

Appendix 2.1 –Designations

Main SRFI Site

	Site	Designation	Approximate distance from Order Limits(km)
Natural Heritage			
Statutory (5 km study area)			
1	Roade Cutting	SSSI (geology)	Adjacent
2	Blisworth Rectory Farm Quarry	SSSI	1.46
3	Upper Nene Valley Gravel Pits	Ramsar Site & SPA	5.93
4	Tiffield Pocket Park	LNR	2.27
5	Storton's Pits	LNR	4.06
6	Barnes Meadow	LNR	4.73
Non-statutory (2 km study area)			
1	241	Potential Wildlife Site	On site
2	Roade Cutting	Potential Wildlife Site	On site
3	Grand Union Canal - Northampton Arm	Local Wildlife Site	<0.01
4	238	Potential Wildlife Site	<0.01
5	240	Potential Wildlife Site	<0.01
6	242	Potential Wildlife Site	0.015
7	236	Potential Wildlife Site	0.09
8	Gayton Meadow	Potential Wildlife Site	0.23
9	Gayton Reserve Lake	Local Wildlife Site	0.39
10	250	Potential Wildlife Site	0.65
11	237	Potential Wildlife Site	0.65
12	246	Potential Wildlife Site	0.73
13	Roade Field	Potential Wildlife Site	0.83
14	Collingtree	Potential Wildlife Site	1.01
15	249	Potential Wildlife Site	1.04
16	Junction 15 Grassland	Potential Wildlife Site	1.04
17	239	Potential Wildlife Site	1.11
18	243	Potential Wildlife Site	1.14
19	Collingtree Golf Course	Local Wildlife Site	1.21
20	248	Potential Wildlife Site	1.21
21	Blisworth Rectory Farm Quarry	Potential Wildlife Site	1.37
22	244	Potential Wildlife Site	1.38
23	234	Potential Wildlife Site	1.65
24	Wootton Railway Embankments	Local Wildlife Site	1.73
25	Grange Wood (Penn Valley)	Potential Wildlife Site	1.80

26	247	Potential Wildlife Site	1.95
27	Land adjacent to Wootton Railway Embankment	Potential Wildlife Site	1.99
	Ancient woodland	None within 2 km, 6 areas of Ancient Semi-Natural Woodland (ASNW) and 6 areas of Planted Ancient Woodland (PAWS) within 5 km. The nearest area of ancient woodland to the site boundary is approximately 3 km to the south.	
Built Heritage			
Statutory (2km study area)			
1	Milton Malsor	Conservation Area	Adjacent
2	Blisworth	Conservation Area	0.5
3	Gayton	Conservation Area	1.0
4	Rothersthorpe	Conservation Area	1.0
5	Grand Union Canal	Conservation Area	Adjacent
6	Collingtree	Conservation Area	0.8
7	Courteenhall	Conservation Area	1.8
8	Roade	Conservation Area	1.8
			Location of asset
1	Churchyard Cross Base in St John the Baptist Churchyard	Scheduled Monument	Blisworth ¹
2	The Berry Ringwork	Scheduled Monument	Rothersthorpe
1	Grafton House	Listed Building – Grade II	Blisworth
2	Blisworth Mill, including Engine Room and Office	Listed Building – Grade II	Blisworth
3	Warehouse adjoining north of Blisworth Mill	Listed Building – Grade II	Blisworth
4	K6 Telephone Kiosk	Listed Building – Grade II	Blisworth
5	No.9 High Street	Listed Building – Grade II	Blisworth
6	Barn at Stone Works Farm	Listed Building – Grade II	Blisworth
7	Stone Works Farmhouse and attached outbuilding	Listed Building – Grade II	Blisworth
8	Tunnel Hill Farmhouse and attached outbuildings	Listed Building – Grade II	Blisworth
9	No. 25 and No.27 Grafton Villas, Northampton Road	Listed Building – Grade II	Blisworth
10	The Royal Oak Tavern	Listed Building – Grade II	Blisworth
11	No.1 Church House, Church Lane	Listed Building – Grade II	Blisworth

¹ For consistency with the Built Heritage Assessment (Chapter 12), the scheduled monuments and listed buildings are associated with a Conservation Area/ Settlement rather than a distance from the Order Limits

12	Blisworth House	Listed Building – Grade II	Blisworth
13	No.11 Elmtree House, Courteenhall Road	Listed Building – Grade II	Blisworth
14	No.2 High Street (Blisworth)	Listed Building – Grade II	Blisworth
15	No.12 and No.14 High Street	Listed Building – Grade II	Blisworth
16	No.16 and No.18 High Street	Listed Building – Grade II	Blisworth
17	No.40 and No.42 High Street	Listed Building – Grade II	Blisworth
18	No.44 Peverel Cottage, High Street	Listed Building – Grade II	Blisworth
19	No.50 High Street	Listed Building – Grade II	Blisworth
20	The Sun, Moon and Stars Public House	Listed Building – Grade II	Blisworth
21	No.3 Stoneacre, High Street	Listed Building – Grade II*	Blisworth
22	Church of St John the Baptist	Listed Building – Grade II*	Blisworth
23	The Old Rectory	Listed Building – Grade II	Blisworth
24	Barn at north end of the village on east side of the road	Listed Building – Grade II	Blisworth
25	Cliff Hill Farmhouse	Listed Building – Grade II	Blisworth
26	No.1 Crieff House, Stoke Road	Listed Building – Grade II	Blisworth
27	No.21 Thackstone Cottage	Listed Building – Grade II	Blisworth
28	No.31 Stoke Road	Listed Building – Grade II	Blisworth
29	No.83 Laburnum Cottage and No.85 Clematis Cottage	Listed Building – Grade II	Blisworth
30	No's 16-20 Stoke Road	Listed Building – Grade II	Blisworth
31	No.22 Stoke Road	Listed Building – Grade II	Blisworth
32	No.26 and 28 Stoke Road	Listed Building – Grade II	Blisworth
33	No.1 and No.3 Courteenhall Road	Listed Building – Grade II	Blisworth
34	Blisworth War Memorial	Listed Building – Grade II	Blisworth
35	Railway Bridge over Northampton Road	Listed Building – Grade II	Blisworth
36	Group of 3 Chest Tombs approximately 4m east of chancel of Church of St John the Baptist	Listed Building – Grade II	Blisworth
37	Chest Tomb approximately 9m north of north porch of Church of St John the Baptist	Listed Building – Grade II	Blisworth
38	Chest Tomb approximately 14m north of north porch of Church of St John the Baptist	Listed Building – Grade II	Blisworth
39	Chest Tomb approximately 22m north of North Porch of Church of St John the Baptist	Listed Building – Grade II	Blisworth
40	Church of St Columba	Listed Building – Grade II*	Collingtree
41	No.43 Holmwood, High Street	Listed Building – Grade II	Collingtree
42	Old Bridge 10 yards north east of New Lodge	Listed Building – Grade II	Collingtree

43	The Rectory	Listed Building – Grade II	Collingtree
44	No.4 and No.6 Barn Corner	Listed Building – Grade II	Collingtree
45	No.21 and No.23 High Street	Listed Building – Grade II	Collingtree
46	No.19 High Street	Listed Building – Grade II	Collingtree
47	No.25 and No.27 High Street, The Wooden Walls of Old England Public House	Listed Building – Grade II	Collingtree
48	No.1 The Gables, Ash Lane	Listed Building – Grade II	Collingtree
49	No.4 Rose Cottage	Listed Building – Grade II	Collingtree
50	No.44 High Street	Listed Building – Grade II	Collingtree
51	Gateway between Old and New Lodges	Listed Building – Grade II	Collingtree
52	Church of St Peter and St Paul	Listed Building – Grade II*	Courteenhall
53	The Old Rectory and attached stable block and outbuilding	Listed Building – Grade II	Courteenhall
54	Woodleys Farmhouse	Listed Building – Grade II	Courteenhall
55	The School and School House	Listed Building – Grade II*	Courteenhall
56	Courteenhall House and attached offices	Listed Building – Grade II*	Courteenhall
57	Courteenhall House, stable block and attached coach houses	Listed Building – Grade II*	Courteenhall
58	Church of St Mary the Virgin	Listed Building – Grade II*	Gayton
59	Gayton Manor House	Listed Building – Grade I	Gayton
60	No.16 Home Farmhouse, Baker Street	Listed Building – Grade II	Gayton
61	No.17 Beech House, Deans Row	Listed Building – Grade II	Gayton
62	No.2 The Weir, High Street	Listed Building – Grade II	Gayton
63	No.18 Evergreen Farmhouse	Listed Building – Grade II	Gayton
64	Gatepiers and gates at Gayton House	Listed Building – Grade II	Gayton
65	Flight of steps and pair of urns 40m north east of Gayton Manor	Listed Building – Grade II	Gayton
66	No.4 Stockwell Farmhouse, High Street	Listed Building – Grade II	Milton Malsor
67	No.70 The Hollies, Green Street	Listed Building – Grade II	Milton Malsor
68	No.31 Hobb End Cottage, High Street	Listed Building – Grade II	Milton Malsor
69	Milton Malsor Manor House	Listed Building – Grade II	Milton Malsor
70	Barn at Manor Farm	Listed Building – Grade II	Milton Malsor
71	No.2 Manor Farmhouse, Malsor Lane	Listed Building – Grade II	Milton Malsor
72	No.49 and No.51 High Street	Listed Building – Grade II	Milton Malsor
73	No.38 Thatch End, High Street	Listed Building – Grade II	Milton Malsor
74	Milton House and Manor Cottage	Listed Building – Grade II	Milton Malsor
75	No.33 Mortimers, Rectory Lane	Listed Building – Grade II	Milton Malsor
76	No.31 The Old Rectory, Rectory	Listed Building – Grade II	Milton Malsor

	Lane		
77	Manor House	Listed Building – Grade II	Milton Malsor
78	Dovecote at Manor House	Listed Building – Grade II	Milton Malsor
79	No.6 The Grange, Collingtree Road	Listed Building – Grade II	Milton Malsor
80	No. 2 Collingtree Road	Listed Building – Grade II	Milton Malsor
81	No.57/59 Green Street	Listed Building – Grade II	Milton Malsor
82	The Compass Public House	Listed Building – Grade II	Milton Malsor
83	No.65 The Manse, Green Street	Listed Building – Grade II	Milton Malsor
84	No.67 Little House, Green Street	Listed Building – Grade II	Milton Malsor
85	Milton Malsor Baptist Church	Listed Building – Grade II	Milton Malsor
86	No.71 Corner Cottage, Green Street	Listed Building – Grade II	Milton Malsor
87	No.44 The Forge and No.46 Green Street	Listed Building – Grade II	Milton Malsor
88	No.42 Lantern Cottage, Green Street	Listed Building – Grade II	Milton Malsor
89	No.58 Green Street	Listed Building – Grade II	Milton Malsor
90	No.60 Green Street	Listed Building – Grade II	Milton Malsor
91	Church of the Holy Cross	Listed Building – Grade II*	Milton Malsor
92	Milton Malsor War Memorial	Listed Building – Grade II	Milton Malsor
93	Gates and gatepiers to Milton Malsor Manor House	Listed Building – Grade II	Milton Malsor
94	Chest Tomb approximately 6m east of north east angle of chancel of Church of the Holy Cross	Listed Building – Grade II	Milton Malsor
95	Headstone approximately 7m east of chancel of Church of the Holy Cross	Listed Building – Grade II	Milton Malsor
96	Chest Tomb approximately 6m east north east of north east angle of chancel of Church of the Holy Cross	Listed Building – Grade II	Milton Malsor
97	Chest Tomb approximately 4m east of south east angle of south chancel chapel of Church of the Holy Cross	Listed Building – Grade II	Milton Malsor
98	Headstone approximately 7m east of south chancel chapel of Church of the Holy Cross	Listed Building – Grade II	Milton Malsor
99	Chest Tomb approximately 8m south of south west angle of south aisle of Church of the Holy Cross	Listed Building – Grade II	Milton Malsor
100	Headstone approximately 3m south of south aisle of Church of the Holy Cross	Listed Building – Grade II	Milton Malsor
101	Hyde Farmhouse	Listed Building – Grade II	Roade
102	Remains of Dovecote at Hyde Farm	Listed Building – Grade II	Roade
103	No 39, Candida Cottage, High Street	Listed Building – Grade II	Roade
104	No.9 and No.11/13 The Old Forge,	Listed Building – Grade II	Roade

	High Street		
105	No.28 High Street	Listed Building – Grade II	Roade
106	No.22 Wendy’s Cottage, High Street	Listed Building – Grade II	Roade
107	No.24 The Retreat, High Street	Listed Building – Grade II	Roade
108	Roade Baptist Church and attached school room	Listed Building – Grade II	Roade
109	No.1 Hartwell Road	Listed Building – Grade II	Roade
110	No.4 Northampton Road	Listed Building – Grade II	Roade
111	No.6 Browns Lodge, Church End	Listed Building – Grade II	Roade
112	No.8 Bramber Cottage, Church End	Listed Building – Grade II	Roade
113	Church of St Mary the Virgin	Listed Building – Grade II*	Roade
114	Aqueduct	Listed Building – Grade II	Roade
115	Chest Tomb approximately 1m south of Church of St Mary the Virgin	Listed Building – Grade II	Roade
116	No.33 Church Farmhouse, Church Street	Listed Building – Grade II	Rothersthorpe
117	Church of St Peter and St Paul	Listed Building – Grade II*	Rothersthorpe
118	No.20 Studleigh Cottage, Church Street	Listed Building – Grade II	Rothersthorpe
119	The Manor and attached outbuilding	Listed Building – Grade II	Rothersthorpe
120	Poplars House	Listed Building – Grade II	Rothersthorpe
121	Outbuilding and brewhouse approximately 15m north east of Poplars House	Listed Building – Grade II	Rothersthorpe
122	Manor House	Listed Building – Grade II	Rothersthorpe
123	Dovecote at Manor House	Listed Building – Grade II	Rothersthorpe
124	No.26A Church Street	Listed Building – Grade II	Rothersthorpe
125	Chest Tomb approximately 1m east of south chancel chapel of Church of St Peter and St Paul	Listed Building – Grade II	Rothersthorpe
126	Northampton Top Lock Cottage	Listed Building – Grade II	Grand Union Canal
127	Lock No.2, Grand Union Canal	Listed Building – Grade II	Grand Union Canal
128	Lock No.3, Grand Union Canal	Listed Building – Grade II	Grand Union Canal
129	Lock No.4, Grand Union Canal	Listed Building – Grade II	Grand Union Canal
130	Lock No.5, Grand Union Canal	Listed Building – Grade II	Grand Union Canal
131	Lock No.6, Grand Union Canal	Listed Building – Grade II	Grand Union Canal
132	Lock No.7, Grand Union Canal	Listed Building – Grade II	Grand Union Canal

133	Lock No.8, Grand Union Canal	Listed Building – Grade II	Grand Union Canal
134	Lock No.9, Grand Union Canal	Listed Building – Grade II	Grand Union Canal
135	Lock No.10, Grand Union Canal	Listed Building – Grade II	Grand Union Canal
136	Lock No.1, Grand Union Canal	Listed Building – Grade II	Grand Union Canal
137	Bridge No.5, Grand Union Canal	Listed Building – Grade II	Grand Union Canal
138	Bridge No.6, Grand Union Canal	Listed Building – Grade II	Grand Union Canal
139	Bridge No.47, Grand Union Canal	Listed Building – Grade II	Grand Union Canal
140	Bridge No.45, Grand Union Canal	Listed Building – Grade II	Grand Union Canal
141	Lock No.11, Grand Union Canal	Listed Building – Grade II	Grand Union Canal
142	Milepost beside towpath of Grand Union Canal	Listed Building – Grade II	Grand Union Canal
143	Express Lift Tower	Listed Building – Grade II	Northampton
Non-Statutory (2 km study area)			
1	Railway Bridge Over Canal, London & Birmingham Railway, Blisworth	Building on HER	Blisworth
2	Collingtree Grange New Lodge	Building on HER	Collingtree
3	Collingtree Grange Old Lodge	Building on HER	Collingtree
4	Gate Lodge, Courteenhall	Building on HER	Courteenhall
5	M1 Motorway Bridge (Wards Farm Bridge)	Structure on HER	Collingtree
6	M1 Motorway Bridge (Maple Farm Access Road Bridge)	Structure on HER	Collingtree
7	Blisworth Lodge Farmhouse and Barns	Building on HER	Blisworth
8	38 Stoke Road	Building on HER	Blisworth
9	30 Stoke Road	Building on HER	Blisworth
10	Blisworth Baptist Chapel and Church Buildings	Building on HER	Blisworth
11	11 Chapel Lane	Building on HER	Blisworth
12	1 Eastcote Road	Building on HER	Gayton
13	2 High Street	Building on HER	Milton Malsor
14	1 Bugbrooke Lane	Building on HER	Gayton
15	Gayton Church of England Primary School	Building on HER	Gayton
16	3-7 Bugbrooke Lane	Building on HER	Gayton
17	The Bays, Gayton Road	Building on HER	Blisworth

Landscape			
Statutory (5km study area)			Approximate distance from Order Limits(km)
1	Courteenhall	Registered Park & Garden	1.0
2	Stoke Park	Registered Park & Garden	4.2
3	Easton Neston	Registered Park & Garden	4.9
4	Tove Valley	Special Landscape Area	3.0
Non-Statutory (2km study area)			
	None		
Archaeology			
Statutory (1km study area)			Location of asset
	None		
Non-Statutory (1km study area)			
1	Find-spot: unstratified flint blades	HER	On site
2	Find-spot: unstratified flints	HER	On site
3	Find-spot: unstratified flint knife/scrapper	HER	On site
4	Find-spot: unstratified pottery sherds	HER	On site
5	Possible Prehistoric Activity	HER	On site
6	Find-spot: stone axe	Pastscape	On site
7	Roman Pottery; Pottery Kiln (possible)	HER	On site
8	Cropmark site; Possible Enclosed settlement	HER	On site
9	Cropmark site; Possible Enclosed settlement	HER	On site
10	Romano-British Road	HER	On site
11	Find-spot: unstratified quern fragments	HER	On site
12	Find-spot: unstratified pottery sherds	HER	On site
13	Find-spot: unstratified pottery sherds	HER	On site
14	Pottery Scatter	HER	On site
15	Possible Romano-British Communications, Road	HER	On site
16	PAS Find-spot	HER	On site
17	Find-spot: Pottery Vessels	HER	On site
18	PAS Find-spot	HER	On site
19	Relict Ridge and Furrow, Field system	HER	On site
20	Pottery Scatters	HER	On site
21	Find-spot: unstratified post-medieval find	HER	On site
22	Find-spot: post medieval cufflink	HER	On site
23	Find-spot: unstratified pottery sherds	HER	On site
24	Probable Post Medieval/Modern Industry	HER	On site
25	Post Medieval Agricultural Activity	HER	On site

26	Pottery Scatter	HER	On site
27	Building(s), Enclosure	Historic Maps	On site
28	Ponds	Historic Maps	On site
29	Former sand pit	Historic Maps	On site
30	Quarry site	HER	On site
31	Farmstead	Historic maps	On site
32	Blisworth to Peterborough railway	HER	On site
33	Possible Modern Farmstead	HER	On site
34	Grand Union Canal	HER	On site
35	Towcester to Cotton End; Turnpike Road	HER	On site
36	Railway, London & North Western Railway (London & Birmingham Main Line)	HER	On site
37	Railway, Northampton to Roade Railway Line	HER	On site
38	Cropmark site; Possible Ditch	HER	On site
39	Possible Prehistoric Activity	HER	<1km
40	Possible Prehistoric Enclosures, Cropmark Site	HER	<1km
41	Possible Prehistoric Settlement, Cropmark Site	HER	<1km
42	Possible Prehistoric/Romano-British Settlement	HER	<1km
43	Possible Prehistoric to Saxon Settlement	HER	<1km
44	Possible Beaker Cemetery	HER	<1km
45	Possible Early Iron Age Activity	HER	<1km
46	Late Iron Age/Romano-British Settlement	HER	<1km
47	Possible Iron Age Settlement	HER	<1km
48	Possible Iron Age/Romano-British Settlement	HER	<1km
49	Romano-British Occupation Site	HER	<1km
50	Possible Romano-British Settlement	HER	<1km
51	Romano-British Settlement	HER	<1km
52	Gayton Roman Villa/Temple	HER	<1km
53	Possible Romano-British Cemetery	HER	<1km
54	Possible Romano-British Communications (Road)	HER	<1km
55	Possible Late Saxon to Medieval Activity	HER	<1km
56	Possible Medieval Settlement	HER	<1km
57	Milton Malsor	HER	<1km
58	Blisworth	HER	<1km
59	Medieval to Post-medieval Headlands with Ridge and Furrow Cultivation	HER	<1km
60	Possible Medieval/Post-Medieval Plough Headlands	HER	<1km
61	Ridge and Furrow Cultivation	HER	<1km
62	Ridge and Furrow Cultivation	HER	<1km
63	Ridge and Furrow Cultivation	HER	<1km

64	Ridge and Furrow Cultivation	HER	<1km
65	Ridge and Furrow Cultivation	HER	<1km
66	Ridge and Furrow Cultivation	HER	<1km
67	Ridge and Furrow Cultivation	HER	<1km
68	Ridge and Furrow Cultivation	HER	<1km
69	Ridge and Furrow Cultivation	HER	<1km
70	Ridge and Furrow Cultivation	HER	<1km
71	Possible Post-Medieval Quarry Pit	HER	<1km
72	Blisworth Park (Formerly Blisworth Gardens)	HER	<1km
73	Early 19th century Brickworks	HER	<1km
74	Brickworks (George Savage; W. Asplin)	HER	<1km
75	Northamptonshire Brick and Tile Company	HER	<1km
76	Gayton Brockworks (Blisworth Brick & Tile Company)	HER	<1km
77	Blisworth Quarries (Hickman, Bevan & Phipps)	HER	<1km
78	Blisworth Quarry, Bevan No 1.	HER	<1km
79	Blisworth Quarries, Bevan No 2.	HER	<1km
80	Stoneworks Farm (Formerly Blisworth Stoneworks)	HER	<1km
81	WWII Defences, Battery	HER	<1km
82	Modern Settlement	HER	<1km
83	Blisworth Lodge Farm	HER	<1km
84	Possible Site, Undated Cropmark Site	HER	<1km
85	Possible Site, Undated Cropmark Site	HER	<1km
86	Possible Pit, Undated	HER	<1km

J15a Works (JUNCTION 5)

	Site	Designation	Approximate distance from Order Limits(km)
Natural Heritage			
Statutory (5 km study area)			
	Storton's Pits	Local Nature Reserve	2.08
	Blisworth Rectory Farm Quarry	SSSI	3.13
	Road Cutting	SSSI	3.52
	Tiffield Pocket Park	Local Nature Reserve	3.56
	Barnes Meadow	Local Nature Reserve	4.18
	Kingsthorpe	Local Nature Reserve	4.76
	Upper Nene Valley Gravel Pits	Ramsar & SPA	5.74
Non -statutory (2 km study area)			
1	Grand Union Canal - Northampton Arm	Local Wildlife Site	On site
2	239	Potential Wildlife Site	On site
3	250	Potential Wildlife Site	0.01
4	249	Potential Wildlife Site	0.23
5	Shelfleys Lake	Local Wildlife Site	0.35
6	248	Potential Wildlife Site	0.53
7	Hunsbury Hill Country Park	Local Wildlife Site/ Local Geological Site	0.55
8	Swan Valley Meadow	Potential Wildlife Site	0.59
9	Wootton Railway Embankments	Local Wildlife Site	0.86
10	Hunsbury Hill Spinney	Potential Wildlife Site	1.03
11	238	Potential Wildlife Site	1.06
12	Banbury Lane Meadow	Potential Wildlife Site	1.06
13	Hunsbury Hill Cutting	Local Wildlife Site/ Local Geological Site	1.08
14	Land adjacent to Wootton Railway Embankment	Potential Wildlife Site	1.09
15	241	Potential Wildlife Site	1.23
16	Grange Wood (Penn Valley)	Potential Wildlife Site	1.25
17	Collingtree Golf Course	Local Wildlife Site	1.26
18	Duston Mill Fields South	Potential Wildlife Site	1.28
19	Upton East Field	Local Wildlife Site	1.29
20	Hill Farm Quarry East	Potential Wildlife Site	1.35
21	246	Potential Wildlife Site	1.38
22	Upton Mill South Lake	Local Wildlife Site	1.42
23	240	Potential Wildlife Site	1.42

24	Gayton Reserve Lake	Local Wildlife Site	1.45
25	Gayton Meadow	Potential Wildlife Site	1.46
26	Camp Lane & Drain	Local Wildlife Site	1.53
27	Duston West Meadow	Local Wildlife Site	1.60
28	Duston Mill Fields	Potential Wildlife Site	1.65
29	Duston West Wood	Potential Wildlife Site	1.67
30	242	Potential Wildlife Site	1.76
31	Upton Mill Dyke	Local Wildlife Site	1.79
32	244	Potential Wildlife Site	1.79
33	Upton Mill North Lake	Local Wildlife Site	1.81
34	243	Potential Wildlife Site	1.91
35	Upton Pasture East	Potential Wildlife Site	1.94
36	Duston Gravel Pit	Local Wildlife Site	1.96
37	Duston Flood Channel	Potential Wildlife Site	1.97
38	247	Potential Wildlife Site	1.99
39	Bottom Spinney	Local Wildlife Site	1.99
	Ancient woodland		None within 2 km of J15a boundary

Built Heritage

Statutory (0.25km study area)			Location of asset
	Grand Union Canal	Conservation Area	J15a - On-site
1	Lock No.11, Grand Union Canal	Listed Building – Grade II	J15a - On-site
2	Lock No.13, Grand Union Canal	Listed Building – Grade II	J15a - On-site
3	Drawbridge to Lock No.13, Grand Union Canal	Listed Building – Grade II	J15a - On-site
4	Lock No.12, Grand Union Canal	Listed Building – Grade II	J15a - On-site
5	Northampton Top Lock Cottage	Listed Building – Grade II	In J15a study area - Grand Union Canal
6	Lock No.1, Grand Union Canal	Listed Building – Grade II	In J15a study area - Grand Union Canal
7	Lock No.2, Grand Union Canal	Listed Building – Grade II	In J15a study area - Grand Union Canal
8	Lock No.3, Grand Union Canal	Listed Building – Grade II	In J15a study area - Grand Union Canal
9	Lock No.4, Grand Union Canal	Listed Building – Grade II	In J15a study area - Grand Union Canal
10	Lock No.5, Grand Union Canal	Listed Building – Grade II	In J15a study area - Grand Union Canal
11	Bridge No.5, Grand Union Canal	Listed Building – Grade II	In J15a study area - Grand Union Canal
12	Lock No.6, Grand Union Canal	Listed Building – Grade II	In J15a study area - Grand Union Canal
13	Lock No.7, Grand Union	Listed Building – Grade	In J15a study area -

	Canal	II	Grand Union Canal
14	Lock No.8, Grand Union Canal	Listed Building – Grade II	In J15a study area - Grand Union Canal
15	Lock No.9, Grand Union Canal	Listed Building – Grade II	In J15a study area - Grand Union Canal
16	Lock No.10, Grand Union Canal	Listed Building – Grade II	In J15a study area - Grand Union Canal
Non-Statutory (0.25km study area)			
	None		
Landscape			
Statutory (1km study area)			
	Rothersthorpe	Conservation Area	1.0 km to west
	Grand Union Canal	Conservation Area	On-site
Non-statutory (1 km study area)			
	None		
Archaeology			
Statutory (1 km study area)			Location of asset
	None		
Non-Statutory (1km study area)			
1	Cremation cemetery (probable)	HER	On site
2	Find-spot: Pottery	HER	On site
3	Settlement (possible)	HER	On site
4	Find-spot: Coin	HER	On site
5	Romano-British Enclosure Ditch	HER	On site
6	Romano-British enclosures (possible)	HER	On site
7	Possible Romano-British Road Route (Towcester to Duston?)	HER	On site
8	Find-spot: brooch	HER	On site
9	Find-spot: brooch	HER	On site
10	Former ridge and furrow remains	HER	On site
11	Northampton Arm of Grand Union Canal	HER	On site
12	Bridge no 6 on the Northampton Arm of Grand Union Canal	HER	On site
13	Drawbridge immediately north of Lock No. 13	Listed Building – Grade II	On site
14	Lock no 13 on Northampton Arm of Grand Union Canal	Listed Building – Grade II	On site
15	Lock no 12 on Northampton Arm of Grand Union Canal	Listed Building – Grade II	On site
16	Lock no 11 on Northampton Arm of Grand Union Canal	Listed Building – Grade II	On site
17	Road	HER	On site
18	Farmstead	Historic maps	On site

19	Find-spot: brooch	HER	On site
20	Ditch and pits (possible)	HER	On site
21	Pits (possible)	HER	On site
22	Ditch	HER	On site
23	Ditch (possible)	HER	On site
26	Ditch (possible)	HER	On site

Minor Highway Works

Junction	Road	Site	Designation	Approximate distance from order limit (km)
Natural Heritage				
Statutory (2 km study area) – nearest site				
1	M1 Junction 16	Bugbrooke Meadows	SSSI	0.44
3	A4500/Upton Way/Tollgate roundabout	Storting's Pits	Local nature Reserve	0.48
4	A5076/A5123/Upton Way	Storting's Pits	Local nature Reserve	0.82
6	A5076/Hunsbury Hill Road Roundabout	Storting's Pits	Local nature Reserve	0.74
7	A5076/Towcester Road/Tesco Roundabout	Storting's Pits	Local nature Reserve	1.88
9	A25/Brackmills roundabout	Barnes Meadow	Local Nature Reserve	0.64
10	Barnes Meadow Interchange	Barnes Meadow	Local Nature Reserve	Adjacent
11	A45/A43 Roundabout Lumbertubs	Upper Nene Valley Gravel Pits	SPA & Ramsar	0.71
12	M1 Junction 15	Roade Cutting	SSSI	1.6
14	A43/A5 Tove Roundabout	Greens Norton Pocket Park Nature reserve	Local Nature Reserve	2.02
15	A43 Abthorpe	Greens Norton Pocket Park Nature reserve	Local Nature Reserve	1.75
19	Upton Way/Telford Way Roundabout	Storting's Pits	Local Nature Reserve	0.09
20	Upton Way / High Street Roundabout	Storting's Pits	Local Nature Reserve	0.21
25	A508 Harborough Road/ A5199 Welford Road	Kingsthorpe	Local Nature Reserve	0.74
Built Heritage				
Statutory (0.25km study area)				
1	M1 Junction 16	None in study area		
3	A4500/Upton Way/Tollgate	None in study area		

	roundabout			
4	A5076/A5123/Upton Way	None in study area		
6	A5076/Hunsbury Hill Road Roundabout	Hunsbury Hill Farmhouse	Listed Building – Grade II	In study area
7	A5076/Towcester Road/Tesco Roundabout	Mortuary Chapel	Listed Building – Grade II	In study area
9	A25/Brackmills roundabout	Farmhouse at Home Farm	Listed Building – Grade II	In study area
		Battle of Northampton	Registered Battlefield	In study area
10	Barnes Meadow Interchange	Battle of Northampton	Registered Battlefield	In study area
11	A45/A43 Roundabout Lumbertubs	None in study area		
12	M1 Junction 15	None in study area		
14	A43/A5 Tove Roundabout	None in study area		
15	A43 Abthorpe	Towcester War Memorial	Listed Building – Grade II	In study area
19	Upton Way/Telford Way Roundabout	None in study area		
20	Upton Way / High Street Roundabout	None in study area		
25	A508 Harborough Road/ A5199 Welford Road	Baptist Chapel	Listed Building – Grade II	In study area
		Manor House	Listed Building – Grade II	In study area
		Enterprise Factory	Listed Building – Grade II	In study area
Landscape				
Statutory (1km study area)				
	None			
Non-statutory (1 km study area)				
	None			
Archaeology				
Non-Statutory (on site only)				
14	A43/A5 Tove	Roman town:	HER	On site

	Roundabout	Lactodorum		
		Buildings (possible)	HER	On site
		Iron Working Site (possible)	HER	On site
		Cemetery (possible), Inhumation	HER	On site
		Road, Watling Street Roman Road	HER	On site
		Find-spots: Coins	HER	On site
		Northern Suburb of Roman Town	HER	On site
		Turnpike, Old Stratford to Dunchurch Turnpike	HER	On site
		Avenue of Trees running west from main house	HER	On site
		Cold War communication site (possible)	HER	On site
		Race course	Historic maps	On site
		Building	Historic maps	On site
		Building	Historic maps	On site