photographs taken in 1966, Mitcheldean.
27482	364330	218640	A line of former limestone quarries and spoil of uncertain date, possibly scowles, which were mapped from 1946 aerial photographs, Mitcheldean.
27483	364780	219820	A linear limestone quarry (possibly a scowle) of uncertain date mapped from aerial photographs taken in 1966, Mitcheldean.
27485	359880	215360	An undated quarry visible as earthworks on aerial photographs taken in 1946, English Bicknor.
27570	365810	216880	Ironstone workings of uncertain date (possibly Post Medieval) mapped from aerial photographs taken in 1969, Mitcheldean.
233525	353904	194293	Site of an old quarry of probable post-medieval date southwest of Tidenham Lodge, on cliffs overlooking the River Wye at Tutshill.
10557	364500	218910	Three undated sand pits (or a possible scowle), located at Silverstone Farm.
10570	364680	218070	Sand pit which is probably of Post-Medieval date, located south of Hazel Hill, Drybrook.
22538	359010	210220	The Post Medieval Prosper coal and sand pit visible as earthworks on aerial photographs, Coleford.
4345	368530	215740	Numerous sandstone quarries located in Flaxley Woods, Blaisdon.
4629	361400	215800	Undated quarrying, located at Helm Slade, Drybrook.
5622	367970	216280	Post-Medieval sandstone quarries in Flaxley Woods to the east of Shapridge Farm, Blaisdon.
5622	367970	216280	Post-Medieval sandstone quarries in Flaxley Woods to the east of Shapridge Farm, Blaisdon.
9797	363580	217175	One of three Medieval or Post Medieval sandstone quarries mapped from aerial photographs, Drybrook.
9797	363625	217160	One of three Medieval or Post Medieval sandstone quarries mapped from aerial photographs, Drybrook.
9797	363710	217130	One of three Medieval or Post Medieval sandstone quarries mapped from aerial photographs, Drybrook.
10522	360580	215290	Site of an old quarry of unknown date located next to the Worrallhill Coal Level (SMR 10521), Lydbrook.
10529	361660	214930	Quarries of probable Post-Medieval date located at Little Berry, Drybrook.
10529	361590	214950	Quarries of probable Post-Medieval date located at Little Berry, Drybrook.
10530	361620	214890	Quarries of probable Post-Medieval date located at Little Berry, Drybrook.
10719	364900	212060	Old quarry of probable Post-Medieval date in Little Staple Edge Wood, just west of the Cinderford Brook, Ruspidge and Soudley.
22665	361540	218350	An undated, probably post medieval, limestone quarry and traces of possible spoil mapped from aerial photographs, Ruardean
22676	362630	216800	A sandstone quarry of probable Post Medieval date mapped from aerial photographs, Ruardean.
22689	360130	215380	One of two probable Post medieval disused sandstone quarries mapped from aerial photographs, Lydbrook.
22689	360180	215460	One of two probable Post medieval disused sandstone quarries mapped from aerial photographs, Lydbrook.
22711	364440	216160	A Post Medieval sandstone quarry mapped from aerial photographs, Drybrook.

AREA	EAST	NORTH	DESCRIPTION
22744	367020	220370	A small disused Medieval or Post Medieval sandstone quarry mapped from aerial photographs, Longhope.
22744	367090	220140	A line of four disused Medieval or Post Medieval sandstone quarries mapped from aerial photographs, Longhope.
22744	367095	220090	A line of four disused Medieval or Post Medieval sandstone quarries mapped from aerial photographs, Longhope.
22744	367095	220060	A line of four disused Medieval or Post Medieval sandstone quarries mapped from aerial photographs, Longhope.
22745	367090	220025	A line of four disused Medieval or Post Medieval sandstone quarries mapped from aerial photographs, Longhope.
22747	367650	220260	A disused Medieval or Post Medieval sandstone quarry mapped from aerial photographs, Longhope.
22747	367900	220890	A Post Medieval sandstone quarry and associated tramway mapped from aerial photographs, Longhope.
22752	369950	221100	The earthwork remains of two areas of sandstone quarrying of uncertain date mapped from aerial photographs, Longhope.
22752	369880	221330	The earthwork remains of two areas of sandstone quarrying of uncertain date mapped from aerial photographs, Longhope.
22760	369440	221140	Extensive small scale sandstone quarrying, probably Medieval or Post Medieval in date, mapped from aerial photographs, Longhope.
22781	368180	217030	A small sandstone quarry, probably Post Medieval in date, which was mapped from aerial photographs, Longhope.
22781	368340	218030	Post Medieval sandstone quarries and trackways mapped from aerial photographs, Longhope.
22785	368405	216190	A small sandstone quarry visible on aerial photographs, Blaisdon.
22786	368345	216390	One of two small sandstone quarries visible as earthworks on aerial photographs, Blaisdon.
22786	368340	216375	One of two small sandstone quarries visible as earthworks on aerial photographs, Blaisdon.
22790	367510	215800	The earthwork remains of a possible Medieval or Post Medieval sandstone quarry can be seen on aerial photographs in the northern section of Welshbury Wood, north of Welshbury Hillfort.
22799	366690	215850	Sandstone quarry of unknown date (probably Medieval or Post Medieval) mapped from aerial photographs, Littledean.
22800	366690	215850	Sandstone quarry of unknown date (probably Medieval or Post Medieval) mapped from aerial photographs, Littledean.
22913	366970	214860	The earthwork remains of small scale Post Medieval sandstone quarrying north east of Collafield visible on aerial photographs, Littledean.
22918	367720	212780	The earthwork remains of a possible Post Medieval sandstone quarry, visible on aerial photographs, Newnham.
22953	365500	206880	A group of Post Medieval sandstone quarries situated on the slope between Blakeneny Hill and Viney Hill which are visible on aerial photographs, Awre.
22970	368710	208240	The earthwork remains of a probable Post Medieval sandstone quarry on a hillslope east of Bledisloe Farm, Awre.
22972	368900	207840	The earthwork remains of a probable Post Medieval sandstone quarry north east of Little Box, Awre.
22973	368870	207800	The earthwork remains of a probable Post Medieval sandstone quarry north east of Little Box, Awre.
22974	368690	207870	The earthwork remains of a probable Post Medieval sandstone quarry north of Little Box, Awre.
22975	368580	207910	The slight earthwork remains of a probable Post Medieval sandstone quarry north west of Little Box at SO 6858 0791, Awre.

AREA	EAST	NORTH	DESCRIPTION
22977	368170	207080	The slight earthwork remains of a probable Post Medieval sandstone quarry near the summit of the hill north of Poulton Farm, Awre.
22978	368130	207310	The slight earthwork remains of a probable Post Medieval sandstone quarry on the hill south of Taylor's Wood, Awre.
26136	362890	204670	A Post Medieval sandstone quarry, or possibly a pit associated with prospection or surface working of coal, which is visible as earthworks on aerial photographs, West Dean.
26139	362320	203560	An area of possible Post Medieval sandstone quarrying which is visible as earthworks on aerial photographs, Lydney.
26145	363710	204650	A Post Medieval quarry, surrounded by an area of smaller pits and scoops, Lydney.

Table 116: Spoil Heap sites

AREA	EAST	NORTH	DESCRIPTION
4363	364100	213500	Spoil heaps at Crabtreehill / Foxes Bridge Colliery.
4364	364380	211940	Spoil heap associated with Lightmoor Colliery, Cinderford.
4364	364180	212350	Spoil heap associated with Lightmoor Colliery, Cinderford.
4364	364250	212250	Spoil heap associated with Lightmoor Colliery, Cinderford.
4370	364310	218200	A number of Post Medieval spoil heaps probably associated with limestone extraction at Drybrook Quarry.
4374	364870	211360	Eastern United Colliery - spoil heap
4383	367150	218500	Spoil heap associated with the Wilderness Quarry, Mitcheldean.
4389	359050	209460	Coal waste within Prosper Quarries
4389	359020	209690	Spoil heap associated with a post-medieval coal shaft, located near Lower Palmers Flat, in Nagshead Plantation.
4399	356600	210200	Spoil heap associated with Post-Medieval Whitecliff Quarry, Whitecliff, Coleford.
4630	361969	215799	Spoil heap associated with the post-medieval quarry at Astonbridge Hill
4921	359615	212675	Post medieval flat topped spoil tip associated with colliery known as Mr Teague's Engine and Mr Teague's Pit. Located at Worcester Walk, south of Edge End.
5607	358520	209190	Various earthworks at the site of Easter Iron mine are recorded on the OS 1st-3rd edition 25" maps, and these probably represent spoil heaps.
5671	366030	216870	Spoil heap associated with Edge Hill ironstone mine, Mitcheldean.
5687	366260	214410	Spoil heap associated with St Annal's Ironstone Mine, Cinderford.
5817	359700	210700	Post medieval quarries, known as Bixhead, Bickshead, Bicshead or Bixslade Quarries. Also associated tramroads and industrial buildings. Located east of Broadwell, West Dean.
5824	362740	209580	Spoil heap associated with the post medieval colliery known as New Fancy Colliery at Burnt Log northeast of Parkend.
5824	362390	209680	Spoil heap associated with the post medieval colliery known as New Fancy Colliery at Burnt Log northeast of Parkend.
5826	360550	206950	Post medieval spoil heap, associated with Flour Mills Colliery. Located north of Bream.
5831	360760	207550	Spoil heaps associated with the post-medieval Knockley Quarries, located to the west of Whitemead Park, on the Oakwood Brook.
5843	360800	212250	Old Furnace (Wimberry) Colliery - spoil heap at Cannop
5844	361400	206170	Southern spoil heap at Parkgutter Coal Pit - now planted with conifers.

AREA	EAST	NORTH	DESCRIPTION
5844	361210	206440	Northern Spoil heap at Parkgutter Coal Pit - shown on map of 1961 (now removed).
5856	365170	219350	Spoil heap associated with the Post-Medieval ironstone mines known as Wigpool Pits No. 1 & 2 dating to C19 and early C20 with associated tramroad, tramway and industrial buildings.
5871	361654	214611	Spoil heap at Mirystock sidings, Arthur & Edwards (Waterloo) coal pit.
5871	361603	214351	Spoil tips, Arthur & Edwards (Waterloo) Coal pit.
6122	356670	214130	Spoil heap at the site of the post-medieval Highmeadow Colliery.
6172	357530	214050	Site of post-medieval Folly Colliery, on the west side of Ross Road, c.350 metres south of the junction with Folly Lane.
6178	357530	214050	Site of post-medieval Folly Colliery, on the west side of Ross Road, c.350 metres south of the junction with Folly Lane.
6181	356890	213100	Unlabelled earthwork (spoil heap?) at the site of Bridewell Colliery, recorded on old and modern OS maps.
6459	369210	215370	Possible spoil mounds associated with the iron furnace known as Flaxley Iron Furnace east of Flaxley Abbey, Blaisdon.
6460	369210	215370	Possible spoil mounds associated with the iron furnace known as Flaxley Iron Furnace east of Flaxley Abbey, Blaisdon.
6776	362040	208230	Spoil heaps at Parkend Royal Colliery, recorded on OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
7233	362020	208120	Spoil heaps at Parkend Royal Colliery, recorded on OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
9538	361590	208690	Spoil heaps at the site of Brookall Ditches Colliery, recorded as unlabelled earthworks on the OS 1st-3rd edition 25" maps, and on modern OS data.
9538	361760	208800	Spoil heaps at the site of Brookall Ditches Colliery, West Dean.
9539	361900	208880	Spoil heap at the site of Brookall Ditches Colliery, West Dean.
9541	361120	208900	Spoil heaps at Oaken Coal Level.
9798	363770	217100	A spoil heap which may have been associated with three Medieval or Post Medieval sandstone quarries mapped from aerial photographs, Drybrook.
9883	364920	215580	Spoil heap associated with Old Fire Engine Colliery, Steam Mills, Cinderford.
9933	359510	207660	Unlabelled earthworks at the site of Ellwood Coal Pit, recorded on old OS maps, represent probable spoil heaps.
9978	360530	215430	Spoil heap associated with Scott's Coal Level, Upper Lydbrook.
9979	364400	215100	Spoil heap associated with Post Medieval colliery known as New Bowson colliery, sunk between 1863 and 1867. Located north-west of Cinderford.
9980	363640	215250	Spoil heap associated with Post Medieval colliery known as Meadow Cliff Colliery, in operation in the 19th-20th century, located to the north of Birch Wood.
9982	364430	214920	Earthworks at the site of Winning Colliery, recorded on the OS 1st-3rd edition 25" maps fo c.1880, c.1900 and c.1925.
9982	364460	214860	Earthworks at the site of Winning Colliery, recorded on the OS 1st-3rd edition 25" maps fo c.1880, c.1900 and c.1925.
9982	364420	214990	Earthworks at the site of Winning Colliery, recorded on the OS 1st-3rd edition 25" maps fo c.1880, c.1900 and c.1925.
9983	363990	214150	Extensive spoil heap at Crump Meadow Colliery.
9983	364130	213960	Spoil heap at Crump Meadow Colliery, Cinderford.
9984	363300	214950	Spoil heaps at Nelson Colliery.
9985	362410	214700	Spoil heap at New Strip-and-at-It Colliery, Cinderford.
9985	362330	214760	Spoil heap at New Strip-and-at-It Colliery, Cinderford.
9986	363900	213960	Spoil heap at Crump Meadow Colliery, Cinderford.

AREA	EAST	NORTH	DESCRIPTION
9986	361600	214350	Site of a spoil heap at Strip-and-at-it Colliery, recorded on OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
9988	361350	213430	Site of probable spoil heap at Speculation Colliery, recorded on the OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
9989	362230	214240	Spoil heap at the site of Trafalgar Colliery recorded as an unlabelled earthwork on OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
9996	362370	207840	Unlabelled earthwork (probable spoil heap) located to the south-west of Birches Pumping Engine recorded on the OS 1st-2nd edition 25" maps of c.1880 and c.1900.
9997	362810	207980	Spoil heap at the site of post-medieval Independent Coal Pit (No. 3), shown as an unlabelled feature on OS 1st-3rd edition 25" maps.
10502	364310	216640	Spoil heap, probably post medieval, and probably associated with colliery, located west of Harrow Hill.
10503	364395	216900	Colliery spoil heaps and clay pit of probable Post Medieval date, located north-west of Harrow Hill, Drybrook.
10503	364430	216930	Colliery spoil heaps and clay pit of probable Post Medieval date, located north-west of Harrow Hill, Drybrook.
10507	364615	216390	One of three spoil heaps associated with areas of quarrying visible on aerial photographs, Quarry Hill, Drybrook.
10507	364620	216430	One of three spoil heaps associated with areas of quarrying visible on aerial photographs, Quarry Hill, Drybrook.
10507	364740	216520	One of three spoil heaps associated with areas of quarrying visible on aerial photographs, Quarry Hill, Drybrook.
10521	360400	215510	Spoil heap associated with the post-medieval Lydbrook Deep Coal Level and section of associated tramway, located near the junction of Church Road and the B4234, Lydbrook.
10527	361780	215780	Spoil heap associated with a quarry north of Astonbridgehill Enclosure, Drybrook.
10527	361830	215920	Spoil heap associated with a quarry north of Astonbridgehill Enclosure, Drybrook.
10528	362280	215230	One of two spoil heaps associated with a quarry located in Brierley, Drybrook.
10528	362320	215225	One of two spoil heaps associated with a quarry located in Brierley, Drybrook.
10529	361200	215500	Post medieval colliery and associated tramway, known as The Pluds Coalpit and Tramway. Dating to about 1892, and located at The Pluds, Astonbridgehill Enclosure, Drybrook.
10538	362840	216260	Spoil heap associated with the Post Medieval colliery, known as East Slade Colliery and associated tramways, shafts, buildings, etc. Dating to the 19th and early 20th century and located at East Slade, Drybrook.
10540	364320	215860	Spoil heap at the site of Hawkwell Colliery, recorded as unlabelled earthworks on OS 1st-3rd edition 25" maps, and as 'Spoil Heap (disused)' on modern OS data.
10544	364721	215708	Earthwork associated with a post-medieval coal shaft (Tump Pit?), near Steam Mills, Cinderford.
10550	364870	215150	Probable spoil heap at the site of Whimsey Colliery, recorded on OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
10574	360540	216320	One of two spoil heaps associated with area of quarrying at Joys Green, Lydbrook.
10574	360540	216350	One of two spoil heaps associated with area of quarrying at Joys Green, Lydbrook.
10601	365400	215460	Spoil heap associated with the Post-Medieval Haywood Coal Level, located in Haywood Inclosure, Cinderford.

AREA	EAST	NORTH	DESCRIPTION
10617	356690	214900	A concentration of amorphous and oval spoil heaps associated with a post-medieval coal level, on the east side of the B4432, c.160 metres north of the Symonds Yat Rock Motel, English Bicknor.
10619	358900	213220	Probable spoil heap shown on the OS 3rd edition 25" map as unlabelled earthworks, associated with post-medieval or modern coal levels. Also visible on APs, West Dean.
10619	358990	213010	Spoil heap at southern end of tramway, marked on OS 25" 2nd edition map (c. 1900) and visible on aerial photographs, West Dean.
10621	359250	213150	Spoil heap at the site of post-medieval Edge-end Coal Pit, shown as an unlabelled feature on OS 2nd-3rd edition 25" maps.
10642	356840	214530	Spoil heap presumably associated with a post-medieval Coal Level and associated 130 metre stretch of tramway, located on the west side of Redhouse Lane, north of Hillersland Farm, English Bicknor.
10645	356810	213680	A Post Medieval spoil heap visible as an earthwork on aerial photographs, English Bicknor. It was probably associatayed with the nearby coal level.
10646	356900	213120	Several spoil heaps associated with an area of Post Medieval industrial activity, English Bicknor.
10654	357648	214321	Site of post-medieval Folly Colliery, on the west side of Ross Road, c.350 metres south of the junction with Folly Lane.
10655	357652	214230	Site of post-medieval Folly Colliery, on the west side of Ross Road, c.350 metres south of the junction with Folly Lane.
10661	358180	213095	One of four spoil heaps which was probably associated with a post-medieval or modern coal level, located to the east of Clay Road at Ninewells Bottom.
10661	358186	213082	One of four spoil heaps which was probably associated with a post-medieval or modern coal level, located to the east of Clay Road at Ninewells Bottom.
10661	358188	213076	One of four spoil heaps which was probably associated with a post-medieval or modern coal level, located to the east of Clay Road at Ninewells Bottom.
10661	358204	213068	One of four spoil heaps which was probably associated with a post-medieval or modern coal level, located to the east of Clay Road at Ninewells Bottom.
10662	358355	213020	Earthwork (probably a spoil heap) recorded on OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925 and modern OS data, and visible on aerial photographs, West Dean.
10662	358375	212940	Spoil heap located south of coal workings at Ninewells Bottom and east of a possible Post-Medieval tramway, West Dean.
10662	358410	213060	Spoil heap visible on aerial photographs, north east of coal workings at Ninewells Bottom, West Dean.
10662	358405	213090	Spoil heap visible on aerial photographs, north east of coal workings at Ninewells Bottom, West Dean.
10662	358435	213095	Spoil heap visible on aerial photographs, north east of coal workings at Ninewells Bottom, West Dean.
10674	358500	212700	Probable spoil heaps at the site of a post-medieval colliery, part of Speedwell Collieries, recorded on OS 1st-3rd ediiton 25" maps and on modern OS data.
10674	358525	212730	Spoil heap at site of a post-medieval colliery, part of Speedwell Collieries, located on the north side of the A4136 to the east of the Leisure Centre, Five Acres.
10685	358910	211355	Spoil heap associated with site of post-medieval Old Engine Coal Pit, on the north side of the Speech House Road, Broadwell, Coleford.
10687	359180	211010	Site of post-medieval Barnhill Coal Pit, located to the south of Barn Hill Lodge, Broadwell.

AREA	EAST	NORTH	DESCRIPTION
10690	359700	210530	Spoil heaps associated with quarry of unknown date, located to the south of Bixhead Quarries, Purples Hill, Nagshead Plantation.
10702	363010	214855	A small spoil heap associated with one of a band of quarries located along the north facing slope at the northern end of Serridge Inclosure, Cinderford.
10703	364710	214920	Earthworks at Duck Colliery, recorded on OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
10707	360160	214300	Earthwork (spoil heap?) associated with Worrallhill Coal Pit, shown on the OS 2nd-3rd edition 25" maps of c.1900 and c.1925.
10712	361290	211920	Spoil heap associated with Speech House Colliery, Cinderford.
10714	361380	212020	Spoil heap associated with Speech House Colliery, Cinderford.
10717	363942	212627	Remains of spoil tips at the site of Woorgreens Colliery, recorded as unlabelled earthworks on the OS 3rd edition 25" map of c.1925.
10722	360280	210000	Probable spoil heaps at Union Coal Pit are shown as unlabelled earthworks on the OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
10725	360020	210210	Probable spoil heap at Bixslade Land Coal Level, depicted as an unlabelled earthwork on the OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
10733	360183	210281	Spoil heap associated with a post-medieval coal shaft, Taylor's Green, West Dean.
10746	361460	217200	Spoil heap associated with True Blue Coal Level, located on the east side of Townsend road, near West End Farm, Ruardean.
10746	361540	217280	Spoil heap associated with True Blue Coal Level, located on the east side of Townsend road, near West End Farm, Ruardean.
10766	358280	208340	Spoil heap associated with New Dun Iron Pit, West Dean.
10766	358330	208360	Spoil heap associated with New Dun Iron Pit, West Dean.
10766	358370	208370	Spoil heap associated with New Dun Iron Pit, West Dean.
10773	358000	208300	Spoil heap of New Ham Ironstone Pit, Clearwell Meend.
10787	359080	208220	Flat topped spoil heap at Dark Hill (Ellwood), shown as an unlabeled earthwork on old OS maps.
10790	359090	208230	Area of post-medieval coal working including old coal shafts and a flat topped spoil heap, located to the east of Ellwood Primary School.
10810	359300	206900	Modern Coal slope, engine house and section of tramway known as Drybrook Folly at Clements Tump, Coleford.
10811	359170	207010	Unlabelled earthwork (probable spoil heap) at the site of 'Lass of the Mill Colliery'.
10811	359230	206950	Unlabelled earthwork (probable spoil heap) at the site of 'Lass of the Mill Colliery'.
10814	359250	206760	Various unlabelled buildings presumably associated with Princess Louise Iron Pit are recorded on the OS 1st-2nd edition 25" maps of c.1880 and c.1900.
10815	359430	206750	Spoil heaps located in Blindmeend Plantation, West Dean.
10815	359460	206730	Spoil heaps located in Blindmeend Plantation, West Dean.
10815	359430	206750	Spoil heaps located in Blindmeend Plantation, West Dean.
10815	359460	206730	Spoil heaps located in Blindmeend Plantation, West Dean.
10821	360030	207160	Spoil heap at Drybrook Coal Level (Bromley Hill Coal Level), recorded as unlabelled earthwork on the OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
10836	359600	206300	Earthworks (spoil heap) at the site of Quab Iron Level, recorded on early 25" OS maps.
10846	361620	208420	Spoil heaps at Standfast Colliery, recorded as unlabelled earthworks on the OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
10850	363222	208926	Spoil heap associated with post-medieval colliery, West Dean.

AREA	EAST	NORTH	DESCRIPTION
10851	363350	209410	Post-medieval shaft and spoil heaps located by a disused railway line to the east of The Barracks, Moseley Green, West Dean.
10852	363330	209320	Post-medieval shaft and spoil heaps located by a disused railway line to the east of The Barracks, Moseley Green, West Dean.
10854	364290	208500	Post-medieval Wallsend Coal Levels, located to the north-west of Danby Lodge.
10856	364360	208560	Post-medieval Wallsend Coal Levels, located to the north-west of Danby Lodge.
10874	360710	208090	Spoil heap at Great Western Colliery and Venus Colliery recorded on OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
10877	360930	206620	Spoil heap at Princess Royal Coal Pit, recorded on the OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
10900	361690	205740	Spoil heaps at the site of Parkhill Coal Level, recorded on OS 1st-3rd edition 25" maps and on modern OS data.
10904	362160	206220	Spoil heap at Grove Engine Colliery, recorded on the OS 3rd edition 25" map of c.1925.
10907	362410	206230	Spoil heap at site of post-medieval Pillowell Coal Level, located near Corner Road, Pillowell.
10908	362410	206120	Spoil heap at site of post-medieval Pillowell Coal Level, located near Corner Road, Pillowell.
10915	363450	206090	Earthworks (spoil heaps) at Yorkleycourt Colliery, recorded on the OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
10915	364030	205830	Spoil heap associated with post medieval colliery known as Hulks Colliery, located south of Yorkley, Lydney.
10915	364000	205780	Spoil heap associated with post medieval colliery known as Hulks Colliery, located south of Yorkley, Lydney.
10928	365770	206620	One of four spoil heaps associated with quarrying, Viney Hill, West Dean.
10928	365770	206600	One of four spoil heaps associated with quarrying, Viney Hill, West Dean.
10928	365775	206565	One of four spoil heaps associated with quarrying, Viney Hill, West Dean.
10928	365810	206560	One of four spoil heaps associated with quarrying, Viney Hill, West Dean.
10943	362040	204940	Spoil heap associated with ironstone workings, coal workings and clay pit (probably post medieval), post medieval brickworks, tramway and engine house, located at Tufts, north west of Lydney.
10946	362163	204071	Post medieval spoil heap, probably associated with nearby air shaft, located by the Bream road, north west of Lydney.
10948	362143	204059	Post medieval spoil heap, probably associated with nearby air shaft, located by the Bream road, north west of Lydney.
12122	369110	219950	Spoil heap associated with a disused Post-Medieval quarry in Sculchurh Wood north of Longhope.
12340	364870	214000	Earthworks at Bilson Colliery, recorded as unlabelled features on the OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
12342	365170	212810	A number of spoil heaps associated with an area of quarrying, Cinderford.
12700	364190	215467	Site of an earthwork, probably a spoil heap, at Mountpleasant Colliery, recorded on OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
12703	364430	215390	Earthworks at New Mount Pleasant Coal Pit, recorded on OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
12927	364672	215488	Small spoin heap associated with a probable post-medieval coal shaft, located at Steam-Mills, on the west side of the Old Engine Brook, Cinderford.

AREA	EAST	NORTH	DESCRIPTION
13951	356200	211400	Site of post-medieval Crowsnest Iron Pit, south of Dingle Wood.
15530	363210	208680	Post medieval colliery, known as Branchers Colliery. Located opposite the Rising Sun pub, Moseley Green.
17082	357540	208330	Spoil heap from trench 2 from 1998 evaluation at Scowles at Stock Wood
17082	357540	208330	Spoil heaps from scowles located in trench 3 from 1998 evaluation at scowles at Stock Wood
17385	365566	214596	Post medieval spoil heap associated with Haywood Colliery. Located at the north of Bilson Green, Cinderford.
17387	365345	214280	Spoil heap associated with Paragon Coal Pits, Cinderford.
17387	365250	214320	Spoil heap associated with Paragon Coal Pits, Cinderford.
17391	365320	214315	Spoil heap associated with Paragon Coal Pits, Cinderford.
17391	365145	214245	Spoil heap associated with Spero Colliery, Cinderford.
17391	365145	214210	Spoil heap associated with Spero Colliery, Cinderford.
17391	365190	214215	Spoil heap associated with Spero Colliery, Cinderford.
17392	365225	214250	Spoil heap associated with Spero Colliery, Cinderford.
17392	365190	213990	Spoil heap associated with the Post Medieval colliery Leather Coal Pit, Cinderford.
17392	365280	214030	Spoil heap associated with the Post Medieval colliery Leather Coal Pit, Cinderford.
17393	365350	214040	Spoil heap associated with the Post Medieval colliery Leather Coal Pit, Cinderford.
17411	365390	213300	Post medieval spoil heap, Cinderford
17411	365410	213290	Post medieval spoil heap, Cinderford
17414	365435	213290	Post medieval spoil heap with associated mine shaft, Cinderford
18445	361000	209500	Post-medieval shaft and associated spoil heap, located in woodland c.40 metres east of a leat, Lower Whitelea Green, Russell's Inclosure.
18455	358910	209940	Earthwork (spoil heap) associated with a post-medieval coal pit, recorded on the OS 1st-3rd edition 25" maps of c.1880, c.1925 and c.1925.
18456	359010	209920	Spoil heap at Old Prosper Coal Pit, recorded as an unlabelled earthwork on the OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
18457	359880	209780	Spoil heap of unknown date, located in woodland c.400 metres north-east of Nagshead Lodge.
18458	358820	209900	Spoil heap associated with a post-medieval coal shaft, recorded on OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
18463	358880	209690	Site of a large spoil heap, probably of post-medieval date, located at Palmers Flat.
18465	358860	208990	Spoil heap which may have been associated with the coal level, West Dean.
18473	359270	208190	Site of a post-medieval coal shaft and spoil heap, located on the north side of Bromley Road, Ellwood, near the football ground.
19826	360630	211540	Spoil heap associated with Old Furnace Coal Level.
19828	360170	212190	Spoil heap associated with Wimberry Colliery and tramroad connection, Wimberry Slade, West Dean.
19828	360230	212180	Spoil heap associated with Wimberry Colliery and tramroad connection, Wimberry Slade, West Dean.
19828	360220	212150	Spoil heap associated with Wimberry Colliery and tramroad connection, Wimberry Slade, West Dean.
19828	360060	212170	Spoil heap which may have been associated with Wimberry Colliery and tramroad connection, Wimberry Slade, West Dean.
20371	359578	213357	Large, undated spoil heap beside the A4136 at Edge End.

AREA	EAST	NORTH	DESCRIPTION
20426	358950	212380	Spoil heap at Thatch Coal Pit, recorded as an unlabelled earthwork on the OS 1st-3rd edition 25" maps and on modern OS data.
20478	365120	214580	Spoil heap associated with the Post Medieval colliery Tormentor Colliery or Tarmeadow Colliery, Cinderford.
20486	365110	214640	Spoil heap associated with the Post Medieval colliery Tormentor Colliery or Tarmeadow Colliery, Cinderford.
20523	362370	216690	Spoil heap associated with the Post Medieval colliery, known as Woodside Colliery, Ruardean.
20537	362420	216730	Spoil heap which may have been associated with the Post Medieval colliery, known as Woodside Colliery, Ruardean.
20612	364520	216800	Modern spoil heaps associated with Harrowhill colliery, dating to the early C20 and located at Harrow Hill, Drybrook.
20972	362912	204641	Spoil heap associaed with a coal level, recorded on the OS 2nd-3rd edition 25" maps of c.1900 and c.1925.
21225	364048	217673	Spoil heap associated with Drybrook Ironstone Mine, Drybrook.
21294	358370	211570	Crossknav Collieries - tramways, coal shafts and coal drift shown on OS 2nd & 3rd edition 25" maps.
21295	365342	214643	Post medieval spoil heap, located between Seven Stars Road and High treet, Cinderford
21372	369070	219990	One of two spoils heaps associated with a Post-Medieval quarry in Sculchurh Wood, north of Longhope.
21373	369085	219960	One of two spoils heaps associated with a Post-Medieval quarry in Sculchurh Wood, north of Longhope.
21846	360927	215578	Site of an area of spoil associated with a post-medieval air shaft in woodland, Horsley Flat, Lydbrook.
21848	361890	217360	Extensive spoil heap associated with a post-medieval colliery on Shot Hill, Ruardean.
21869	362260	216910	Spoil heap associated with the post-medieval True Blue Colliery, Ruardean, which was in production in 1788.
21934	356530	211200	Spoil heap asscoiated with the Coleford Land Iron Pit, sunk in 1873, located c.250 metres to the north-east of Scowles Farm, adjacent to Scowles Road, Coleford.
21948	356790	211380	Spoil heap associated with Coleford Deep Iron Pit, sunk in 1873, Crossways, Coleford.
21978	364360	215520	Earthworks (probable spoil heaps) at the site of post-medieval Nofold Colliery, recorded on OS 1st-3rd edition 25" maps of c.1880, c.1900 and c.1925.
21979	364600	215650	Shafts and spoil heaps from Medieval or Post Medieval coal mining operations and numerous pits and hollows from earlier workings mapped from aerial photographs, Cinderford.
22010	358880	209740	Site of a post-medieval coal tip at Palmer's Flat.
22050	359070	208450	Spoil heap associated with post-medieval coal working, located on land at Ellwood.
22055	363390	205010	Spoil heap associated with a trial level in Ten Acre Wood, recorded on the OS 2nd-3rd edition 25" maps of c.1900 and c.1925.
22526	356820	210810	A spoil heap of uncertain date, which is probably Post Medieval, visible as an earthwork on aerial photographs.
22528	357280	210020	A probably Post Medieval or later spoil heap and an area of disturbed ground visible as earthworks on aerial photographs, Coleford.
22529	357370	210150	A mound of uncertain date visible as an earthwork on aerial photographs, Coleford.
22535	358130	211150	One of two larger spoil heaps associated with a group of Medieval or Post Medieval small-scale surface extraction coal pits, visible as earthworks on aerial photographs, Coleford.

AREA	EAST	NORTH	DESCRIPTION
22537	358030	210970	One of two larger spoil heaps associated with a group of Medieval or Post Medieval small-scale surface extraction coal pits, visible as earthworks on aerial photographs, Coleford.
22538	359010	210250	The Post Medieval Prosper coal and sand pit visible as earthworks on aerial photographs, Coleford.
22539	359560	210390	Two spoil heaps located near a Post Medieval bell pit visible as an earthwork on aerial photographs, West Dean.
22547	359740	211350	Medieval or Post Medieval quarrying is visible as earthworks on aerial photographs, West Dean.
22548	359780	211350	Medieval or Post Medieval quarrying is visible as earthworks on aerial photographs, West Dean.
22549	359620	211260	Three heaps associated with a Medieval or Post Medieval area of quarrying visible as earthworks on aerial photographs, West Dean.
22555	358400	211160	A Post Medieval or later coal pit visible as an earthwork on aerial photographs, Coleford.
22555	358540	211280	A Post Medieval or later mound, probably a spoil heap, visible as an earthwork on aerial photographs, Coleford.
22561	357210	211040	A Post Medieval or later mound, probably a spoil heap, visible as an earthwork on aerial photographs, Coleford.
22562	356240	210940	A mound of uncertain date, which is probably a spoil heap, visible as an earthwork on aerial photographs, Coleford.
22563	356720	211330	A Post Medieval or later mound, probably a spoil heap, is visible as an earthwork of aerial photographs, Coleford.
22569	356830	212750	A Medieval or Post Medieval mound, which is probably a spoil heap, is visible as an earthwork on aerial photographs, Coleford.
22571	357440	212140	Two Post Medieval spoil heaps visible as earthworks on aerial photographs, Coleford.
22571	357560	212170	Two Post Medieval spoil heaps visible as earthworks on aerial photographs, Coleford.
22572	357610	212280	A roughly oval spoil heap associated with Post Medieval industrial activity visible as earthworks on aerial photographs, which has subsequently been destroyed, West Dean.
22575	357320	212780	A spoil heap associated with a Post Medieval quarry visible as earthworks on aerial photographs, West Dean.
22575	357550	212880	A Post Medieval or Modern spoil heap associated with an air shaft, visible as an earthwork on aerial photographs, West Dean.
22577	355040	212580	A Post Medieval air shaft visible as an earthwork on aerial photographs, which has subsequently been removed, Staunton Coleford.
22578	358850	211860	Pair of spoil heaps associated with Post Medieval industrial activity visible as earthworks on aerial photographs, West Dean.
22578	358810	211920	Pair of spoil heaps associated with Post Medieval industrial activity visible as earthworks on aerial photographs, West Dean.
22580	359570	211980	Post Medieval industrial activity is visible as earthworks on aerial photographs, West Dean.
22580	359640	212010	Post Medieval industrial activity is visible as earthworks on aerial photographs, West Dean.
22580	359730	212010	Post Medieval industrial activity is visible as earthworks on aerial photographs, West Dean.
22582	359800	212140	Four conjoined amorphous spoil heaps associated with Post Medieval mining activity is visible as earthworks on aerial photographs, West Dean.
22585	359640	213080	An amorphous spoil heap that forms part of Post Medieval and Modern industrial activity visible as earthworks on aerial photographs, West Dean.

AREA	EAST	NORTH	DESCRIPTION
22585	359950	212840	3 tear-shaped spoil heaps that form part of Post Medieval and Modern industrial activity visible as earthworks on aerial photographs, West Dean.
22585	359700	213020	Spoil heap (marked on the 1955 map as the site of a shaft) which is probably associated with the disused mine marked immediately to the south-east, West Dean.
22587	359840	213310	A group of small amorphous spoil heaps associated with a Medieval or Post Medieval small-scale surface coal extraction site visible as earthworks on aerial photographs, West Dean.
22594	357800	213180	A Post Medieval or later spoil heap is visible as an earthwork on aerial photographs, West Dean.
22595	357300	213290	Two spoil heaps within an area of Medieval or Post Medieval surface coal extraction visible as earthworks on aerial photographs, English Bicknor.
22599	357440	214370	A Medieval or Post Medieval surface coal extraction site visible as earthworks on aerial photographs, English Bicknor.
22599	357140	214400	A Medieval or Post Medieval surface coal extraction site visible as earthworks on aerial photographs, English Bicknor.
22600	357100	213620	Spoil heap associated with the Post Medieval site of Arles Colliery visible as earthworks and cropmarks on aerial photographs, English Bicknor.
22603	356810	213680	A Post Medieval spoil heap visible as an earthwork on aerial photographs, West Dean, possibly part of the nearby Speedwell Collieries.
22606	356520	214470	A Post Medieval and/or Modern spoil heap visible as an earthwork on aerial photographs, English Bicknor.
22607	356510	214870	Heart-shaped spoil heap within an area of Medieval or Post Medieval surface coal extraction visible as earthworks on aerial photographs, English Bicknor.
22609	358350	212720	A triangular spoil heap visible on aerial photographs, West Dean.
22610	358380	212805	A quadrangular spoil heap visible on aerial photographs, West Dean.
22611	358450	212800	An oval spoil heap visible on aerial photographs, West Dean.
22612	358470	212875	A spoil heap visible on aerial photographs, West Dean.
22613	358560	212890	A spoil heap visible on aerial photographs, West Dean.
22615	357690	212775	A diamond-shaped spoil heap visible on aerial photographs, West Dean.
22616	357800	212840	A triangular spoil heap visible on aerial photographs, West Dean.
22617	357985	212740	A heart-shaped spoil heap visible on aerial photographs, West Dean.
22618	358200	212930	One of three amorphous spoil heaps visible on aerial photographs, West Dean.
22618	358190	212945	One of three amorphous spoil heaps visible on aerial photographs, West Dean.
22618	358230	212930	One of three amorphous spoil heaps visible on aerial photographs, West Dean.
22620	358295	212850	A cluster of industrial remains including three spoil heaps and several quarry pits and/or mine shafts, visible on aerial photographs, West Dean. This spoil heap is also marked on the OS 25" 1st, 2nd and 3rd edition mapping (c. 1880, 1900 and 1825).
22620	358310	212875	A cluster of industrial remains including three spoil heaps and several quarry pits and/or mine shafts, visible on aerial photographs, West Dean.
22620	358370	212915	A cluster of industrial remains including three spoil heaps and several quarry pits and/or mine shafts, visible on aerial photographs, West Dean.

AREA	EAST	NORTH	DESCRIPTION
22630	357420	215220	Two small spoil heaps adjacent to an area of quarrying are visible as earthworks on aerial photographs, English Bicknor.
22651	358930	216560	A small-scale late 19th and early 20th century Limestone quarry and two spoil heaps visible as earthworks on aerial photographs.
22667	361720	217200	A probable Post Medieval colliery with a shaft and spoil heap which are visible as earthworks and mapped from aerial photographs, Ruardean.
22668	361130	216730	A probable Post Medieval colliery with an elongated spoil heap which was mapped from aerial photographs, Ruardean.
22672	363000	217320	A spoil heap associated with a Post Medieval colliery visible as earthworks and mapped from aerial photographs, Ruardean.
22673	361980	216860	A small spoil heap, possibly from a Post Medieval coal mine which was mapped from aerial photographs, Ruardean.
22674	362100	216970	A spoil heap, probably associated with a Post Medieval coal mine mapped from aerial photographs, Ruardean.
22675	362240	216800	A spoil heap, probably associated with a small Post Medieval Colliery mapped from aerial photographs, Ruardean.
22680	362660	216840	Spoil associated with a sandstone quarry of probable post Medieval date mapped from aerial photographs, Ruardean.
22684	361740	215340	Two lengths of trackway and three small extractive pits and associated spoil heaps visible as earthworks on aerial photographs, Drybrook.
22684	361800	215440	Two lengths of trackway and three small extractive pits and associated spoil heaps visible as earthworks on aerial photographs, Drybrook.
22684	361880	215420	Two lengths of trackway and three small extractive pits and associated spoil heaps visible as earthworks on aerial photographs, Drybrook.
22687	362620	215980	A small Medieval or Post Medieval spoil heap and extractive pit mapped from aerial photographs, Drybrook.
22690	360170	215360	A spoil heap associated with two probable Post medieval disused sandstone quarries mapped from aerial photographs, Lydbrook.
22691	360520	215560	A small spoil heap probably associated with a post Medieval colliery which was mapped from aerial photographs, Lydbrook.
22693	360460	215830	A spoil heap probably associated with a Post Medieval colliery mapped from aerial photographs, Lydbrook.
22694	360460	216090	The earthwork remains of two spoil heaps presumed to be associated with Post Medieval collieries which were mapped from aerial photographs, Lydbrook.
22694	360390	216130	The earthwork remains of two spoil heaps presumed to be associated with Post Medieval collieries which were mapped from aerial photographs, Lydbrook.
22698	360990	215570	Numerous small quarry pits, spoil and numerous tracks of probable Post Medieval date mapped from aerial photographs, Lydbrook.
22700	361120	215170	One of two adjacent Post Medieval spoil heaps mapped from aerial photographs, Lydbrook.
22700	361140	215120	Two adjacent Post Medieval spoil heaps mapped from aerial photographs, Lydbrook.
22704	364590	215530	Spoil heap which may have been associated with Young Colliers Pit, identified from aerial photographs by the English Heritage Gloucestershire National Mapping Programme Project, Cinderford.
22705	364650	215700	Shafts and spoil heaps from Medieval or Post Medieval coal mining operations and numerous pits and hollows from earlier workings mapped from aerial photographs, Cinderford.

AREA	EAST	NORTH	DESCRIPTION
22707	364780	215220	A spoil heap associated with Victoria Pit No. 2, a Post Medieval colliery, the earthwork remains of which were mapped from aerial photographs, Cinderford.
22712	364670	216200	An area of spoil of probable Post Medieval date mapped from aerial photographs, Cinderford.
22724	363750	217160	A spoil heap possibly associated with Post Medieval coal workings mapped from aerial photographs, Drybrook.
22725	363800	217080	A spoil heap possibly associated with Post Medieval coal workings, mapped from aerial photographs, Drybrook.
22726	363880	217100	A probable Post Medieval spoil heap mapped from aerial photographs, Drybrook.
22730	363840	217725	Two small spoil heaps, possibly associated with Post Medieval ironstone extraction. These were visible as earthworks and mapped from aerial photographs, Drybrook.
22731	363880	217710	Two small spoil heaps, possibly associated with Post Medieval ironstone extraction. These were visible as earthworks and mapped from aerial photographs, Drybrook.
22734	364680	218080	A spoil heap mapped from aerial photographs, Drybrook.
22801	367110	215540	Post Medieval quarrying and associated trackways visible as earthworks and mapped from aerial photographs, Littledean.
22808	365060	216290	Spoil heaps and quarrying east of Addis Hill Colliery, Cinderford.
22808	365120	216350	Spoil heaps and quarrying east of Addis Hill Colliery, Cinderford.
22809	365390	216470	One of three spoil heaps and an associated shaft located to the west of Addis Hill Colliery, Cinderford.
22809	365450	216500	One of three spoil heaps and an associated shaft located to the west of Addis Hill Colliery, Cinderford.
22809	365590	216515	One of three spoil heaps to the west of Addis Hill Colliery, Cinderford.
22812	361240	211610	A small Post Medieval spoil heap is situated near Cannop in the northern end of Russell's Inclosure, West Dean.
22813	361080	210610	Whitelea Colliery spoil heap is situated within Russell's Inclosure by Cannop Ponds. The spoil heap is visible as an earthwork on aerial photographs, West Dean.
22814	362270	214830	The earthwork remains of a small Post Medieval spoil heap in Serridge Green north of Strip-and-at-it Colliery (SMR 9985) were visible on aerial photographs, Cinderford.
22829	360370	211400	The spoil heap of Newroad Coal Level, Cannop Bottom, West Dean.
22830	360240	211465	Spoil heap associated with a coal level visible at SO 60240 11465 on aerial photographs, West Dean.
22835	360315	210170	The earthwork remains of a post medieval quarry on a hillside at Taylors Green within Barnhill Inclosure, visible on aerial photographs, West Dean.
22835	360345	210165	The earthwork remains of a post medieval quarry on a hillside at Taylors Green within Barnhill Inclosure, visible on aerial photographs, West Dean.
22837	360280	210090	A group of extraction sites and spoil heaps on Slade Hill within Barnhill Inclosure, West Dean.
22837	360210	210200	A group of extraction sites and spoil heaps on Slade Hill within Barnhill Inclosure, West Dean.
22843	364670	210510	A group of coal working sites within Staple-edge Wood visible on aerial photographs, Ruspidge and Soudley.
22843	364660	210510	A group of coal working sites within Staple-edge Wood visible on aerial photographs, Ruspidge and Soudley.
22843	364640	210470	A group of coal working sites within Staple-edge Wood visible on aerial photographs, Ruspidge and Soudley.

AREA	EAST	NORTH	DESCRIPTION
22843	364575	210370	A group of coal working sites within Staple-edge Wood visible on aerial photographs, Ruspidge and Soudley.
22844	360325	210145	The earthwork remains of a post medieval quarry on a hillside at Taylors Green within Barnhill Inclosure, visible on aerial photographs, West Dean.
22845	364790	210550	A group of extraction sites within Staple-edge Wood visible on aerial photographs, Ruspidge and Soudley.
22845	364790	210520	A group of extraction sites within Staple-edge Wood visible on aerial photographs, Ruspidge and Soudley.
22883	370450	218160	An area of Medieval or Post Medieval small-scale quarrying visible as earthworks on aerial photographs, Blaisdon.
22888	365140	214820	The earthwork remains of a spoil heap probably associated with 19th century coal mining visible on aerial photographs taken in 1946, Cinderford.
22896	365320	213470	The earthwork remains of an elongated spoil heap possibly associated with coal mining was mapped from aerial photogaraphs, Cinderford.
22904	370465	219755	An area of Post Medieval industrial activity visible as earthworks on aerial photographs, Longhope.
22920	365750	213040	The fragmented earthwork remains of post medieval quarries and spoil heaps situated south of Cinderford near White's Farm, Ruspidge & Soudley.
22931	365010	212915	A line of small spoil heaps which are probably the result of the construction of a railway cutting, Cinderford.
22950	365770	205580	Spoil heaps associated with Post Medieval sandstone quarries at The Purlieu, west of Purlieu Farm, Lydney.
22952	365260	206930	A number of spoil heaps associated with small scale Post Medieval sandstone quarrying on Newyears Hill within Blakeneyhill Wood South, Awre.
22954	365540	207120	An area of Post Medieval sandstone quarrying on the northern end of Newyears Hill within Blakeneyhill Wood South which is visible on aerial photographs, Awre.
22958	366130	207260	An area of Post Medieval sandstone quarrying at Blakeney Hill which is visible on aerial photographs, Awre.
25336	355700	211700	Spoilheaps associated with the scowles in Blake's Wood.
26020	361580	208225	A band of probable medieval and post medieval coal pits and bell pits above the valley of the Cannop Brook at Parkend, West Dean.
26027	362050	206530	The earthwork remains of two Post Medieval spoil heaps situated to the west of Phipps Bottom, West Dean.
26028	362080	206510	The earthwork remains of two Post Medieval spoil heaps situated to the west of Phipps Bottom, West Dean.
26029	362080	206680	The earthwork remains of a Post Medieval spoil heap located north of Phipps Bottom within Oakenhill Wood, West Dean.
26030	363320	207410	The earthwork remains of the Post Medieval Baileyhill Coal Level situated within Oakenhill Wood north of Yorkley, West Dean.
26038	364690	206960	The earthwork remains of two undated quarries and associated spoil heaps, West Dean.
26038	364710	206940	The earthwork remains of two undated quarries and associated spoil heaps, West Dean.
26041	363710	207090	The earthwork remains of two spoil heaps probably associated with the 19th century Bailey Hill Colliery, West Dean.
26041	363650	207320	The earthwork remains of two spoil heaps probably associated with the 19th century Bailey Hill Colliery, West Dean.
26042	363645	207425	The earthwork remains of a 19th century quarry and its associated spoil heaps situated on the eastern edge of Yorkley, West Dean.

AREA	EAST	NORTH	DESCRIPTION
26042	363655	207450	The earthwork remains of a 19th century quarry and its associated spoil heaps situated on the eastern edge of Yorkley, West Dean.
26047	363570	205250	The earthwork remains of small scale quarrying and associated spoil heaps of an uncertain date situated on a hill slope within Ten Acre Wood, Lydney.
26049	364380	208380	The earthwork remains of a band of possible Post Medieval coal pits and spoil heaps, West Dean.
26053	363120	208210	The earthwork remains of a mine shaft and spoil heaps possibly associated with the Post Medieval Crown Colliery, West Dean.
26053	363090	208350	The earthwork remains of a mine shaft and spoil heaps possibly associated with the Post Medieval Crown Colliery, West Dean.
26054	363190	208350	The earthwork remains of a mine shaft and spoil heaps possibly associated with the Post Medieval Crown Colliery, West Dean.
26056	362990	208240	The earthwork remains of a spoil heap possibly associated with the Post Medieval Moseley Green New Engine Coal Pit which were visible on aerial photographs, West Dean.
26057	363000	208400	The earthwork remains of a spoil heap possibly associated with the Post Medieval Aimwell Colliery situated on the eastern edge of Churchill Inclosure, West Dean.
26058	363120	208580	The earthwork remains of a mine shaft and spoil heaps possibly associated with the Post Medieval Branchers Colliery, West Dean.
26058	363100	208540	The earthwork remains of a mine shaft and spoil heaps possibly associated with the Post Medieval Branchers Colliery, West Dean.
26059	363520	208850	The earthwork remains of Post Medieval spoil heaps at Little Moseley east of Moseley Green, West Dean.
26059	363530	208780	The earthwork remains of Post Medieval spoil heaps at Little Moseley east of Moseley Green, West Dean.
26059	363550	208900	The earthwork remains of Post Medieval spoil heaps at Little Moseley east of Moseley Green, West Dean.
26061	363360	209060	The earthwork remains of two Post Medieval spoil heaps situated on Moseley Green, West Dean.
26061	362790	209730	One of six probable Post Medieval spoil heaps to the east of New Fancy Colliery, West Dean.
26061	362850	209770	One of six probable Post Medieval spoil heaps to the east of New Fancy Colliery, West Dean.
26061	362890	209800	One of six probable Post Medieval spoil heaps to the east of New Fancy Colliery, West Dean.
26061	362940	209810	One of six probable Post Medieval spoil heaps to the east of New Fancy Colliery, West Dean.
26061	363010	209850	One of six probable Post Medieval spoil heaps to the east of New Fancy Colliery, West Dean.
26062	363045	209865	One of six probable Post Medieval spoil heaps to the east of New Fancy Colliery, West Dean.
26066	360530	206370	Spoil heap associated with Hanghill Colliery, West Dean.
26069	360730	206520	The earthwork remains of a probable Post Medieval Colliery situated on Hang Hill which is visible on aerial photographs, West Dean.
26070	361700	208180	The earthwork remains of two Post Medieval coal shafts and two spoil heaps situated at Parkend which are visible on aerial photographs, West Dean.
26071	361700	208150	The earthwork remains of two Post Medieval coal shafts and two spoil heaps situated at Parkend which are visible on aerial photographs, West Dean.
26076	362100	205370	The earthwork remains of a Post Medieval extraction site and associated spoil heap on a ridge east of Brockhollands, Lydney.

AREA	EAST	NORTH	DESCRIPTION
26076	362220	205400	The earthwork remains of two possible Post Medieval spoil heaps which are visible on aerial photographs, West Dean.
26077	362210	205380	The earthwork remains of two possible Post Medieval spoil heaps which are visible on aerial photographs, West Dean.
26078	362165	205220	The earthwork remains of an elongated Post medieval spoil heap at SO 6216 0521 east of Brockholland's, West Dean.
26081	368380	205500	The earthwork remains of a possible Post Medieval spoil heap situated to the west of Ten Acre Wood is visible on aerial photographs, Lydney.
26082	363720	205430	The earthwork remains of a possible Post Medieval quarry and crop mark spoil heap situated to the east of West Wood, Lydney.
26110	363720	205370	The earthwork remains of a possible Post Medieval colliery to the west of Ten Acre Wood, Lydney.
26122	361920	204230	A large area of possible coal mining is visible on aerial photographs as earthworks in a clearing in Dodmore Wood, Lydney parish.
26123	362010	204220	Four spoil heaps, probably associated with coal mining, are visible as earthworks on aerial photographs in a clearing in Dodmore Wood, Lydney parish.
26123	362030	204220	Four spoil heaps, probably associated with coal mining, are visible as earthworks on aerial photographs in a clearing in Dodmore Wood, Lydney parish.
26123	362120	204230	Four spoil heaps, probably associated with coal mining, are visible as earthworks on aerial photographs in a clearing in Dodmore Wood, Lydney parish.
26123	362120	204160	Four spoil heaps, probably associated with coal mining, are visible as earthworks on aerial photographs in a clearing in Dodmore Wood, Lydney parish.
26124	361670	204420	Possible Post Medieval spoil heaps in the form of finger dumps probably associated with coal mining or quarrying, Lydney parish.
26127	362870	204870	Numerous pits and spoil heaps, probably Post Medieval coal mining, which are visible as earthworks on aerial photographs, West Dean.
26129	362930	204750	Numerous pits and spoil heaps, probably Post Medieval coal mining, are visible as earthworks on aerial photographs, West Dean.
26130	363080	204800	Numerous pits and spoil heaps, probably Post Medieval coal mining, which are visible as earthworks on aerial photographs, West Dean.
26130	363250	204885	The possible remains of Post Medieval coal extraction, or stone quarrying, is visible in Ten Acre Wood, West Dean.
26133	363280	204855	The possible remains of Post Medieval coal extraction, or stone quarrying, is visible in Ten Acre Wood, West Dean.
26134	362920	205000	A possible Post Medieval coal shaft and associated upcast which are visible as earthworks on aerial photographs, West Dean.
26135	362940	204640	A possible Post Medieval coal shaft and associated upcast are visible as earthworks on aerial photographs, West Dean.
26137	363010	204520	Possible Post Medieval coal workings which are visible as earthworks on aerial photographs, Lydney.
26139	363230	204260	Two large Post Medieval spoil heaps which extend across a valley in Millrough Wood and appear to be linked, by tracks (or possibly even a former tram or rail route) to the New Road, Lydney.
26142	363520	204980	Two Post Medieval spoil heaps which were possibly associated with coal extraction, Lydney.
26143	363530	204960	Two Post Medieval spoil heaps which were possibly associated with coal extraction, Lydney.
26155	363550	201610	Possible parts of the tramroad that connected Lower Forge to Lydney Harbour which are visible as earthworks on aerial photographs, Lydney parish.

AREA	EAST	NORTH	DESCRIPTION
26244	354370	201270	Twelve small oval mounds of uncertain origin which are visible as earthworks on aerial photographs, Hewelsfield.
26253	353630	209280	A linear series of extractive pits, probably of Post Medieval date, which is visible as earthworks on aerial photographs, Newland.
26282	354680	210570	The earthwork remains of a mound, linear banks and a ditches or drains of probable Medieval or Post Medieval date, Newland.
26332	357220	207870	Two small extractive pits and two small spoil heaps, probably of Post Medieval or later origin, which are visible as earthworks on aerial photographs, Newland.
26336	357210	207860	Two small extractive pits and two small spoil heaps, probably of Post Medieval or later origin, which are visible as earthworks on aerial photographs, Newland.
26340	356860	208810	A small subcircular mound, possibly representing a Post Medieval pillow mound or a spoil heap, Newland.
26354	359360	208700	Probable traces of a Post Medieval drift mine, West Dean.
26359	358830	209770	The remains of Post Medieval coal workings, comprising bell pits, spoil heaps and a larger area of open cast working or quarrying, Coleford.
26362	358790	208960	Post Medieval coal workings, comprising drift mining or open cast workings, small pits and spoil heaps, Coleford.
26394	359540	205920	A shallow rectangular pit, enclosed on three sides by a bank, is visible as an earthwork on aerial photographs, West Dean.
26416	354890	196910	Post Medieval spoil heaps visible on aerial photographs as earthworks, Tidenham.
26426	354540	198890	A series of small quarry pits with possibly associated trackways visible as earthworks on aerial photographs, Tidenham.
26434	371120	208160	Two small areas of Post Medieval gravel extraction, cut through ridge and furrow, on the eastern side of the village of Awre.
27482	364330	218640	A line of former limestone quarries and spoil of uncertain date, possibly scowles, which were mapped from 1946 aerial photographs, Mitcheldean.
27488	356390	211080	A pre-18th century small-scale surface iron ore extraction site which is visible as earthworks on aerial photographs taken in 1946, Coleford.

Table 117: Toll Houses

AREA	EAST	NORTH	DESCRIPTION
6153	355192	205215	Site of Cinderhill turnpike, Mork - the toll gate is marked on the OS 1st edition 25" map of c.1880.
11888	363200	203110	Site of post medieval tollgate, dated to the C18 and C19 and located at High Street, Lydney.
21854	360235	217600	Site of Bishopswood Gate toll gate (post-medieval), Ruardean.
21857	360280	217790	Site of Catshill Gate toll gate (post-medieval), Ruardean.
21949	356540	209915	Site of Whitecliff Gate toll gate, Whitecliff, Coleford.
21971	356780	211410	Site of Crossways Toll Gate (post-medieval), at Crossways, Coleford.
4898	358044	211190	Poolway Turnpike.
5809	358070	207770	19th century Toll house at Orepool, now known as Pike House.
5810	357847	206854	Late 18th / early 19th century former toll house (LBII) at Trow Green.
5818	357250	211950	Site of former toll house, Pike House Inn, Berry Hill, north of Coleford.
5832	360874	207862	Post medieval toll house (LBII) known as Parkend Gate. Located west of Parkend.

AREA	EAST	NORTH	DESCRIPTION
5833	363691	207073	Post medieval toll house on the Purton passage to Monmouth road (turnpiked 1828), Yorkley.
5835	366502	206725	Site of post medieval toll house located in New Road, Blakeney.
5852	369200	211600	Post medieval toll house, dating to C18, and located in Church Street, Newnham.
5853	367380	212840	Post medieval toll house, located on Dean Hil, Littledean.
5864	366360	218890	Post medieval toll house, probably dating to after 1769, and located on the Mitcheldean to Lea road, Mitcheldean.
5865	366300	204600	Post medieval toll house possibly dating to late C18 and C19. Located between Purton and Gurshill farm, north east of Lydney.
5867	356200	196100	Toll house, Stroat, now a private dwelling, on the Gloucester to Chepstow road which was turnpiked in 1758.
6071	353510	210150	Site of Redbrook Toll House.
6074	354640	212660	Post-medieval Turnpike House at Staunton (now called Pike House).
6145	355660	209265	Site of the post medieval Newland Gate Toll Pike.
6153	355210	205230	Site of Cinderhill turnpike, Mork.
9934	353970	205080	Possible C19 tollhouse on the east side of Bigsweir Bridge, St. Briavels.
9974	367790	220846	Post-medieval tollhouse at Upper Boxbush to the north of Longhope.
11881	363210	203100	Site of possible post medieval toll house, known as Lydney Gate and located at High Street, Lydney.
21658	354880	192160	Site of a Toll House on the road to Beachley, recorded in 1845.
21944	358785	210335	Site of post-medieval Lane End Toll House, Coalway Road, Coalway, at the Coleford-West Dean parish boundary.
21949	356540	209915	Site of Whitecliff Gate toll house, Whitecliff, Coleford.

Appendix P Relationship between sites of different periods – Tables of evidence

Table 118: Neolithic artefacts and evidence for possible prehistoric funerary activity

Neolithic Artefacts	“Barrow/Berry Tump placename”	Undated mound, ring ditch or reported barrow	Dated Barrow
5176	25423		
5727	5727		
16922	5188		
19418		4400, 26395, 26336, 26396	
19422	21217		
20049	27762	5063	
5721, 5732, 9752	21877		
21740	21761		
13920	13957, 23527		
17621		11898	
13920		13945, 13939, 13938, 13937, 13948	
17988	23558		

Table 119: Bronze Age artefacts within c. 0.5km of evidence for possible Bronze Age barrow sites

Bronze Age Artefacts	Barrow/Berry/ Tump placename”	Undated mound, ring ditch or reported barrow	Dated barrow
5043			5012
5188	5188		
27587	21762, 21761		
5721, 5732, 9752	21877		
5152	21817, 25433		
5730	20095, 21774	4622	
19923	5727		
5091	15, 17333		
20049	27762	5063	
19418		26336	

Table 120: Neolithic, Bronze Age and undated prehistoric artefacts within c. 1km of standing stones

Existing or destroyed standing stone	Neolithic Artefacts	Bronze Age Artefacts	Undated prehistoric artefacts
21			17927
5050			
5076	5726, 9746, 9747, 9748, 9749	9390, 9746, 9747, 9748, 9749, 21464	6488, 6489, 17611, 17607, 17603, 17602
5099	13920, 19936		13920
21425		5084, 19923	19923, 20066

Table 121: Existing and destroyed Standing stones with c. 0.5km of possible barrow sites

Existing or destroyed standing stone	Barrow/Tump placename"	Undated mound, ring ditch or reported barrow	Dated barrow
21		5017, 5018, 5019	
5050			
5076			
5099	13527, 13957	13937, 13938, 13939, 13945, 13948	
21425			

Table 122: Existing or destroyed undated enclosures and artefact finds within c. 0.5km

Existing or destroyed subcircular enclosures	Neolithic Artefacts	Bronze Age Artefacts	Iron Age artefacts	Undated prehistoric artefacts	Romano British artefacts
444	19947	19946			444
5022					6321, 21122
5036			5036	6362	
5037				20246	5016

Table 123: Rectilinear enclosures and artefact finds within c. 0.5km

Rectilinear enclosures	Neolithic Artefacts	Bronze Age Artefacts	Iron Age artefacts	Undated prehistoric artefacts	Romano British artefacts
4053	9749, 9746	9749, 9746		17607	9749
4353					
6386					5044
21767				20063	
22767	5164			5164	21289, 21768
22703	20187	4371		18498, 20187	4371, 20187

Table 124: All undated enclosures and associated placenames

Subcircular enclosure	Placename
5035	5035 – Oldbury Field
5008	5008 – Ashbury
5022	5022 – Dinnegar
26756	25380 – Walston/Walson
Destroyed enclosure	Placename
5036	5036 – Coomsbury Wood
Rectilinear enclosure	Placename
4053	25429 – Wilsbury 25381 – Wilbury Green
21767	25433 – Hangerberry 21817 – Haugerberry/Hangerberry Grove

Table 125: Tump placenames and artefacts within c. 0.5km

Tump placenames	Neolithi c Artefact s	Bronze Age Artefact s	Iron Age artefact s	Undated prehisto ric artefact s	Romano British artefact s
27762 – Tump Farm	20049	20049		20049, 21603	
25358 – Tump Orchard	17998			18426	9754, 18407, 9339, 18408
21217 – The Tump	19422			19422	
23527 – Tumpy Field	13920			13920	
21887 – Turners Tump	9752, 5732	9752, 5732		5732	
25423 – Leg Tump	5176				
21761 – Cinder Tumps	21740				9782
15 – Bailey Tump		5091			6021
25427 – Tump Cottage				25395	
17606 – Tumpy Leys				17606, 17617	
21519 – Tump Meadow				17617	
21810 – The Tump Field				20063	21289, 21768
20095 – Little Tump				5730	
21774 – Tump				5730	21766
21735 – Tillies Tump					6001, 6004
16511 – Tumps Hill					6237
26851 – Timps Hill					

Table 126: Bury Berry placenames and artefacts within c. 0.5km

Bury/Berry placenames	Neolithic Artefact s	Bronze Age Artefact s	Iron Age artefacts	Undated prehisto ric artefacts	Roma no British artefac ts
5035 – Oldbury Field					21122
5036 – Coomsbury Wood			5036	6362, 20246	5016
21569 – Berry Field					20639
21678 – Sedbury					22226
21817 – Haugerberry / Hangerberry Grove			5152	20063	5151, 21289
25381 – Wilbury Green		4390	4390	17602, 17603	
25429 - Wilsbury	9746	9746			
25433 – Hangerberry					5151
27764 – Stonebury				17620	
27765 – Highbury		5139		19412	5139

Table 127: Low placenames and artefacts within c. 0.5km

Loe/Low placenames	Neolithic Artefacts	Bronze Age Artefacts	Iron Age artefacts	Undated prehistoric artefacts	Romano British artefacts
25361 – Lowfield	17988			18426	9339, 9754, 18407
22059 - Hagloe				17625	18409, 20351
25356, - Etloe 22063 - Dodloe				18412	

Table 128: Undated mounds, ring ditches and Barrow names within c. 0.5km

Undated mound	Possible ring ditch	Barrow name	Tump name	Berry name	Low/Low name
5029		17333 – Barrow Wheel meadow			
13937, 13938, 13939, 13945, 13948			13957 – Tumpy field 23527 – Tumpy Field		
	4613		21935 – TheTump		

Table 129: Barrow/Berry/Tump placenames, possible barrow sites and prehistoric artefacts

Undated prehistoric artefacts	Barrow/Berry/Tump placename”	Undated mound, ring ditch or reported barrow	Dated Barrow
25406		21592	
26244		25395, 25402	
21477, 17610		19894	
20066		26336	
17621		11898	
18417		18417	
13920		13937, 13938, 13939, 13945, 13948	
20028		22592	
5732	21877		
20063	25433, 21817, 21810		
5730	20095, 21774		
19422	21247		
13920	21352		
19923, 5727	5727		
17606, 17617	17606, 21519		

Undated prehistoric artefacts	Barrow/Berry/ Tump placename”	Undated mound, ring ditch or reported barrow	Dated Barrow
25395	25427		
18426	25358		
20049, 21603	27762		
20049		5063	
17625		20351	

Table 130: Chester names and Romano-British sites and finds within c. 0.5km

Chester names	Romano-British artefacts	Romano-British sites
16	9534	16, 17, 18
4390		4390
21564	12797, 20639	
25368	5130	
26855		5611

Table 131: settlements mentioned in Domesday survey of 1086 and their relation to Norman castles and evidence of former settlement

Settlement present by 1086	Former Medieval settlement evidence	SMR No of known Medieval fortification	SMR No of possible medieval fortification	SMR No of placename which may indicate site of medieval fortification
Alvington				
Awre	5834, 19934			
English Bicknor	4620, 5723, 6255, 22630	249	26848	
Bledisloe			5127	
Etloe	5834			25352
Hewelsfield	5612, 19939, 19980, 26197, 26203	5005		
Longhope	5157			
Lancaut (not in Domesday)	327, 26400			
Lydney	11909, 26148	44		
Madgett	6033, 6035			
Mitcheldean (Dean Magna)	19983, 5674, 9670			
Nass	4085		20730	
Newnham	20032, 20034, 22908	5177		
Poulton				
Purton				
Redbrook (Upper and Lower)				
Ruardean		32		
St Briavels (Little Lydney)	6260, 6030	15, 24		
Staunton				6041
Tidenham				

Settlement present by 1086	Former Medieval settlement evidence	SMR No of known Medieval fortification	SMR No of possible medieval fortification	SMR No of placename which may indicate site of medieval fortification
Woolaston	5027, 6370, 26225, 26478	5025	6370	
Wyegate	26752	24		

Table 132: Clustered settlement and relationship with possible early Norman fortifications

Existing settlement and earliest recorded date	SMR No of Evidence of medieval settlement	SMR No of known early Norman fortification	SMR No of possible early Norman fortification	SMR No of site which may be early Norman fortification
Abenhall, 1165	5673, 9670, 19983			
Mork, 1305	21472, 21471			

Table 133 Other settlement and relationship with possible early Norman fortifications

Existing settlement and earliest recorded date	SMR No of Evidence of medieval settlement	SMR No of known early Norman fortification	SMR No of possible early Norman fortification	SMR No of site which may be early Norman fortification
Ayleburton	9686, 26114			
Ayleford, Awre c. 1270	19934	18442		
Brockweir, Hewelsfield	26236, 26238		5088	
Coleford				
High Meadow Farm, Coleford	20487			
Lancaut, Tidenham	327, 26408			
Lindors Farm, St Briavels	21470			
Littledean (Dean Parva)	9783	48		
Newland				
Sedbury, Tidenham	355150			
Tutshill, Tidenham	12863			
Whitecliff, Coleford	4924			

Table 134: Early Norman fortifications with no known associated early settlement

Site of possible early Norman fortification	Earliest recorded date	Glos SMR number
Blakeney, Awre	1270	6358

Table 135: Possible pre-Norman settlements with no associated early Norman fortifications

Site of possible pre-norman settlement	Earliest recorded date	Glos SMR number
Wyegate Green, Newland	1086	26752
Madgetts, Tidenham	1086	6033, 6035

Appendix Q Sites producing finds from a range of prehistoric and the Romano-British artefacts

SMR Number	Paleolithic artefacts	Mesolithic artefacts	Neolithic artefacts	Bronze Age artefacts	Undated prehistoric artefacts	Iron Age Artefacts	Romano-British artefacts
16				✓			✓
19				✓			✓
25						✓	✓
4371				✓			✓
4390				✓	✓		✓
4929						✓	✓
5012		✓		✓			
5043		✓		✓			
5139				✓			✓
5158		✓		✓			
5721			✓	✓			
5726		✓	✓				✓
5727			✓		✓		
5730				✓	✓		
5732		✓	✓	✓	✓		
6017	✓				✓		
6377						✓	✓
6463					✓		✓
6489					✓		✓
9734					✓		✓
9736		✓	✓	✓			
9746		✓	✓	✓			
9747		✓	✓	✓			✓
9748		✓	✓	✓			✓
9749		✓	✓	✓			✓
9751		✓	✓				
9752			✓	✓			
11050		✓	✓	✓	✓		
17612		✓		✓	✓		
17615		✓			✓		
17621			✓		✓		
17954			✓		✓		✓
17988			✓				✓
18409		✓					✓
18426					✓		✓

SMR Number	Paleolithic artefacts	Mesolithic artefacts	Neolithic artefacts	Bronze Age artefacts	Undated prehistoric artefacts	Iron Age Artefacts	Romano-British artefacts
19415		✓	✓				
19418			✓	✓			
19422			✓		✓		
19923				✓	✓		
19935				✓	✓		
19938		✓	✓		✓		
19949	✓		✓		✓		
20049			✓	✓	✓		
20187			✓		✓		✓
21477					✓		✓
21712		✓			✓		
22447					✓		
22448					✓		✓
27505		✓	✓				✓
27665		✓	✓	✓	✓		
27669		✓	✓		✓		

Appendix R Displays produced during the Survey

R.i Forest of Dean Survey exhibition

Forest of Dean Archaeological Survey

About us

Gloucestershire County Council Archaeology Service maintain the County Sites and Monuments Record (SMR) and provide advice on planning issues.

We also carry out building and landscape surveys, desk-based assessments, watching briefs and excavations.

What is the Sites and Monuments Record?

We have over 22,000 records of archaeological sites and artefacts in the county, stored on a computer database called the Sites and Monuments Record (SMR).

This is for everyone to use, and is consulted by householders, planners, students and researchers.

Keeping a record of known archaeological sites means we can advise on which ones may be affected by development.

Why conduct the Forest of Dean Archaeological Survey?

Less is known about archaeological sites in the Forest than in other parts of Gloucestershire. For example we know of fewer prehistoric or Roman sites here than in the Cotswolds.

Until the Forest is surveyed, we don't know if this is a true reflection of the way sites are distributed in the county.

Almost every day we add new sites to the SMR that help us to learn about the Forest's history.

Four professional archaeologists work full time on the survey which is funded by English Heritage, The Countryside Agency, The Forestry Commission & Gloucestershire County Council

Map of survey area based on the Ordnance Survey Mapping with the permission of the controller of Her Majesty's Stationery Office. © Crown copyright. Unauthorised reproduction infringes Crown copyright and may lead to prosecution or civil proceedings. Gloucestershire County Council LA 07627 2002.

Reproduced from (Based on) the Ordnance Survey Mapping with the permission of the controller of Her Majesty's Stationery Office. © Crown copyright. Unauthorised reproduction infringes Crown copyright and may lead to prosecution or civil proceedings. Gloucestershire County Council LA 07627 2002.

Field survey

Survey

One of our field surveys was near Welshbury Hillfort, a settlement dating back around 3000 years. Our survey covered the eastern slopes of the hill, where we discovered the site of a holloway, some terracing and 42 charcoal burning platforms.

Field survey in progress.

Charcoal burning

The art of charcoal burning dates from the prehistoric period until recent times.

The charcoal burning platforms are areas of levelled ground, which have been cleared and flattened so that wood can be piled up, lit and made into charcoal under controlled conditions.

Ells the horse removing timber from Welshbury Hillfort.

The Survey Team excavating a charcoal burning platform at Welshbury Wood.

Excavation

The survey team recently excavated a charcoal burning platform on the slopes of Welshbury Wood. As very few of these have been excavated, little is known about the state of their preservation. The excavation was a very rare opportunity to gather important dating and environmental evidence.

Modern charcoal burning taking place at Dean Heritage Museum.

Managing sites in the Forest

Much land in the Forest is managed by Forest Enterprise. Our new information about archaeological sites in the Forest is used to provide advice about protecting sites. At Welshbury Hillfort, we suggested the felling of timber by hand, and extraction of the timber by horse, rather than using heavy machinery. This helped prevent damage to one of the Forest's most important prehistoric sites.

Environmental samples

These will help us to find out how old the charcoal platform is. It could also tell us what type of wood was being used.

Scowles

Iron objects

All kinds of iron objects from cooking pans to swords, buckles and rings have been found on excavations around Britain.

Reconstructed Roman soldier's iron helmet from Colchester.

But did you ever wonder where the iron to make these objects came from?

Some of the iron came from the Forest of Dean. The Forest is rich in iron ore, which has been mined by people through the ages.

Scowles at Puzzle Wood near Coleford. The main deposits of iron ore run from English Bicknor down to Lydney and from Ruardean down to Soudley.

Scowles: What are they?

Millions of years ago, natural hollows we call 'Scowles' developed in the Forest of Dean. They were formed by water dissolving and working through the limestone surrounding the central Forest. As water trickled through crevices in limestone, it left behind seams of iron ore (like raspberry ripple in ice cream).

Later, people took some of the iron ore away to be processed and made into objects.

Scowles village in about 1880.
(from the 1st series 25" OS map)

Map reproduced from (based on) the Ordnance Survey Mapping with the permission of the Controller of Her Majesty's Stationery Office. © Crown copyright. Unauthorised copying, reproduction, storage or distribution is illegal. Gloucestershire County Council LA 070027 1998.

The Scowles Survey

Our detailed investigation of scowles will examine early iron mining in the Forest of Dean. We hope to understand more about ancient iron mining in the Forest as a result of the project.

The information we collect will also be used to make sure that scowles are properly managed and protected for future generations to research and enjoy.

Working with the community

Schools

Our workshops in schools have a 'hands on' approach where pupils are able to handle artefacts whilst learning about their ancestors from the Forest of Dean.

Examining an old map at the Moseley Green Workshop.

Talks and Events

We give talks to a variety of people from local groups to students. We have a regular slot on Forest of Dean Community Radio, and organise events such as National Archaeology Day in the Forest.

Newsletters

We produce Archaeology News, a newsletter with regular features, articles on local sites, and the latest news about our survey. Look for free copies at local libraries, tourist attractions and some pubs in the Forest.

Workshops

We regularly run workshops aimed at local groups, societies and individuals with an interest in archaeology.

(L-R) Teaching aids for school workshops; Newsletter; Members of the public with the Survey Team at the Moseley Green workshop; Website.

For more information phone

Danielle on 01452 426 245 or visit

our website at www.goscc.gov.uk/archaeology/fod/index.htm

R.ii National Archaeology Day 2003 – Temporary information boards erected on the Beechenhurst sculpture trail.

Place

Magdelenka Jetelova

This now quiet and peaceful walk was once a busy and smoky industrial area alive with the clanking of machinery from the mines and quarries, the chugging of steam trains on their way to pick up coal and other materials, and the sound of miners trudging back home after another day of back breaking work. The scene is very different today - but if you look closely enough it is possible to see the remnants of Forest industries from over a hundred years ago.

Take a look!

The sculpture trail is managed by the Forest of Dean Sculpture Trust and Forest Enterprise in partnership. The Trust provides a unique framework through which artists are encouraged and enabled to respond to the environment and local distinctiveness of the Forest of Dean for public benefit.

Black Dome

David Nash

Black Dome is inspired by charcoal burning, one of the Forest of Dean's most enduring industries.

Looking back...

Because charcoal burned at very high temperatures, it was used to smelt iron ore. The iron could then be made into useful objects. So, without charcoal, people couldn't make iron objects like pans or knives.

The charcoal burner kept watch over the fire and looked for the colour of the smoke to turn blue. When this happened, the wood was turning into charcoal.

Charcoal was made by burning wood in a special way. A large pile of wood was stacked up then covered with turf. It was then burned slowly over several days and nights.

Today, it is sometimes possible to see the remains of a levelled area, known as a 'charcoal platform', which marks the site where charcoal was made.

Charcoal Stack
Photo: Victoria County History
of Gloucestershire, Vol 5

Charcoal was made by burning wood in a special way. A large pile of wood was stacked up then covered with turf. It was then burned slowly over several days and nights.

A charcoal burner before the Second World War
Photo: Dean Heritage Museum

The art of charcoal burning dates from the prehistoric period right up to very recent times. The Romans in the Forest of Dean probably made charcoal in much the same way as their descendants did up to the 1950s.

The sculpture trail is managed by the Forest of Dean Sculpture Trust and Forest Enterprise in partnership. The Trust provides a unique framework through which artists are encouraged and enabled to respond to the environment and local distinctiveness of the Forest of Dean for public benefit.

R.iii Carving History at the Wilderness exhibition

Carving History at the Wilderness: about our project

This was the first time that Gloucestershire County Council's Youth Service and the Archaeology Service have worked in partnership together.

An archaeologist, a stone sculptor and a number of youth workers supported us through this journey.

Our project was funded mainly by the Heritage Lottery Fund's 'Young Roots' programme. Read on to discover how our project unfolded...

WINNERS
OF THE HLF
SOUTH WEST
REGION YOUNG
PEOPLE 'HERITAGE
HEROES' AWARD
2005

"FOR ME
PERSONALLY IT WAS
A LIFE-TOUCHING
EXPERIENCE."

Carving History at the Wilderness: about archaeology

With an archaeologist from the Archaeology Service, we visited several places and carried out different activities to get a greater understanding of the Anglo Saxons.

We visited Deerhurst church and went on a residential visit to the famous Anglo Saxon site at Sutton Hoo and West Stow in East Anglia. We visited Gloucester cathedral to look at the sculptures and to meet the cathedral stone mason.

Activities included cooking over a fire in a replica Anglo Saxon house. We used Anglo Saxon types of food and equipment.

We also went to Cinderford library, where we looked at old records of the area.

We made a radio programme for Forest of Dean community radio and visited a Time Team excavation.

WINNERS
OF THE HLF
SOUTH WEST
REGION YOUNG
PEOPLE HERITAGE
HEROES' AWARD
2005

"AT THE TIME TEAM EXCAVATION, WE WATCHED SOMEBODY MAKE AN AXE HEAD OUT OF IRON. WE HAD A GO WITH THE GEOPHYSICS EQUIPMENT AND HELPED WITH FINDS WASHING. WE INTERVIEWED TONY ROBINSON, PHIL HARDING AND MICK ASTON FOR THE FOREST OF DEAN RADIO."

Gloucestershire
Youth and Community

Gloucestershire
Youth and Community

The Archaeology
Service

Heritage
Lottery Fund

Carving History at the Wilderness: about sculpting

With the help of a sculptor and youth workers from the Wilderness Centre, we developed our sculpting skills and created designs for the stones. Each standing stone has a different design carved on it.

The Easter Island Stone
In a closed system like Easter Island it was only a matter of time before resources (trees) were used up. The person who felled the last tree could see it was the last one, but still cut it down. Are there parallels between the islanders' attitudes towards their environment and our own?

Easter Island Stone

It took four of us 25 days to carve the Easter Island stone.

The Beowulf Stone

'Beowulf' is an Anglo Saxon story about a man who kills a monster because it keeps attacking the village. Beowulf then fights the monster's mother, who lives in a swamp. Beowulf later fights a dragon. He kills the dragon, but dies from its bite.

Our stone was inspired by this story. We carved Beowulf setting off to kill Grendel the monster. We also carved the dragon that Beowulf fought.

WINNERS OF THE HLF SOUTH WEST REGION YOUNG PEOPLE 'HERITAGE HEROES' AWARD 2005

"IT IS EXCITING
CREATING A DRAGON
FROM A HUGE STONE
AND KNOWING IT WILL
BE HERE IN A HUNDRED
YEARS' TIME."

Gloucestershire
County Council

Gloucestershire
Youth and Community

The Archaeology
Service

Heritage
Lottery Fund

Carving History at the Wilderness: about our stones

We chose to put the stones in the shape of a constellation called the 'Sculptor's Studio' because the name fitted in so well with the project.

"The sculptor stands with a hammer and chisel, looking heavenwards for inspiration. There, among the stars, he finds a place where his mind releases that which dwells within. His studio awaits."

An example of the group's creative writing.

WINNERS
OF THE HLF
SOUTH WEST
REGION YOUNG
PEOPLE HERITAGE
HEROES' AWARD
2005

"TO WORK ON A PROJECT LIKE THIS HAS BEEN EXCITING AND INTERESTING THROUGHOUT. IT WAS AMAZING WHEN WE FINALLY GOT THE STONES HERE AND WERE READY TO CARVE, IT REALLY FELT AS IF WE WERE ABOUT TO ACHIEVE SOMETHING SPECIAL."

Six stones, weighing around nine tonnes each, are made of Portland stone. We chose this type of stone because it is easy to sculpt.

The seventh local Forest stone is from the Wilderness quarry. We decided this stone would be set apart from the others, like a sculptor about to enter his studio.

