

The Local List

Listing and Description

Street: Ablewell Street (return frontage to Upper Rushall Street)

Town: Walsall

Property: (former) Borough Arms PH (now Flann O'Brien's)

Remarks: 1903. Purpose built corner public house. 'Free Style' with an 'Art Nouveau' accent. Ground floor faience tiling in green and brown. Upper floor combines brick with extensive salmon pink terracotta dressings and mouldings. Stained and leaded glass, mullion and transom windows. Corner gable and centre gables to each frontage. 1985

Church Hill Conservation Area

Street: Ablewell Street

Town: Walsall

Property: No 13

Remarks: 3-storey 4-bay mid-C18 town house with tile roof. Ground floor now built out as part of a restaurant. Sashes. Elaborate carved first floor lintels.

1985

Street: Ablewell Street

Town: Walsall

Property: Central Hall Methodist Church

Remarks: 1849. Large Early Victorian Methodist Church. Original Classical frontage masked by 1929 frontage extension. Impressive interior with good level of survival of original features. Red brick with some dressings and tall round headed windows to 1849 sections.

2006

Street: Acorn Street

Town: Willenhall

Property: Lock Manufactory

Remarks: late C19, brick, 7-bay two-storey, tiled roof, crested ridge tiles. Plain brick pilasters between each bay and plain brick eaves cornice. Blue brick plinth and strings at cill level. Ground floor openings have segmental head with keystones. Gable with terracotta decoration over coach arch bay. Subdued "Queen Anne" style. Modern glazing. *Place AB 1998*

Street: Algernon Street

Town: Walsall

Property: Crown Works

Remarks: built 1887. Originally for leather goods manufacture. Long two-storey brick frontage. *Ironbridge*

Street: Anchor Road

Town: Aldridge

Property: Police Station

Remarks: Two storeys with five bays. Neo-Georgian, brown brick and terracotta. Emphasised centre bay is and contains the plain but bold terracotta

door surround. The end bays are gabled and have central chimneys. Fenestration consists of sashes throughout, those on the centre bay have terracotta keystones. One of a few pre-1960s buildings in Aldridge district centre, consequently of high townscape value.

2006

Street: Anchor Road

Town: Aldridge

Property: Former Avion Cinema

Remarks: 1930s. Now a bingo hall, this large and imposing building has an Art Deco frontage, with rounded corners. It is built of red brick, with a plastered finish to the façade. At the centre of the façade is a large square window with subtle Art Deco vertical patterns in stained glass. An important building from a townscape perspective as it is large, and its curved contours provide contrast for the square, modern buildings of Aldridge's precinct and district centre.

2006

Canal: Anglesey Branch Canal

Town: Brownhills

Property: Anglesey Bridge

Remarks: carries Lichfield Road over the canal. Brick with stone pier caps. Elliptical arch. Original cast-iron bridge nameplates and similarly original cast-iron date plaque - '1850'. *Morriss 1997*

Canal: Anglesey Branch Canal

Town: Brownhills

Property: Middleton Bridge

Remarks: carries Chase Road over the canal. Very similar to Anglesey Bridge. c.1850. Original cast-iron nameplates. *Morriss 1997*

Canal: Anglesey Branch Canal

Town: Brownhills

Property: Burntwood Road Bridge

Remarks: carries White Horse Road over the canal. c.1850. Generally similar to Anglesey Bridge but longer parapet and no cast-iron nameplates. *Morriss 1997*

Street: Anne Street

Town: Willenhall

Property: St. Anne's Church (C of E)

Remarks: Constructed by H Jeavons between 1856 and 1858, an amateur architect, using local stone from Poulk Hill quarry. (full description yet to be completed).

Street: Arnwood Close

Town: Walsall

Property: Halfway House

Remarks: Early C18th farmhouse, red brick with purloined roof and parapet verges with tiles roof. Original windows have all been replaced with modern

casements. Originally occupied by Bentley Hall farm bailiff, when Bentley Hall was still in use. Possibly standing on an ancient farmstead.

Street: Barr Common Road

Town: Aldridge

Property: 15

Remarks: Large early C19 farm house, 'L' plan, casement windows with brick label moulds. Two stories. Scott family 'Beacon' crest in painted stone over main frontage entrance doorway. Now two dwellings. 1985

Street: Bath Road

Town: Caldmore

Property: Marsh's Almshouses

Remarks: 1894. Single-storey, brick with painted stone dressings. Central Dutch-type gable with heavy eclectic doorcase. Angle quoins, twinned sash windows separated by mullions. Tile roof with crested ridge tiles. 1985

Street: Bath Road (c/o St Michael Street)

Town: Caldmore

Property: Excelsior Works

Remarks: late C19. Two storey, 'grid' windows, brick, turns street corner on a splay with a massive stone corbel above the splay. Originally a saddlers' ironmongers. *Ironbridge*

Street: Bath Road

Town: Caldmore

Property: No 27a

Remarks: late C19. Small, two-storey brick and slate back yard workshop, formerly used for fancy leather-goods. *Ironbridge*.

Street: Bath Road

Town: Caldmore

Property: 39

Remarks: Back land free-standing workshop, two stories, brick and slate. Originally a harness furniture-makers. *Ironbridge*

Street: Bath Street

Town: Caldmore

Property: 51-57 ("Holland House") ("Bath Street Works")

Remarks: Mid and late C19, mostly two-storey. Originally a buckle and harness furniture manufacturers. *Ironbridge*

Street: Bath Street

Town: Walsall

Property: 12 & 14

Remarks: Two small almshouses, of symmetrical composition with a hipped slate roof. Seemingly a hybrid between domestic and public works building styles. Plaque testifies that they were founded in 1519 and rebuilt in 1873. A rich mixed rubble wall running southwest from the properties may well contain material from the original cottages. 2006

Street: Bath Street

Town: Caldmore

Property: 59 ("Glebeland Works")

Remarks: Only the main frontage survives, incorporated into a residential development. Late C19. Produced harness furniture on a large scale.

Ironbridge

Street: Bath Street

Town: Caldmore

Property: 62

Remarks: rear extension to terraced house, late C19. Formerly wholesale brown saddlers. *Ironbridge*

Street: Beacon Road

Town: Walsall

Property: Barr Beacon War Memorial

1932. Situated on top of Barr Beacon. Memorial to the men and women of Staffordshire and Warwickshire who fell during WWI. It is also dedicated to Col. Wilkinson who donated Barr Beacon to the public in 1918 as a memorial to the same men and women. Octagonal limestone structure with a domed copper roof. Built in the classical revival style and designed by Batemans architects of Birmingham. The Tuscan order dominates the columns and entablature although there is a dentil frieze. The columns do not have bases. Lion head downspouts feature in the middle of each side. Stone built pedestal in the centre of the building once held a topographic. Limestone staircase with balustrades leads up to the building on one side. Structure surrounded by paving and steps. 2008

Street: Bealeys Lane

Town: Bloxwich

Property: Hills Farm House

Remarks: c1700 brick farmhouse, twin gables, with c1840 stucco villa wrapped round it on 3 sides. Now 100% modern render. 1985

Street: Belvidere Road

Town: Walsall (Highgate)

Property: No 6

Remarks: Tall, 3-bay, 2-storey stuccoed house, c1860. Shallow slate roof. Bracketed hoodmoulds, pair of ground floor canted bays. 1985

Highgate Conservation Area

Street: Belvidere Road

Town: Walsall (Highgate)

Property: No 8

Remarks: 1860s 3-bay 2-storey house. Brick, slate roof, three-light sashes, ground floor canted bays. 1985

Highgate Conservation Area

Street: Bentley Lane

Town: Birchills

Property: (former) St Andrews CofE Primary School

Remarks: 1855. Elizabethan style. Single-storey schoolroom with cast-iron 'honeycomb' windows with two-storey 3-bay school house at right angles. Doorways have four-centred arches and windows label moulds. Slate roof. Brick with some stone dressings. Extended late C19. 1985

Street: Bentley Lane

Town: Short Heath

Property: Bridge Inn

Remarks: c1800. 3-stories, tile roof, Georgian stone lintels. Rendered, some modern glazing. 1985

Street: Birchills Street

Town: Walsall

Property: St. Andrews Church

Remarks: Mid – late C19th Anglican church. Red-brick with tiled roof. Adjacent to canal. Windows are all grilled.

Street: Birmingham Road

Town: Walsall

Property: No 6

Remarks: Mid C19, 2-storey, 3-bay. Canted bay windows. 1985
Church Hill Conservation Area

Street: Birmingham Road

Town: Walsall

Property: No 7

Remarks: Two-storey 2-bay house, plain brick, hipped slate roof, c1820. Centre door with plain Tuscan doorcase in either painted stone or stucco. 12-pane sashes. 1985
Church Hill Conservation Area

Street: Birmingham Road

Town: Walsall

Property: No 9

Remarks: now a works, two stories, 4 bays, plain brick, 12-pane sash windows, shallow pitched hipped slate roof. C1830. May have been residential. 1985
Church Hill Conservation Area

Street: Birmingham Road

Town: Walsall

Property: Nos 8-10

Remarks: pair of semi-detached stucco villas. Plain Tuscan doorcases, sashes, canted bay windows, shallow hipped slate roof with bracketed eaves. 1985
Church Hill Conservation Area

Street: Birmingham Road

Town: Walsall

Property: No 16

Remarks: Large Gothic-style detached villa c1870. Steep gable with arch with infilled tympanum and bargeboards. Similar bargeboarded porch gable. Two stories, brick & tile. Semi-circular bay window to angle. 1985

Church Hill Conservation Area

Street: Birmingham Road

Town: Walsall

Property: Nos 18-20

Remarks: semi-detached pair of Italianate villas, c1850. Brick, with stucco detailing, segmental pediments to doorcases. Shallow hipped slate roof with bracketed eaves. Continuous string course at first floor sill level. 1985

Church Hill Conservation Area

Street: Birmingham Road

Town: Walsall

Property: Nos 21-23

Remarks: Semi-detached stucco villa, c1840. Plain Tuscan doorcases, canted bay windows. Shallow hipped slate roof. 1985

Street: Birmingham Road

Town: Walsall

Property: Nos 22-24

Remarks: pair of semi-detached villas, c1840-50. Brick and stucco with slated gabled roof and bracketed eaves. Elaborate scrolled brackets to doorcase hoodmoulds. 1985

Church Hill Conservation Area

Street: Birmingham Road

Town: Walsall

Property: Nos 25-27

Remarks: semi-detached stucco cottages, c1840. 3-bay frontage. Hipped slate roof. 1985

Street: Birmingham Road

Town: Walsall

Property: Nos 26-28

Remarks: semi-detached pair of 3-storey villas. c1850. Brick with heavy stucco architraves. Segmental heads with keystones to all openings. Shallow gabled slate roof. 1985

Church Hill Conservation Area

Street: Birmingham Road

Town: Walsall

Property: No 30

Remarks: 3-storey 3-bay villa. C 1850. Detailed as Nos 26-28. 1985

Church Hill Conservation Area

Street: Birmingham Road

Town: Walsall

Property: Nos 34-36

Remarks: 3-storey 3-bay villa, c1850. Now converted with modern ground floor shopfronts. Stucco, bracketed eaves, shallow hipped slate roof. Centre first floor window has pediment. 1985

Church Hill Conservation Area

Street: Birmingham Road

Town: Walsall

Property: Wheatsheaf PH

Remarks: Early C19 three-storey house. Stuccoed, sashes, slate roof. Centre doorway between canted bay windows. Now public house. 1985

Church Hill Conservation Area

Street: Birmingham Road

Town: Walsall

Property: 330

Remarks: large detached villa, c1860, in mature grounds with perimeter brick wall, carriage sweep and outhouses including coach house and stabling.

Brick, slate roof, with heavy stucco architraves of an Italianate character.

Asymmetrical frontages. Plate sashes, two stories with attic. 1985

Street: Blue Lane East

Town: Walsall

Property: Saint Patrick's Presbytery

Remarks: Dated 1909, ancillary buildings to the now demolished original Saint Patrick's RC Church. Two storeys with four bays it is constructed from red brick and a wealth of stone details. Asymmetrical, left end and right centre bays gabled. Stylistically it has the influence of Tudor and Elizabethan design. Windows are mullions with leaded glass, it also has a good door surround in terracotta with elaborate strap ornament. The rainwater goods are decorative with the date of 1909 appearing several times in stylised form along with builder's initials, possibly by Lethaby. Brick and stonework has repeat motifs of Celtic crosses and shamrocks, many of which are picked out in green paint. Further to its architectural merit, the building also has a special historical and cultural importance for Walsall's Irish community.

Street: Bott Lane

Town: Walsall (The Chuckery)

Property: Argent Works

Remarks: Late c19, two-storey. Leathergoods. *Ironbridge*

Street: Bourne Vale

Town: Aldridge

Property: Bourne Vale House & Farmyard

Remarks: late C18 or early C19 farmhouse, brick, tiled gabled roof, two bays, two stories, 12-pane sashes, gable chimneys. Forms a group with white-painted farmyard buildings, probably early C19. Barn with lower stabling, granary and cart sheds at right angles. *Morriss 1998*

Street: Bradford Place

Town: Walsall

Property: College of Art (originally Science and Art Institute)

Remarks: 1888. Architects G Dunn & W Hipkiss. Gothic three stories, steep hipped slate roof with spired ventilators and crested ridges. Three frontage gables with plate tracery windows executed in terracotta. Centre gable has royal arms in colour. 1985

Bridge Street Conservation Area

Street: Bradford Street

Town: Walsall

Property: Digbeth Arcade

Remarks: 1895-97. Architect Jonathon Ellis. "Queen Anne" style. Purpose-built shopping arcade with assembly rooms. Three stories. First floor to Bradford Street is an open balcony with steel columns and cast-iron ornament, with further shops behind. Internal arcades are two-storey with a glazed barrel vault on steel framing. Some original shopfronts. 1985

Bridge Street Conservation Area

Street: Bradford Street

Town: Walsall

Property: 13 ("Teach to Walk Manufacturing Coy")

Remarks: Tall narrow, 3-storey rear wing. Mid-late C19. Has been used for harness furniture, saddlery and fancy leather-goods. *Ironbridge*

Bridge Street Conservation Area

Street: Bradford Street

Town: Walsall

Property: 44-46

Remarks: two-storey early-mid C19 stucco terrace with centre pediment supported on pilasters. Previously partly occupied as the "Welcraft Works" - fancy leather-goods and bridle cutters. *Ironbridge*

Bradford Street Conservation Area

Street: Branton Hill Lane

Town: Aldridge

Property: Branton Hill Lane Bridge

Remarks: 1879. Carries Branton Hill Lane over the former Midland Railway Water Orton Branch. Blue engineering brick. Three segmental arches. Brick parapet. Piers have semi-circular relieving arches. *Morriss 1998*

Street: Bridge Street (also Lichfield Street)

Town: Walsall

Property: Nos 41-43

Remarks: c1880. Purpose built as printers' office and studio, ground floor shops. "Queen Anne" style with a strong Dutch flavour. Extensive use of moulded terracotta. Turns corner into Bridge Street with a prominent bow. 3-storey, mansard-type roof. Gables have elaborate terracotta scrolls. Roof has

wrought-iron decorative cresting. Mullion & transom upper windows, upper lights have stained glass. 1985
Lichfield Street Conservation Area

Street: Bridge Street

Town: Walsall

Property: 67-71

Remarks: Early-mid C19. Terrace of three houses, now shops. Plain, red bricks with stuccoed hoods. No.67 has a first floor bay window. Modern shops on ground floor have been extended out.

Street: Bridge Street

Town: Walsall

Property: 73-75

Remarks: Pair of shops c.1870. Three stories in red brick. All original sash windows, doors and shop fronts. Gothic arched windows in red brick with selective use of Staffordshire blue bricks and painted white bricks. Painted white brick forms continuous string course between windows on first and second floors.

Street: Bridge Street

Town: Walsall

Property: Silver Knight Garage

Remarks: Purpose built early motor garage on two storeys with round corner façade, 1920s or early 1930s. Large windows to first floor, and first-floor-level canopy extending over the forecourt, parallel to the round façade. An unusual survival of significant townscape value.

Street: Bridgeman Street (frontages to Station Street & Navigation Street)

Town: Walsall

Property: Ravenscraig Works (1-7 Station Street)

Remarks: purpose-built tannery & carriers works. 1903. Architects Bailey & McConnell of Walsall. Ground floor brick plinth with brick pilasters rising four and five floors to segmental arcading at eaves level. Large multi-pane timber-framed windows under segmental heads. Water tower with "Boak" in white brick lettering under tank. Tall brick chimney. Shallow hipped slate roof. 1985

Street: Butts Road

Town: Walsall (The Butts)

Property: 10-15 ("Imperial Leather Works")

Remarks: late C19, centre gable, intricate brick eaves cornice. Used for saddlery, harness and fancy leather-goods. *Ironbridge*

Street: Butts Road

Town: Walsall (The Butts)

Property: 35-36

Remarks: late C19, used as a carriers. *Ironbridge*

Street: Caldmore Road

Town: Caldmore

Property: Mandir Baba Balak Nath

Remarks: 1879. Originally Vicarage Walk Baptist Church. Now a temple. Italianate, two pediments, brick with painted stone or stucco detailing. Round arches. Two-storey chapel is flanked by single-storey Sunday School. 1985

Street: Caldmore Road (c/o Hope Street)

Town: Caldmore

Property: 115

Remarks: mid-late C19. Formerly used for leather-goods manufacture. Industrial return frontage to Hope Street. *Ironbridge*

Canal: Cannock Extension Canal

Town: Pelsall

Property: Friar Bridge

Remarks: brick bridge carrying farm track over canal. Probably 1858. Elliptical arch, stringcourse above arch, four piers with stone caps. Original cast-iron bridge nameplates. *Morriss 1997*

Canal: Cannock Extension Canal

Town: Pelsall

Property: Stables

Remarks: c1900. Purpose-built canal stables. Brick, gabled slate roof. End two-storey section with slated gabled roof at right angles. Openings with segmental heads facing the canal. First floor was hayloft. Originally had three stalls, with tack room under the hayloft. Nationally rare surviving example of stabling for tow horses. *Morriss 1997*

Canal: Cannock Extension Canal

Town: Pelsall

Property: Pelsall Common Bridge

Remarks: carries track way over canal. Almost identical to Friar Bridge, c1858. *Morriss 1997*

Street: Castle Hill Road

Town: Stonnall

Property: Prospect House

Remarks: mid-late C18. Three-storey 3-bay 'Staffordshire farmhouse', brick with tiled roof. Modern render, porch and glazing. Formerly Grade II Listed. De-listed 1985 owing to extent of alterations. *Morriss 1998*

Street: Castle Hill Road

Town: Stonnall

Property: Castle Fort

Remarks: two-storey brick and timber house, transplanted from Montgomeryshire in 1936. Originally late C16. Stands within the ramparts of the Scheduled Castle Fort. Earlier Grade II Listed but de-Listed because not native to site. *Morriss 1998*

Street: Cecil Street

Town: Walsall (The Butts)

Property: 13

Remarks: two-storey 3-bay brick, with long two-storey rear extension. Late C19. Originally covered buckle manufacturers, now occupied by fancy leather-goods company. *Ironbridge*

Street: Cemetery Road

Town: Willenhall

Property: Wood Street Cemetery

Remarks: Municipal cemetery, mid/late C19. Gate piers to Cemetery Road dated 1904. Orange brick with inscribed slabs and stone finials. Wrought ironwork of further gate on corner with Wood Street. [*Symmetrical cemetery layout. Many memorials of historic significance in connection with the leading local families.*] *Place AB 1998*

Street: Charles Street

Town: Walsall

Property: Homer Pressings

Remarks: late C19, long 3-storey frontage. Originally harness furniture manufacture. *Ironbridge*

Street: Cheapside

Town: Willenhall

Property: Atlantic Court

Remarks: 1900. Purpose-built premises of Anglo-American Lock Co (proprietor Charles Nott). Three stories, seven bays. Gabled slate roof. Asymmetrical. Two-colour brickwork, with architraves and quoins in yellow brick. Off-centre coach arch. Ground floor has windows grouped under a plain painted stone arch. All upper floor windows semi-circular heads. *Place AB 1998*

Street: Chester Road

Town: Aldridge

Property: Bourne Farm

Remarks: Early-mid C19 farm house, stucco-faced, sash windows, steep pitched tile roof. *1985*

Street: Chester Road

Town: Streetly

Property: Bourne Vale Pumping Station

Remarks: 1894. Built by South Staffs Water Co. Brick, Italianate in style, two stories with hipped slate roof culminating in a skylight. Pilasters and strings in brick. Round-arched openings. 3-bay street frontage. *Morriss 1998*

Street: Chester Road

Town: Aldridge

Property: Chester Road Bridge

Remarks: 1879. Carries the former Midland Railway Water Orton Branch over Chester Road. Blue engineering brick. Large-span segmental arch built on a skew. *Morriss 1998*

Street: Chester Road North

Town: Brownhills

Property: (former) Council House or Town Hall

Remarks: purpose built for Brownhills Local Board 1882. Architect : John Siddalls (the Board's Surveyor). Two-storeys with basement. Brick with stone dressings, simplified 'Elizabethan' style. End porches with four-centred arches and steps up. Fire bell under canopy on east wall. 1985

Street: Church Road

Town: Pelsall

Property: No 1

Remarks: Early-mid C19 two storey brick cottage. Painted stone doorway arch with cast-iron fanlight. Painted stone lintel to ground floor window. Forms a terrace with Nos 2 & 4. 1985

Pelsall Common Conservation Area

Street: Church Road

Town: Pelsall

Property: No 2

Remarks: two-storey, 3-bay early-mid C19 house. Painted stone lintels and arched fanlight matching No 1. Stands to E of, and at right-angles to, No 1. 12-pane sashes. Single-storey side wing with same painted stone arches. 1985

Pelsall Common Conservation Area

Street: Church Road

Town: Pelsall

Property: No 4

Remarks: early C18 row of 3 cottages amalgamated into one house. Steep pitched tile roof through which first floor gabled dormers rise. Centre ridge and end stacks. May have been *Lord Nelson* pub in C19. Forms terrace with No 1. 1985

Pelsall Common Conservation Area

Street: Church Road

Town: Brownhills

Property: St James's Church

Remarks: 1850-51. Architect G T Robinson of Wolverhampton. Unaisled nave, short transepts with east gabled chapels, gabled chancel. Gothic, traceried windows in chancel and transepts, lancets in nave. West bell turret a modern alteration of the original. Red sandstone, tiled roof, with 'fish scale' tiling. Forms a group with the former Vicarage. *Morriss 1997.*

Street: Church Road

Town: Pelsall

Property: St Michael's Church

Remarks: 1843. Architect George Hamilton. Unaisled. Dark brick, lancet windows, slate roof, short transepts. Internally, Gothic west gallery. Tower 1875, brick with stone dressings, corner pinnacles. Chancel of 1889 by architect T H Fleming. East window five lancets grouped under a brick arch. Contemporary-style southwest narthex, 1985 (architects Duval Brownhill of Lichfield). *Morriss 1997*

Pelsall Common Conservation Area

Street: Church Street

Town: Clayhanger

Property: George & Dragon PH

Remarks: purpose-built public house, c1900. Forms a group with a detached coach house & stable. Largely original condition externally, with 'shop front' half-timbered gables and casement windows. Tiled roof with crested ridges. *Morriss 1997*

Street: Church Street

Town: Willenhall

Property: 47 (A Lewis & Sons)

Remarks: lock manufactory. Early C20, plain traditional style, two-storey, brick with tiled roof. Ground floor openings have segmental heads with blue brick bands. Blue brick sills. Steel grid windows first floor, timber grid windows ground floor. *Place AB 1998*

Street: Coltham Road

Town: Short Heath

Property: Short Heath Methodist Church

Remarks: Brick church, 1882. Neo-Gothic with tower and a pitched tiled roof. Asymmetric, principle (W) façade is ornate, featuring a twin entrance and tracery window. Tower has square plan and buttressing, and is topped with a slate spire of octagonal plan.

Street: Corporation Street

Town: Caldmore

Property: 37

Remarks: mid-late C19 Italianate, three stories. Originally bridle cutters & saddlers. Now preserved as a facade with new residential behind. *Ironbridge*

Street: Coppice Lane

Town: Brownhills

Property: (former) URC Chapel (originally Independent)

Remarks: 1858. Brick, with modest stone dressings. Gable to street. All windows and doors are round-arched. Bull's-eye window under gable. Originally Grade II Listed. De-listed 1986 (alterations had damaged its interest). *Morriss 1997*

Street: Crescent Road

Town: Darlaston

Property: Ilmington House

Remarks: Large gabled late C19 house with polychromatic brickwork. The combination of bricks of various colours was a common feature of railway junction towns, as materials from various parts of the country could be brought together. This house is opposite the site of Darlaston's demolished station a location that gave the house status during the railway age. Bay windows and sashes have restrained Gothic styling.

Street: Cross Street

Town: Willenhall

Property: 4

Remarks: two-storey, ground floor shop fronts, 3 bays, asymmetrical. Yellow brick, with red brick and painted stone dressings. Upper floor 2-pane sashes. Slate roof. Mid-C19, shop fronts probably late C19. *Place AB 1998.*

Willenhall Conservation Area

Street: Cross Street

Town: Willenhall

Property: 5-6

Remarks: Mid C19. 3-storey, five-bay. Slate roof. Modern traditional-style shop front. Brick with painted stone dressings. 2-pane sashes. First floor windows have hood moulds supported on consoles. *Place AB 1998*

Street: Cross Street

Town: Willenhall

Property: 8

Remarks: 1880. 3-storey, 7-bay. Turns corner to Upper Lichfield Street on a radius with gable (date stone). Italianate detailing with bracketed eaves in stone or stucco. Stone or stucco architraves to windows (segmental heads on 2nd floor) otherwise brick. Traditional timber shop fronts, altered. *Place AB 1998*

Willenhall Conservation Area

Street: Cross Street

Town: Willenhall

Property: 26-27

Remarks: late C18 and mid C19. Two elements. (1) Turns corner with Cheapside on a radius. Brick, cut down to two stories C20, with flat roof behind parapet. Retains two first floor 12-pane sashes under painted stone lintels. Early C20 traditional-type shop front. (2) 3-storey mid C19 frontage to Cross Street, with bracketed hood moulds over first floor windows, 4-pane sashes, and slate roof. Early C20 traditional-type shop front. Rear is probably Georgian survival, with 12-pane sashes. *Place AB 1998*

Willenhall Conservation Area.

Street: Cross Street

Town: Willenhall

Property: 28-29

Remarks: mid C19, 3 stories, and 4 bays. Two-colour brickwork with painted stone lintels and cills. First floor lintels have bracketed hood moulds. 4-pane

sashes. 'Georgian survival' sashes at rear. Modern shop fronts, one a period replica. *Place AB*
Willenhall Conservation Area

Street: Cross Street

Town: Willenhall

Property: 32 (Holyhead Newsagents)

Remarks: early C19, two-storey, 2-bay. Modern shop front. Brick, hipped slate roof, central chimney, first floor 16-pane sash windows. *Place AB 1998*
Willenhall Conservation Area

Street: Cross Street

Town: Willenhall

Property: 33 (Powerhouse)

Remarks: mid C19. 3-storey, 4-bay, modern shop front. Brick with gabled tile roofs, end chimneys. 2-pane sashes. Shallow canted oriels first floor. Tall thin gabled rear wing. Previously the *Swan Inn*. *Place AB 1998*
Willenhall Conservation Area

Street: Darlaston Road

Town: Pleck

Property: (former) South Staffordshire Tramways Electricity Generating Station

Remarks: now part of a wine warehouse. 1892. Single storey with gable pediment. Entablature has lettering. Bullseye window in pediment with iron glazing bars. Frontage has semi-circular window arches rising from imposts. Windows have iron glazing bars incorporating roundels under arch. Rear has covered coal basins opening off Walsall Canal. *1985*

Street: Dartmouth Avenue

Town: Coalpool

Property: St. Thomas of Canterbury Church

Remarks: 1950's. Stripped Byzantine church, with square tower to NW side, and barrel-vaulted west porch, with roman tile roof. Stained glass windows include circular window to west façade above entrance porch. Red brick. Local landmark.

Street: Eldon Street

Town: Walsall (The Chuckery)

Property: 42-44

Remarks: 1891. Three-storey, red brick, with central pediment. Originally used by a whip manufacturers. *Ironbridge*

Street: Elmore Green Road

Town: Bloxwich

Property: 95A (former Sandbank Tavern PH now Sandbank Fish Bar)

Remarks: Two phases: early C19 to street with C17 portion at rear. Wholly stuccoed, it has modern shop front and replacement casement windows. The older, rear section has a central chimney. The property was the Sandbank

Tavern during the C19, until the construction of the current pub next door (Romping Cat). 2006

Street: Elmore Green Road

Town: Bloxwich

Property: Romping Cat PH

Remarks: Edwardian corner pub. Half-timbered corner gable. Arched ground floor windows with timber glazing bars. Deep coved eaves. 1985

Street: Engine Lane

Town: Brownhills

Property: Engine Lane Bridge

Remarks: carries Engine Lane over the former Slough Colliery Canal Arm. Mid C19, brick, segmental arch, cast-iron tie plates on each face, blue brick string course above arch. *Morriss 1997*

Street: Erdington Road

Town: Aldridge

Property: Erdington Road Bridge

Remarks: 1879. Carries Erdington Road over the former Midland Railway Water Orton Branch. Blue engineering brick. Three segmental arches. Brick parapet. Piers have semi-circular relieving arches. *Morriss 1998*

Street: Essington Road

Town: Walsall

Property: Allens Rough Methodist Chapel

Remarks: Red brick with stone details and pitched tiled roof, gabled frontage with brick pilasters on either side of a central doorway with side lights. Circular windows at ground floor and a large, arched window to first floor. Inscription on gable P.M Church & Schools 1906 2006

Street: Farrington Street

Town: Birchills

Property: 72 ("Reliance Works")

Remarks: late C19. Purpose-built whip manufactory. *Ironbridge*

Street: Field Street

Town: Willenhall

Property: War Memorial

Remarks: wrought iron railed enclosure. Large Portland stone obelisk on stepped plinth (WWI). Flanked by two freestanding bronze plaques on Portland stone slabs (WWII). At rear of plot two Boer War bronze plaques removed from Wood Street Cemetery. *Place AB 1998*
Willenhall Conservation Area

Street: Fishley Lane

Town: Little Bloxwich

Property: (former) engine house & boiler house, Fishley Colliery No 4

Remarks: Brick, arched windows, tile roof, gabled. Cast-iron 'grid' windows with Gothic heads. c.1850. *Morriss 1997*

Street: Fishley Lane

Town: Little Bloxwich

Property: Barn, Poplars Farm

Remarks: late C18. Brick, tiled gabled roof. Central double doors to threshing floor. Diamond-pattern ventilators in brick, also smaller cruciform ventilation holes under eaves. Cart shed at west end, which abuts Fishley Lane. *Morriss 1997*

Street: Foley Road East

Town: Streetly

Property: All Saints Church

Remarks: 1908, extended in 1954. Gothic, brick with stone dressings. Traceried windows. Slate roof. Original 1908 mission church now south aisle and south chancel chapel. Two-storey south porch. Upper storey gabled with two louvered lancets acting as a belfry. Lych gate with hipped roof and war memorial. *Morriss 1998*

Street: Foley Road East

Town: Streetly

Property: 8 ("Foley House")

Remarks: 1920s. Simple Arts & Crafts style. Big spreading tile roof, frontage gables, big triple brick chimney. Rendered, decorative tile quoins and relieving arches to windows. *Committee 1998*

Street: Freer Street

Town: Walsall

Property: 8

Remarks: mid-late C19. Three storey brick street frontage with coach arch. Rear wings (same height) forming a quadrangle. *Ironbridge*

Street: Froysell Street

Town: Willenhall

Property: (former) Wesleyan Reform Chapel

Remarks: mid C19 chapel, now used as store. Main frontage has four plain stucco pilasters with plain entablature, pediment with 'bull's-eye' window above. Round-arched openings with impostes and keystones between pilasters. Modern pebbledash finish. Back is apsed (brick). Attached round corner in Church Street is the former Sunday school, late C19, brick with round-arched openings with iron grid windows. *Place AB 1998*

Street: George Street

Town: Walsall

Property: Shannons Mill

Remarks: purpose-built clothing factory. Original phase 1887. Four stories, giant plain brick pilasters. Original portion has painted arches and sills. Large roof ventilators, two water towers (one with Italianate detailing) and tall chimney from original steam plant. *1985*
Church Hill Conservation Area

Street: Glebe Street

Town: Walsall

Property: 6

Remarks: late C19 2-storey back yard workshop, originally bit, spur, stirrup and saddlery hardware manufacturers. *Ironbridge*

Street: Glebe Street

Town: Walsall

Property: 42-44

Remarks: late C19. Two and three-storey back yard workshop on a 'L' plan. Used for fancy leather-goods. Now a residential conversion. *Ironbridge*

Street: Glebe Street

Town: Walsall

Property: 72

Remarks: early C20, Arts-and-Crafts appearance, with industrial wings behind. Formerly occupied by Walsall Purse Co. *Ironbridge*

Street: Glebe Street

Town: Walsall

Property: 82

Remarks: mid-late C19, domestic appearance, two stories, industrial wings behind. Formerly in leather-goods use. *Ironbridge*

Street: Goodall Street

Town: Walsall

Property: (former) School of Art

Remarks: 1859. Architects G B Nichols & Morgan. Italianate, two stories with extensive painted stucco detail. Slightly later end pavilion with larger wall-to-window ratio. 1985. *Ironbridge Church Hill Conservation Area*

Street: Goscote Lane

Town: Goscote

Property: Barley Mow PH

Remarks: former small farm house, early-mid C18. Segmental-headed widows with C19 casements. 1985

Street: Goscote Road

Town: Goscote, Walsall

Property: Goscote Hospital (former Nurses Accommodation Block)

Remarks: Built 1928 in the Georgian Neo-Classical Revival style and set in attractive and spacious grounds with mature trees which contribute to its setting. The three storey building has had a varying medical related history. It opened in 1930 as an Isolation Unit for Infectious Diseases, especially in the treatment of tuberculosis. A pavilion was added in 1933 (now demolished due to storm damage) and an administration block in 1936. Became known as Goscote Hospital when the NHS was formed in 1948, but carried on specialising in treatments of TB until the 1970s. The building was then used for geriatric

patients before finally becoming nurses accommodation in the 1990s. The building is built with red facing brick laid in a Flemish bond with a hipped slate roof and various limestone dressings. The windows are sashed in a typical Georgian style and have varying header treatments from decorative keystones, limestone lintels to segmented arches. The windows have a regular spacing giving it a formal, symmetrical and impressive appearance. The first floor and some of the second floor windows have been replaced in UPVC units but these do not detract from the overall form and interest of the building. Some of the ground floor windows have been blocked up. The right hand wing has bay window with Flemish gable decoration. The principal front entrance has semi-circular header, though has now been blocked in. The entrance on the left hand wing still has its doorway in-situ with timber double doors with a decorative fanlight, set and framed within a limestone doorcase. Single storey extension to rear, presumed to be the 1936 administration block.
2010

Street: Gower Street (c/o Wood Street)

Town: Willenhall

Property: Union Lock Works

Remarks: c1930 factory and office. *Moderne* style with *Art Deco* detailing to Gower Street entrance. Painted brick and concrete, flat roof behind parapet. Turns corner on a radius. Horizontal steel glazing bars in continuous strip windows. *Place AB 1998*
Willenhall Conservation Area

Street: Green Lane

Town: Walsall

Property: 5-8 ("Centaur Works")

Remarks: early C20, "Free Style" 3 stories, brick with stone dressings. Coach and saddlers' ironmongers. *Ironbridge*

Street: Green Lane

Town: Walsall

Property: 52 & 54

Remarks: small, C19 vernacular, derelict. Formerly hame and chain makers and brown saddlers, bridle cutters and fancy leather-goods. *Ironbridge*

Street: Green Lane

Town: Walsall

Property: Salvation Army Hall

Remarks: Purpose built, dated 1902. Red brick with stone dressings, one and a half storeys in height. Gabled, its style has overtones of the Queen Anne Revival and retains all of its original windows and doors including an attractive, wide arched window above the central doorway. Inscribed stone on the façade some of which is painted in red and white. There are good Edwardian finials on top of, and to either side of the gable.

Street: Hall Lane

Town: Pelsall

Property: Parklands

Remarks: detached house, c1925. Two-storey, with complex, tiled gabled roof. 'Arts and Crafts Elizabethan'. Grouped chimneys, mullion & transom leaded casemented windows. Pebbledash with stone dressings. *Morriss 1997 Pelsall Common Conservation Area*

Street: Hanch Place

Town: Walsall

Property: No 1

Remarks: 2-storey 3-bay stucco fronted villa. Hipped slate roof. All openings arched. Plain plate sashes. C1830. *1985 Church Hill Conservation Area*

Street: Hanch Place

Town: Walsall

Property: No 2

Remarks: 2-storey 3-bay stucco fronted villa. Hipped slate roof. All openings arched. Plain plate sashes. C1830. *1985 Church Hill Conservation Area*

Street: Harden Road

Town: Bloxwich

Property: Black Horse Public House

Remarks: Edwardian Public House, built circa 1900. Two storey building, built in red brick and render, with plain clay tiled roof. Features prominent turret feature on the corner roof of the building, which adds to its landmark presence, including prominent gables with mock timber detailing. Timber plain leaded windows and bays. Various dentil features of interest which are located on the front timber door canopy and bay windows, as well as a string course which marks the transition from brickwork on the lower part of the building to render on the upper part and a string course to the chimneys. *2009*

Street: Hardwick Road

Town: Streetly

Property: Hardwick Road Bridge

Remarks: 1879. Carries Hardwick Road over the former Midland Railway Water Orton Branch. Blue engineering brick. Three segmental arches. Brick parapet. Piers are pierced with two semi-circular arches. *Morriss 1998*

Street: Hatherton Street

Town: Walsall

Property: (former) Albion Tannery

Remarks: purpose-built tannery. c1850. Central pediment with coach arch entrance under. Three stories, brick. Tiers of timber and iron industrial windows. Office suite has entrance door with fanlight and sash windows. A first floor timber oriel window overlooks tanyard at rear. Return wing to Albert Street. *1985. Ironbridge*

Street: Hatherton Street

Town: Walsall

Property: 7 (HB Case Co)

Remarks: former curriers. Frontage rebuilt, C19 buildings at rear. Originally a curriers and then used for leather-goods. *Ironbridge*

Street: Hatherton Street

Town: Walsall

Property: 21-23

Remarks: late C19, two-storey, domestic appearance with industrial rear wings. Built as a bridle-cutters. *Ironbridge*

Street: Highgate Drive

Town: Walsall

Property: The Hawthorns

Remarks: 1820-30's with later additions of 1860-70's. Villa style residence occupying an important corner plot. Originally one of the first residences to be built in the Highgate area of Walsall when the more affluent residents of the Borough escaped the increasingly crowded town centre. Rendered walls with hipped slate roof, three bays with central door with large porch and full height bays to either side, 1/1 sash windows to front elevation with 6/6 to the sides and rear. *2006*

Street: High Street

Town: Brownhills

Property: (former) Central Schools (now Activity Centre)

Remarks: 1893, architect G H Cox. Clients, Norton-under-Cannock School Board. Turns corner with Pelsall Road. "Queen Anne" style in orange brick with orange terracotta and stone dressings. Painted timber 'grid' windows. Corner gable flanked by canted pavilions with hipped roofs. *Morriss 1997*

Street: High Street

Town: Bloxwich

Property: Bloxwich Hospital (formerly Manor House)

Remarks: Large mid C19 Italianate villa. Brick with stone dressings, including chunky architraves and lintels to street frontage. Bracketed eaves, hipped slate roof. *1985*

Elmore Green Conservation Area

Street: High Street

Town: Bloxwich

Property: former Vicarage

Remarks: Mid-late C19. Two storey asymmetrical house with a Gothic accent. Some detailed uses tumbled brickwork. Squat turret with pyramid roof. *1985*

Elmore Green Conservation Area

Street: Hill Street

Town: Walsall

Property: Coronation Works (Peter Yates Leathers Ltd)

Remarks: C20 shed purpose-built for fancy leather-goods. *Ironbridge*

Street: Hollyhedge Lane
Town: Birchills
Property: 64
Remarks: late C19, two-storey. Leather & suede dealers. *Ironbridge*

Street: Hollyhedge Lane
Town: Birchills
Property: 111
Remarks: late C19, terraced, two-storey. A saddlers. *Ironbridge*

Street: Holtshill Lane
Town: Walsall (The Chuckery)
Property: Spring Cottage PH
Remarks: corner public house, c1900. Built by Butlers of Wolverhampton (brewery). "Queen Anne" style, irregular, asymmetrical frontage, two stories, in brick, terracotta and painted stone. Stained glass on ground and first floor. One frontage has a ground floor Diocletian window with a door. All ground floor openings arched. Left-hand openings have radiating strips of stone. 1985

Street: Holtshill Lane
Town: Walsall (The Chuckery)
Property: Hatherton Works
Remarks: 3-storey corner works building, brick with gables. Early C20. Built as bridle cutters, harness-makers and general leather-goods works.
Ironbridge

Street: John Street
Town: Willenhall
Property: Police Station
Remarks: c1935, Neo-Georgian. Symmetrical frontage to John Street, 5-bay, 3-storey centre portion with 4-bay 2-storey wings. Centre has bracketed eaves, pitched tiled roof with gable chimneys, ground floor arched openings. Mostly 12- and 15-pane sashes. Wings have gabled roof behind front and gable parapets. Possible courtroom at rear. *Place AB 1998*

Street: John Street
Town: Willenhall
Property: Ring O' Bells PH
Remarks: late C19 or early C19. Two-storey, 3-bay, gable parapets, shallow pitched roof, now with modern tiles. First floor has 3 16-pane sashes. Plain Georgian timber door case, two enlarged pub windows on ground floor. *Place AB 1998*

Street: John Street
Town: Walsall
Property: Former John Street Tavern PH (now Tap and Spile PH)
Remarks: Public house c.1870. Altered early C20. Noted locally for its elaborate ground floor frontage, which consists of a combination of yellow and brown glazed bricks. Bay windows with some stained glass, wrought iron railings and door pediments all combine in this eclectic confection, earning the

pub the affectionate alias 'the pretty bricks'. The façade is less ornate at first floor level, with red bricks painted white and three late C19 sashes (side glazing bars) with plain brown painted lintels. At the rear of the building there are several additional wings, later in date than the main block.

Street: Knights Hill

Town: Aldridge

Property: The Laurels

Remarks: detached mid-C19 villa. Brick (with some diaper patterns) and painted stone dressings. Steep slated roof with gable bargeboards. Sashes. Some gothic detailing. Two-storey. In 1861 home of John Williams, coal and iron proprietor. Brick coach house. *Morriss 1998*

Street: Leamore Lane

Town: Leamore

Property: Hatherton Works

Remarks: 3-storey, brick, late C19. Corner site. Leather-goods works. *Ironbridge*

Street: Leicester Street

Town: Walsall

Property: No 29

Remarks: Purpose-built chambers, c1870. Two-storey, brick with stone dressings, shallow hipped slate roof. Plate sashes. Centre stone doorcase with inner timber porch. *1985*
Lichfield Street Conservation area

Street: Lichfield Road

Town: Rushall

Property: Ivy House, Nos 153 - 157

Remarks: Dating from the 17th or 18th Century, this large house is now converted to two shops and a dwelling, facing Rushall Square. It appears to have had a complicated history. Now wholly covered in render, the property is constructed of brick with a hipped, double pile roof of tiles, with three gables to the rear. A late C19 photograph shows the building without render and featuring many bricked up windows, after conversion to three properties. The site represents an important survival of historic Rushall. *2006*

Street: Lichfield Road

Town: Rushall

Property: Nos 159 -161 (Chavasse Almshouses)

Remarks: 1886 Elizabethan style almshouse pair. Twin gables with stone frieze bearing lead inscription. End barley-sugar chimney stacks. *1985*

Street: Lichfield Road

Town: Rushall

Property: 'Tin Tabernacle'

Remarks: Small mission church constructed in 1886. The front elevation is gabled, and has an extended gabled iron porch and subtle Gothic detailing. Corrugated iron 'kit' buildings of this type are now very rare. 2006

Street: Lichfield Road

Town: New Invention, Walsall

Property: New Invention Methodist Church

Remarks: Dated 1893. Chapel of brick and stone with a pitched tiled roof. Gabled frontage features brick pilasters, window tracery and stained glass. 'T' pattern casements to sides featuring stained glass. 2006

Street: Lichfield Road

Town: Walsall Wood

Property: St John's Church

Remarks: Parish church, 1837 designed by Highway. Blue brick with thin tower, nave completely surrounded by later Victorian additions, modern porch. The tower is the only part of the original structure that can be viewed from the exterior and has iron windows and a turreted parapet. Despite alterations, it forms the principal focal point and is a landmark within this former mining village. 2006

Street: Lichfield Street

Town: Walsall

Property: Queen Mary's High School

Remarks: 1850. By architect of Walsall's (South Staffordshire) Railway Station. Brick 'Jacobethan'. Main block has end Dutch gables with clustered stacks, ground floor arcade with four-centred arches and tall first floor windows with 'honeycomb' type glazing bars. Substantial later extensions in a similar style to the west. 1985
Arboretum Conservation Area

Street: Lichfield Street (c/o Broadway North)

Town: Walsall

Property: Arboretum corner lodge & Clock Tower

Remarks: Designed by Staffordshire County Surveyor, 1874. Semi-Jacobethan. Brick, symmetrical, crow-stepped gables flanking tall thin central clock tower with steep slate pyramid roof. Stone dressings, mullion-and-transom windows. 1985
Arboretum Conservation Area

Street: Lichfield Street

Town: Walsall

Property: Nos 55-56

Remarks: terrace c1830-40. Brick, rubbed brick flat arches, doorways with semi-circular arches & cast-iron fanlights. 2 stories, heavy corniced parapet in stucco, plate sashes. 1985
Arboretum Conservation Area

Street: Lichfield Street

Town: Walsall

Property: No 58

Remarks: large detached villa, c1840. Brick with heavy stucco detailing, including parapet cornice with central pediment, Porch with Ionic columns, heavy first floor string course and canted bay windows. 2-storey, 3-bay. First floor 12-pane sashes. 1985

Arboretum Conservation Area

Street: Lichfield Street

Town: Walsall

Property: No 72

Remarks: Mid C19 3-bay 2-storey house. Slate roof, gable parapets and chimneys, pillared porch in painted stucco, bracketed hood moulds to all frontage windows, plate sashes. 1985

Arboretum Conservation Area

Street: Lime Street

Town: Walsall (The Chuckery)

Property: 2-6

Remarks: small vernacular corner works, mid-C19, two-storey. Used for leather-goods manufacture. *Ironbridge*

Street: Lister Street

Town: Willenhall

Property: 8

Remarks: works, late C19. Complex group of traditional two-storey brick workshops with tiled roofs, large metal 'grid' windows, and tall chimney. *Place AB 1998*

Street: Little Aston Road

Town: Aldridge

Property: Old Maltings

Remarks: late C18 or early C18. Purpose-built maltings, more recently a garage and now converted into dwellings. Two-storey, gabled, brick with tiled roof. Long side to road. Similar parallel range at rear. *Morriss 1998*

Aldridge Conservation Area

Street: Little Aston Road

Town: Aldridge

Property: Aldridge Court

Remarks: Large early-mid C19 detached villa, light brick with stone dressings, plain sashes, Italianate character with shallow hipped slate roof and bracketed eaves. One time residence of Frank James, waterworks entrepreneur and controversial MP. 1985

Aldridge Conservation area

Street: Little Aston Road

Town: Aldridge

Property: 219

Remarks: detached villa, c1890. Gothic-style, two-storey, brick with painted stucco dressings, hipped tiled roof with crested ridge tiles. Two front gables with elaborate barge boarding. Ground floor canted bay windows. First floor frontage windows have relieving arches. Tall end chimneys. *Morriss 1998*

Street: Little Caldmore

Town: Caldmore

Property: Nos 1-5

Remarks: Row of five leather worker's cottages c.1800. Possibly the original worker's cottages for the nearby Bath Street Works. *2006*

Street: Little Caldmore

Town: Caldmore

Property: No 62

Remarks: c1850-60. Large corner house with extensive stucco detailing, including Corinthian doorcase and heavy architraves, with string course and angle quoins. Brick, slate hipped roof with bracketed eaves. *1985*

Street: Littleton Street West

Town: Walsall

Property: 44-45 (Littleton Street Youth Centre)

Remarks: c1890. Three storey "Queen Anne", brick with terracotta dressings. West plain "north light" extension. Clients W & L Cockayne Ltd, fancy leather-goods manufacturers. *Ironbridge*

Street: Lord Street

Town: Palfrey, Walsall

Property: Royal Oak

Remarks: 1930's public house. Red brick with clay tile roof. Retains much of original signage. Two storeys, ground floor has cruciform mullion and transom windows giving the building a Jacobean flavour with simpler casement windows to first floor. Two sets of chimneys each with three stacks. *2006*

Street: Lower Forster Street

Town: Walsall

Property: Globe Works (Jabez Cliff & Co Ltd)

Remarks: 3-phase frontage. Original c1870, three storey in an Italianate style with elaborate eaves cornice; then c1900 in a plain brick "Queen Anne" style with a little terracotta, then C20. Industrial rear wings. *Ironbridge*

Street: Lower Lichfield Street

Town: Willenhall

Property: 24 (Copes Fireplaces)

Remarks: dated 1895. Corner shop on narrow angle between Lower Lichfield and Froysell Streets. Two storey, brick with terracotta detailing. Original shop front and window joinery, with corner door. Low slated roof behind parapet. Modern paint finish to brick and terracotta. *Place AB 1998*

Street: Lower Lichfield Street

Town: Willenhall

Property: 88

Remarks: former Vulcan PH. 3-storey, 3-bay, painted brick frontage with tiled roof. Paired sash windows. Simple bracketed hood moulds over first floor windows. Original 'pub' frontage survives intact, with brick and painted stone pilasters finishing in Corinthian-type capitals. Plain timber double gates to coach arch. Original leaded and stained glass. *Place AB 1998*

Street: Lysways Street

Town: Walsall

Property: No 22

Remarks: plain brick two-storey 3-bay detached house with slate roof. 3-light sashes. C1870. 1985

Church Hill Conservation Area

Street: 23 Lysways Street

Town: Walsall

Property: No 23

Remarks: 2-storey 3-bay detached house, c1870. Shallow hipped slate roof with chunky bracketed eaves. Brick. Canted bay windows flanking centre arched doorway. 1985

Church Hill Conservation Area

Street: Lysways Street

Town: Walsall

Property: No 36

Remarks: brick 2-storey 3-bay detached house, c1870. Centre door with arched fanlight. Painted stone detailing. 1985

Church Hill Conservation Area

Street: Market Place

Town: Willenhall

Property: 1-3 (Midland Bank)

Remarks: purpose-built bank, c1860. Turns corner with New Road. 3-storey spired polygonal turret on corner, with bracketed first floor oriel. Turret is stone, rest in 2-colour brick. Hipped tiled roof, with 3-storey gable to Market Place. Gable has arched window openings. Modern 'shop' front. *Place AB*

Willenhall Conservation Area

Street: Market Place

Town: Willenhall

Property: 9

Remarks: early C19, 3-storey, 3-bay. Modern shop front, painted brick upper frontage, slate roof. First floor has 12-pane sashes under stone lintels.

Second floor has 6-pane sashes. *Place AB*

Willenhall Conservation Area.

Street: Market Place

Town: Willenhall

Property: 10-13

Remarks: terrace, 8 bays, 4 units, 3 stories. Early/mid C19. Shop fronts modern, range of alterations to upper floors, with a variety of renders as well

as surviving face brickwork. First floor windows (originally 12-pane sashes) with heavy hood moulds on brackets. Second floor windows originally 9-pane sashes. Slate roof. *Place AB*
Willenhall Conservation Area

Street: Market Place

Town: Willenhall

Property: 14 (Funspot Amusements)

Remarks: c1860 frontage with a C18 core. 2-bay, 3 stories. Gabled slated roof with gable chimneys, C18 brickwork in N gable. Front parapet. Brick with painted stone dressings. Large first floor windows with bracketed hood moulds, also acting as sills for 2nd floor windows, which rise through the parapet into very shallow pediments. Plain rusticated quoins. *Place AB 1998.*
Willenhall Conservation Area

Street: Market Place

Town: Willenhall

Property: 15

Remarks: early-mid C18. 2-storey, 2-bay. One third of frontage rebuilt. One-third retains original dentilled eaves. Old tile roof, gable parapet. One-brick 'crow step' gables at rear. *Place AB 1985*
Willenhall Conservation Area

Street: Market Place

Town: Willenhall

Property: 18-21, including Barrel & Shive PH

Remarks: early-mid C19 fronting of a C18 core. Rear wings are C18. Frontage is rendered with rusticated pilasters. Moulded eaves cornice. C19 pub front, early C20 shop fronts. 4-pane front sashes, those on first floor with shallow hood moulds on scrolled brackets. *Place AB 1998*
Willenhall Conservation Area

Street: Market Place

Town: Willenhall

Property: 22-23

Remarks: mid C19. 6-bay terrace, 3-storey. Modern shop fronts. Two-thirds upper frontage rendered/painted with new glazing, other third as original, brick with painted stone dressings. Original sashes were 4-pane. First floor windows have bracketed hood moulds. Slate roof. *Place AB 1985*
Willenhall Conservation Area.

Street: Market Place

Town: Willenhall

Property: 29/29A

Remarks: c1850, Italianate. Yellow brick with extensive, ornate buff stucco dressings. 3-storey, 3-bay. Modern shop front. Rusticated quoins, heavy consoled eaves cornice. First floor windows have consoled hood moulds, centre with pediment. Internally, apsidal stair and large first floor roof with decorative plasterwork. Possibly a purpose-built club. *Place AB 1998.*
Willenhall Conservation Area

Street: Market Place

Town: Willenhall

Property: 30 (Blunts Shoes)

Remarks: 3-storey, 3-bay. Mid C19 refronting of a late C18 building. Modern concrete tiled roof. C18 stone eaves cornice, C19 rendered frontage with first floor windows having consoled hood moulds. Traditional shop front with modern fascia sign. *Place AB 1998*

Willenhall Conservation Area

Street: Marsh Street

Town: Walsall

Property: 15

Remarks: mid C19. Tall, narrow three-storey works at right-angles to street. Old tile roof (hipped). Probably mid-C19. Segmental heads to openings. Modern glazing and modern face render. Formerly a leather-merchants.

Ironbridge

Street: Marsh Street

Town: Walsall

Property: Crown Works

Remarks: 1889. Architect Samuel Loxton. Brick with terracotta and stone dressings in the "Queen Anne" style. Pilasters and strings. Mostly re-glazed. Purpose-built saddlers and bridle-cutters. *Ironbridge*

Street: Marsh Street

Town: Walsall

Property: 20 ("Greatrex House")

Remarks: c1900, symmetrical 13-bay 3-storey works, brick with tile roof, three frontage gables rising through eaves, timber 'grid' windows, loading (original doors) at either end of frontage, some terracotta dressings. Large complex group of rear wings, same height. *Ironbridge.*

Street: Midland Road

Town: Walsall

Property: 33-35

Remarks: late C19, two-storey domestic scale. Former riding saddle-makers and gig-saddlers. *Ironbridge.*

Street: Mill Street

Town: Walsall (The Butts)

Property: 78

Remarks: c1890. Plain two-storey industrial wings to rear of c1870 semi-detached house. Former fancy leather-goods works (James Homer Ltd).

Ironbridge.

Street: Moat Street

Town: Willenhall

Property: Moat Field Works

Remarks: dated 1884. "Queen Anne" style. 3-bay, single-storey street frontage with taller two-storey wings to rear. Frontage has narrow centre bay with steep gable over. Plain brick pilasters with deep brick eaves cornice, segmental window arches. Tiled roof. Rear wings tiled roofs with plain timber 'grid' windows. *Place AB 1998*

Street: Mount Street

Town: Caldmore

Property: 52

Remarks: late C19, brick, on corner with White Street. Former bridle-cutters and gig-saddlers. *Ironbridge.*

Street: Mountrath Street

Town: Walsall

Property: No 12

Remarks: Former works, late C19, three stories in brick. Slate roof. Large windows with segmental heads (glazing modern). Painted sills. *1985*

Street: Mouse Hill

Town: Pelsall

Property: Pelsall Hall

Remarks: Medium-sized C18 farmhouse later extended to rear in mid-late C19. Three stories, multiple gables at rear. Sashes, painted stone lintels. Tile roof. Some stained glass windows at rear. *1985*
Old Pelsall Conservation area

Street: Moxley Road

Town: Moxley, Darlaston

Property: Moxley Infant School

Remarks: Early 20th Century School building Majority single storey with one and a half storey gables with pitched tiled roof. Red brick with stone detailing. Central bell tower with decorative detailing. *2006*

Street: New Hall Street

Town: Willenhall

Property: former Maltings (now K & P Manufacturing)

Remarks: late C19. Painted brick, characteristic pyramid roof, twin gables to street frontage. Loading bays in street gables. *Place AB 1998*

Street: New Hall Street

Town: Willenhall

Property: 70 (Orchard Fencing)

Remarks: single-storey workshop, pitched roof, plain brick. Plain timber double doors to street. Two cast-iron street windows. One with semicircular arch with complicated 'fan' pattern, the other with a pointed arch and Gothic-style 'Y'-pattern glazing bars. *Place AB 1998*

Street: New Road

Town: Willenhall

Property: 1 (Rowland Tildesley & Harris Solicitors)

Remarks: mid C19, purpose built legal chambers turning corner with Cheapside. Two-storey, 4-bay frontage to New Road, brick with stone lintels and cills, unusual stone 'shop front' - original. Hipped slate roof. 4-pane sashes. *Place AB 1998*
Willenhall Conservation Area

Street: New Road

Town: Willenhall

Property: 3 (Tin Wah Takeaway)

Remarks: c1860, 2-storey, 3-bay. Gothic-style frontage in brick with painted stone pointed arches over openings. Multi-colour brick eaves cornice, tiled roof. Altered glazing. *Place AB 1998*
Willenhall Conservation Area

Street: New Road

Town: Willenhall

Property: Royal George PH. (5)

Remarks: two-storey, 3-bay. Slate roof with gable parapets. Probably c1820 refronted c1860. Heavy rustication in render to ground floor with chunky door cases, scrolled hood moulds and fanlights. 4-pane sashes on upper floor. Former slaughterhouse and stabling at rear. *Place AB 1998*
Willenhall Conservation Area

Street: New Road

Town: Willenhall

Property: Castle PH (33)

Remarks: probably 1841. 3-storey, 3-bay. Shallow hipped slate roof. Mostly rendered, with upper floor frontage in brick. Sashes. Plain bracketed eaves. Large 3-light first floor windows (12-pane centre, 4-pane sides) under deep lintels with consoles supporting hood moulds. Ground floor has plain timber door case with rectangular fanlight flanked by canted bay windows under a continuous roof canopy. Plain angle pilasters rise from a first floor string. *Place AB 1998*

Street: New Road

Town: Willenhall

Property: 71 (Ravenscroft).

Remarks: mid C19 detached villa, Italianate in character. Two-storey, 3-bay, brick with chunky stucco dressings. Bracketed eaves, shallow hipped slate roof. Heavy central door case with Corinthian pilasters, first floor string cill, one canted bay window. Ornate window lintels with consoles supporting hood moulds. *Place AB 1998*

Street: New Road

Town: Willenhall

Property: 73

Remarks: mid C19 detached villa. Italianate, two-storey, two-bay, shallow hipped slate roof. Brick with heavy stucco dressings. Bracketed eaves, first floor windows have architraves with segmental heads. Canted bay window

has segmental heads to openings. Heavy door case with fanlight and Corinthian pilasters. Glazing modern. *Place AB 1998*

Street: New Road

Town: Willenhall

Property: 75

Remarks: mid C19 detached villa. Two-storey, shallow gabled slated roof. Asymmetrical 3-bay frontage, centre bay recessed by one brick. Brick with stucco dressings, bracketed eaves. First floor cill string. First floor openings have ornate architraves with segmental heads. Ground floor has semi-circular coach arch with pilasters and keystone, similar central door case with fanlight, and canted bay window with keystones and segmental heads to openings. Original 2-pane sashes. *Place AB 1998*

Street: New Road

Town: Willenhall

Property: 82-94 (Samuel Parkes & Co)

Remarks: complex group of buildings amalgamated into a large lock manufactory. Incorporates two 2-bay 3-storey early C19 stucco-fronted houses with sashes; two-storey 3-bay mid C19 villa; and a two-storey 4-bay early C20 frontage wing with industrial grid windows under concrete lintels. Complex industrial return frontage to Railway Lane, also 3-storey, with industrial grid windows and probably mid C19. *Place AB 1998*

Street: New Road

Town: Willenhall

Property: Providence Chapel

Remarks: 1879, large gable chapel. Mostly brick with small amounts of painted stone. Two tiers of windows, arched with iron grid glazing bars. Internally, one 'west' gallery only. Wrought iron entrance gates and arch. *1985*

Street: New Street

Town: Walsall

Property: Ideal Works (formerly Summit Buckle Works)

Remarks: from 1866. Altered, two-storey. Former buckle manufacturers. *Ironbridge.*

Street: Northgate

Town: Walsall Wood

Property: Kings Hayes Farm

Remarks: small farmhouse, continuous with a former barn. Brick, tiled gabled roof. First floor dormers. Casements. Pair of lower gabled rear wings. Mid to late C18. *Morriss 1998*

Street: Northcote Street

Town: Walsall

Property: Spun alloy Building

Remarks: Used as a saddlers and harness manufacturers. *Ironbridge.*

Street: Park Street

Town: Walsall

Property: Park Street Arcade

Remarks: Early – mid C20th shopping arcade. Small arcade of shops, linking St. Paul's Road with Park Street. The exterior is Stripped Byzantine, constructed from concrete and red brick. The Northeast elevation has a large bay-window central, flanked by a casement window on each side. Park Street Arcade emerges underneath offices. The interior roof is glazed, supported by cast iron girders. RSJ's supporting roof underneath offices have egg-and-dart detailing.

Street: Park Street

Town: Walsall

Property: Red Lion PH

Remarks: 1879. 3-storey 3-bay "Queen Anne" style purpose-built "gin palace" public house. Brick, panted stone and terracotta. Largely intact timber ground floor 'shopfront'. Pilasters and strings, ball finials. Complex centre gable is topped by a terracotta lion. 1985

Street: Persehouse Street

Town: Walsall

Property: 99-101

Remarks: large and complex group of late C19 industrial wings (3-4 stories) at the rear of a mid-C19 villa. Now "St George's Court", a residential conversion. Originally occupied by a full range of saddlery, bridle-cutting and fancy leather-goods trades. *Ironbridge*.

Street: Pool Street

Town: Walsall

Property: (?) 12

Remarks: on corner with Ablewell Street. C1930, two-storey, steel windows, flat-roofed. Originally a bridle and roller buckle works. *Ironbridge*.

Street: Radley Road (off)

Town: Rushall

Property: Stone House

Remarks: Two-storey whitewashed limestone rubble cottage, with long single storey wing. C17 or C18, modern windows & doors. Backs on to Daw End Branch Canal adjoining (Listed) Brawns' Works Bridge. 1985

Street: Railswood Drive

Town: Pelsall

Property: Railswood Drive Bridge

Remarks: c1849. Carries Railswood Drive over the formation of the former South Staffordshire Railway. Steel girder bridge with blue brick parapet and abutments. North girder is ornamented with a shallow arch with saltires in the spandrels. *Morriss 1997*

Street: Rectory Avenue (rear of)

Town: Darlaston

Property: Columbarium

Remarks: Coach house with dovecote tower. C1850. Brick, fish-scale tiled pyramid roof to tower, heavily bracketed eaves. Top stage of tower has leaded lancet windows. 1985

Darlaston Conservation Area

Street: Reedswood Lane

Town: Birchills

Property: Four Ways Inn PH

Remarks: Large decorative late Victorian public house, dated 1896. Executed in red brick with painted stone detailing, this building has a distinctive curved façade with part of the frontage in Reedswood Lane. Three storeys in height with three bays, the centre bay is gabled and contains the date stone. Side bays have the name of the inn lettered in stone at second floor level. The windows contain some good stained glass. The distinctive design and presence of this building make it a major local landmark for the Birchills district. 2006

Street: Rushall Canal (Longwood Junction)

Town: Rushall

Property: Canal Office & Cottage

Remarks: 1841. Purpose-built lock-keeper's cottage with toll office. Slate gabled roof, sash windows, centre gable with canted bay window to toll office. Italianate flavour. 1985

Street: St Paul's Street (return frontage to Bridge Street)

Town: Walsall

Property: Midland Bank.

Remarks: c1870 & 1890. Symmetrical 3-storey 4-bay purpose-built bank later extended round corner with a five-bay frontage to Bridge Street. Turns corner with a scaled copper dome of oriental character, and corner doorway with polished granite columns. Style generally Italianate with extensive stone dressings including bracketed parapet cornice and carving of putti over angle door. 1985

Bridge Street Conservation Area

Street: Sandwell Street

Town: Walsall

Property: 19-21

Remarks: late c19, two-storey, large industrial rear wing, modern cosmetic cladding to street. Formerly a leather-goods manufacturers. *Ironbridge*.

Church Hill Conservation Area

Street: Sandwell Street

Town: Walsall (Highgate)

Property: Nos 137-141

Remarks: Terrace of three two-storey Georgian 'survival' cottages c1840. Brick with stucco and stone detailing. Plain Tuscan doorcases. Georgian stone lintels. 12-pane sashes, brick, slate roof. 1985

Highgate Conservation area

Street: Selborne Street

Town: Walsall (The Chuckery)

Property: 41

Remarks: formerly a curriers. Front of site mostly modern, 3-storey late C19 block (modern flat roof) survives at rear of site. *Ironbridge*.

Street: Shaw Street

Town: Walsall

Property: 26-28

Remarks: Two-storey, cast-iron windows. Used for leather-goods manufacture. *Ironbridge*.

Street: Short Acre Street

Town: Walsall

Property: 52

Remarks: complex traditional curriers' premises occupying the plot between Short and Long Acre Streets. Tall chimney bearing the name of H Hucker & Co, the recent occupants. At least two late C19 3-storey industrial blocks, with other buildings. *Ironbridge*.

Street: Sneyd Lane

Town: Bloxwich

Property: Sneyd Cottage

Remarks: cottage, early-mid C19, 'T' plan, two storey, tile roof. Fanlight over doorway. 1920s frontage windows. *Committee 1998*

Street: South Street

Town: Caldmore

Property: 10, 11 & 12

Remarks: mid-late C19, two and three storey, brick and slate. Drying loft with louvred openings. Partly a purpose-built curriers, also a saddlers. *Ironbridge*.

Street: Stafford Street

Town: Walsall

Property: 247 (?) (presumably "Sportio" sports shop)

Remarks: originally the offices of the Amalgamated Society of Harness Makers. Also used as a boot, shoe and clog-makers. Late C19 "Queen Anne", 3 stories, orange brick with terracotta dressings, modern flat roof. *Ironbridge*.

Street: Stafford Street

Town: Walsall

Rear of No. 59, (fronting Blue Lane East)

Remarks: Early to Mid C19 industrial block in red brick with a slate roof and irregular fenestration with window arches and sills in Staffordshire blue brick. Some of the A; BNR. D. Kent Press Tool Makers first floor windows have original wooden shutters and the ground floor retains its wooden gates with a wooden lintel above. On the right of the building there is a contemporary two-storey cottage, the ground floor of which has been converted to rear access

with a late Victorian iron lintel and wooden gates. The roof is of slate and topped by a wooden roof ventilator. 2006

Street: Stafford Street

Town: Walsall

Property: No. 146 Former Abraham Lincoln PH.

Remarks: Dating from c.1870, two storeys and three bays to frontage. Executed in red brick with terracotta details the centre bay is gabled with a balustrade parapet on each side, topping a combination of pilasters and cornice. On the first floor the centre bay has an elaborate oriel window with curved glass sections, there are narrow sash windows to each side. Decorative floral relief in terracotta with 'President Lincoln' in stylised script above oriel window. The ground floor has a modern shop front and the premises are currently used as a travel agency and video library. 2006

Street: Stafford Street

Town: Walsall

Property:No. 154

Imposing detached Mid-late C19 building rising to three storeys in height. The ground floor has a long original shop front extended out towards the highway with a recessed central doorway. The shop window has carved wooden vertical glazing bars with decorative capitals, though these are partially obscured by modern signage. The upper floors have original sashes, with those on the first floor topped by muted Gothic lintels. Above the second floor windows the eaves are a hybrid of bracketed and dental course. The right hand side of the building has a doorway with a high status stone surround of eclectic design. At the rear is a contemporary industrial wing attached to the main block. This kind of property which combines industrial, commercial and residential premises were a common feature of the Black Country during the 19th century but good examples such as this are increasingly rare. 2006

Street: Stafford Street

Town: Walsall

Property: Nos. 236-238

Remarks: Pair of Georgian townhouses, converted to shops later C19. Three storeys in red brick. First floor windows have good Regency lintels and modern 'imitation sash' wooden windows. No. 238 also has a stone cornice, absent from next door, which may be slightly later in date. The matching shop fronts are good, and are probably mid-Victorian. They are divided by an unusual corbel in the form of a man's bearded face, this may or may not relate to the original trade of the shop. No. 236 has the added feature of a 1940s or 50s hand painted advertisement hoarding for 'Orantips tea' on its side elevation, including a picture of 'Little Miss Barber', who says 'always ask for Orantips'. No. 238 is of local and national historic importance as the home of one of the 'Walsall Anarchists', who scandalised Victorian society. It is marked by a blue plaque. 2006

Street: Stafford Street

Town: Walsall

Property: The Prince Blucher PH

Remarks: Lofty LC19 public house with first floor clubroom. Three storeys and three bays with a gabled centre bay. It is executed in red brick with terracotta dressings and has centre bay window at first floor level. The ground and first floor windows contain some stained glass, stylistically Art Nouveau. The ground floor is clad in dark green faience and has pilasters of the same material with decorative capitals, acting as a division between the central windows and door and the side doors (both of which are blocked). The pub's unusual name derives from Gebhard Leberecht von Blucher who led the Prussian army at the battle of Waterloo. At the apex of the gable are the initials NWB in terracotta relating to the North Worcestershire Brewery who constructed the property. 2006

Street: Stafford Street

Town: Willenhall

Property: Offices, B E Wedge Ltd

Remarks: dated 1897. 3-bay, 2-storey works offices. Four plain brick pilasters rising to eaves cornice and central raised pediment. Ground floor openings arched with painted stone voussoirs/keystones alternating with brick. Twin segmental arches of first floor openings still survive, but glazing is modern, as is on ground floor. *Place AB 1998*

Willenhall Conservation Area

Street: Stafford Street

Town: Willenhall

Property: 16 (C Downs Fruits)

Remarks: Late C18 with mid/late Important C19 shop front. Two-storey, 1 bay. Slated gabled roof. Casements to first floor frontage and side elevation to Malthouse Lane. Shop front is intact. 4 fluted timber pilasters, curving back to doorway. Original stallriser tiling. *Place AB 1998*

Willenhall Conservation Area

Street: Stafford Street

Town: Willenhall

Property: 24 (Dudley Cheque Centre)

Remarks: mid-late C18. Low 2-storey, 2-bay, modern shop front. Frontage rendered, plain eaves cornice, old tile gabled roof with off-centre ridge chimney, replacement first floor window glazing. *Place AB 1998*

Willenhall Conservation Area

Street: Stafford Street

Town: Willenhall

Property: Little London School

Remarks: 1883, with later alterations and additions. Brick school with terracotta and stone dressings. "Queen Anne" style. Tower. Large timber 'grid' mullion and transom windows. Gables. Elaborate terracotta panels. Return frontage to Field Street. *Place AB 1998*

Willenhall Conservation Area

Street: Stafford Street

Town: Willenhall

Property: Tiger Inn (66-68)

Remarks: early C19. 3-storey 2-bay & 2-storey 1-bay. Ground floor glazing altered and frontage brickwork painted. Right-hand (2 storey) wing has a 16-pane sash at first floor. Left hand (3 storey) section has 12-pane sashes with stone lintels to first floor and six pane sashes on 2nd floor. Tiled gabled roofs.

Place AB 1998

Willenhall Conservation Area

Street: Stafford Street

Town: Willenhall

Property: 69-70

Remarks: c1900. 7-bay, 3-storey, 3 units. Brick with stone dressings and slate roofs. Original shop fronts mostly survive. Frontage gables with oriel windows on timber brackets under, oriels have leaded casements. *Place AB 1998*

Willenhall Conservation Area

Street: Stafford Street

Town: Willenhall

Property: Three Crowns PH (72)

Remarks: early C19. Two-storey, 2-bay, with further single-bay cottage added to N. Gabled slate roof. First floor casements, complicated, lower 2-storey rear wings. Brickwork is painted. Traditional pub frontage survives in part. *Place AB 1998*

Willenhall Conservation Area

Street: Stafford Street

Town: Willenhall

Property: 77-77A

Remarks: C18, low two-storey. Altered frontages with shop fronts. Single-brick 'crow step' end gables. Tile roofs. *Place AB 1998*

Willenhall Conservation Area

Street: Stafford Street

Town: Willenhall

Property: 79-82

Remarks: mid-C19, 3-storey terrace, ground floor shop fronts, 12-pane first floor sashes, 9-pane second floor sashes, brick, slate roof. Bracketed stone hood moulds over first floor windows.

Rear wing of Nos 81-82 has chimney gable in brick on stone rubble footings, twin stringcourses, pair of oval windows either side of gable stack breast.

c.1700. *Place AB 1998*

Willenhall Conservation Area

Street: Stafford Street

Town: Willenhall

Property: 85 (former Plough Inn)

Remarks: early C20, two-storey, modern shop front. Brick with painted stone dressings. Row of leaded casements on first floor. Octagonal corner turret with first floor oriel on moulded bracket, also leaded casements. Modern concrete tile roof. *Place AB 1998*
Willenhall Conservation Area

Street: Stafford Street
Town: Willenhall
Property: 87-88

Remarks: mid C18, low two-storey, old tile roof, altered frontages with traditional and modern shop fronts, first floor casements. *Place AB 1998*
Willenhall Conservation Area

Street: Stafford Street
Town: Willenhall
Property: 89-90

Remarks: mid-C19, three-storey, 3-bay, brick, slate gabled roof. Frontage two-thirds painted. 4-pane sashes, first floor windows have bracketed hood moulds. Modern shop fronts. *Place AB 1998*
Willenhall Conservation Area

Street: Station Road
Town: Pelsall
Property: No 44

Remarks: 3-bay, two-storey house with gabled tile roof., 1840s, with end bay an 1860/70 addition with canted bay window. *1985*
Pelsall Common Conservation Area

Street: Station Road
Town: Pelsall
Property: Nos 68-74

Remarks: Row of two storey brick cottages, tile roof, c1849. End cottage with canted corner on to Station Road (segmental and half-round door and window heads) seems to have been the Office and Waiting Room for Pelsall Station. *1985*
Pelsall Common Conservation Area

Street: Station Street
Town: Walsall
Property: 1-7 ("Ravenscraig Works")

Remarks: 1903. Architects Bailey & McConnal. Purpose-built tanners and curriers. Occupies large plot between Station Street and Navigation Street. Multi-storey, five and six stories high. Plain brick pilasters rise from a ground floor plinth terminating in segmental arches at cornice level. Large timber grid windows between the pilasters, these also with segmental heads. Tall chimney with corbelled and prominent water tower with "Boak" in white bricks under the water tank. *Ironbridge.*

Street: Station Street

Town: Walsall

Property: Nos 12-30 ("St James Place")

Remarks: c1850. Three storey brick terrace with slate roof. Sashes, painted bracketed lintels. 1985. Recorded as being used by various leather trade operations. *Ironbridge*.

Street: Streetly Wood

Town: Streetly

Property: House in the Wood

Remarks: 1930s Spanish Colonial villa, green pantile hipped roof, rendered frontage with steel casement windows, elaborate main gable, external chimney breasts, 'bullseye' windows on return frontage. *Committee 1998*

Street: Streetly Wood

Town: Streetly

Property: Stable Block, West Wood

Remarks: purpose-built stable block and clock tower dated 1922. Frontage of half-timbered construction. Intact hayloft and largely intact tiled stalls. *Committee 1998*

Street: Stringes Lane

Town: Willenhall

Property: 8-9A

Remarks: domestic-scale works premises with corner shop. Purpose-built late C19. Two stories, polychrome brick with painted stone cills and lintels. Return frontage to Newhall Street has first floor loading bay with hoist beam. *Place AB 1998*

Street: Tantarra Street

Town: Walsall

Property: (former) Tantarra Street School

Remarks: Purpose-built school, 1872. Simple Gothic with stone dressings. Mullion and transom windows. Rebuilt and altered as part of conversion and extension as housing association flats late 1980s. 1985

Street: Tantarra Street

Town: Walsall (The Chuckery)

Property: 41

Remarks: 2-storey, 3-bay early-mid C19 house, Georgian-type upper floor lintels, formerly a buckle manufacturers. Now part of a garage. *Ironbridge*.

Street: Townend Street

Town: Walsall

Property: Seymour House

Remarks: Imposing corner building with a façade executed entirely in terracotta. Three storeys, three bays to Townend Bank, and four bays to Green Lane plus corner bay. Dating from the 1920s, Neoclassical styling with a flavour of the 'Chicago' school. Steel windows to the first and second floors. 2006

Street: Union Street

Town: Willenhall

Property: 100 & 101

Remarks: former manse and caretaker's cottage to Trinity Methodist Church. Probably 1864, the date the church was converted into its present form. One-bay cottage with gable parapet and slated roof (101). Manse (100) is two-storey and 2-bay, with slated gabled roof. Twin canted bay windows, first floor windows with painted lintels, deep brick eaves cornice with machicolation look-alikes. Return frontage facing church has heavy Tuscan stucco door case with rectangular fanlight, 16-pane and 12-pane sashes above. *Place AB 1998*

*Listing Curtilage of Trinity Methodist Church
Willenhall Conservation Area*

Street: Upper Lichfield Street

Town: Willenhall

Property: Lion Hotel

Remarks: mid-late C18 house, later converted to pub. 3 bays, 3 storeys, tiled roof. Frontage now rendered, with C19 architraves to first floor mullion and transom windows. Second floor 3-pane casements. Traditional C19 pub ground floor frontage. Flanked by c1900 3-storey twin-gabled wing with two unequal bays, first floor and second floor oriels, crested ridge tiles and gable finials. Gables half-timbered. *Place AB 1998*

Willenhall Conservation Area

Street: Upper Lichfield Street

Town: Willenhall

Property: 3

Remarks: late C19, purpose built works. 3 stories, five bays, remainder of central pediment. Elaborate pilasters, strings and cornices in moulded terracotta. Ogee guttering on eaves cornice. Modelled end chimneys. Modern shop fronts. *Place AB 1998*

Willenhall Conservation Area

Street: Upper Lichfield Street

Town: Willenhall

Property: 4-5

Remarks: probably early C19, re-fronted and converted into chambers c1900. 2-storey Arts-and-Crafts frontage. Ground floor in brick with stone architraves to door and leaded casement windows. One ground floor window is a bull's-eye. Bracketed timber hood mould over doorway. First floor has rendered finish, with two canted oriels under half-timbered gables. All first floor windows are casements and leaded. Original moulded ogee gutter supported on *Art Nouveau* brackets. Ornate *Art Nouveau* cast iron hopper heads. Slate gabled roof. One modern shop front. *Place AB 1998*

Willenhall Conservation Area

Street: Upper Lichfield Street (r/o)

Town: Willenhall

Property: Chamberlain Unionist Club

Remarks: mid-C19 assembly hall. Angel passage frontage has 7-bay blind arcade (round arches) with windows under. Slate roof. Rendered gable with arched opening facing r/o Market Place. *Place AB 1998*

Willenhall Conservation Area

Street: Upper Lichfield Street

Town: Willenhall

Property: New Testament Church of God (formerly Baptist Chapel)

Remarks: 1862. Pedimented frontage to street. Four Tuscan pilasters supporting entablature with triglyphs. Brick with stucco detailing. Grid iron windows. Return elevations are in two-colour brick, with all arched openings and further 'grid' windows. Sunday school block at rear. Original galleries survive internally. *Place AB 1998*

Willenhall Conservation Area

Street: Upper Lichfield Street

Town: Willenhall

Property: Mad O'Rourke's Kipper House PH

Remarks: in appearance, mid-C19 detached 3-bay two-storey villa, with inhabited attic. Brick with stucco dressings. Central door case with Tuscan pilasters, entablature and blocking course, arch under. Canted bay windows. First floor openings are arched with chunky springing, architraves and keystones. Plain eaves cornice. At rear, late C19 Assembly Rooms with timber open truss roof with rod stays and side arcading. *Place AB 1998*

Street: Upper Lichfield Street (c/o John Street)

Town: Willenhall

Property: 40

Remarks: c1935 former Co-op department store. Brick, reconstituted stone dressings, 3-storey, flat roof behind parapet. Horizontal windows, turns corner on a splay. *Art Deco* end doorways Generally *Moderne* stylistically. *Place AB 1998*

Street: Vicarage Place

Town: Walsall

Property: 10 Vicarage Place

Early C19, two storey former dwellinghouse of strong symmetrical appearance to the front elevation. Flemish bond red brick with slate tiled roof. Windows sashed with later Victorian 2 over 2 sashes, replacements, where originals were likely to be 6 over 6 sashes currently on neighbouring 11/11A. Windows are dressed with capitals. Decorative door case, with columns either side. Stripped and varnished 6 panelled front door with slightly projecting pitched canopy. Chimney stacks have been lowered in height with three modern pots per stack. Later Victorian extensions to the rear of the property probably to house workshops. *2009*

Street: Vicarage Place

Town: Walsall

Property: 11/11A Vicarage Place

Early C19, two storey former. Flemish bond red brick with slate tiled roof. Windows, 6 over 6 sashes. Windows are dressed with capitals. Decorative door case, with columns either side and pediment. Modern replacement panelled front door. Insertion of timber shopfront to left hand side. Chimney stacks have been lowered in height with three modern pots per stack. Extension to the rear of the property in modest style with modern casement windows, probably former workshops due to the form of the window openings – a contrast to the more formal, domestic appearance of the front elevation. Extension has painted brick, roofed with plain clay tiles. Some remaining cast iron downpipes with two hoppers. 2009

Street: Vicarage Road

Town: Brownhills

Property: Former Vicarage

Remarks: Purpose-built Vicarage with inventive brickwork. Probably contemporary with St James' Church next door (architect G T Robinson, date 1851). Fish-scale tiled roof, original windows are gothic. Two-colour English bond brickwork, gables have complex brick corbelling. 1985

Street: Victoria Road

Town: Darlaston

Property: Swan PH

Remarks: Mid C19 pub, end-of terrace. Brick, gabled tile roof. 'Shop front' with fluted pilasters and windows with etched decoration. 1985
Darlaston Conservation Area

Street: Victoria Road

Town: Darlaston

Property: Town Hall

Remarks: 1887. "Queen Anne" style. Brick with sparse stone dressings. Leaded mullion & transom windows. End pavilions with gables. 1985
Darlaston Conservation Area

Street: Victoria Road

Town: Pelsall

Property: Nos 33-38

Remarks: Pair of large early C19 semi-detached houses, now divided into three. Flemish bond brickwork, old tile roof, painted stone window lintels. No 38 ("Pelsall House") was converted into a large family house mid/late C19 by a local ironmaster, probably Thomas Otway. 1985
Pelsall Common Conservation Area

Street: Walsall Road,

Town: Darlaston

Property: No.14, (Former Bank)

Remarks: Early 20th Century, classical style stone fronted with banded rustication. Four bays, three left bays surrounded by classical pillars with large

arched windows. Right hand bay has large doorway with decorative panel and sways above. Balustrade to top. 2006

Street: Walsall Road

Town: Old Bush Inn Public House

Property: Pelsall

Remarks: Victorian Public House consisting of a two storey building consisting of three main sections. The building features as a prominent landmark, upon Pelsall Common. The largest principal 'L-shaped' section is the youngest, which dates circa 1890 that is of a symmetrical appearance with a slightly projected gabled central section. The two other sections are more modest in scale and in terms of architectural detailing, but are older, probably dating from the early Victorian period, though the internal structure of the building may date even earlier. Built in red brick which is painted on the front elevation with render to the side and rear elevations, with exception of the chimneys and one modern rear extension. Roof is tiled in slate to all sections, except for felt on the rear flat roofed extensions to the rear. The main central chimney survives in its original form and height, with three tiers, including the chimney to the middle section though the other two chimneys to the side have had their stacks shortened. Timber casement windows some of which are segmented headed. The front elevation has features of interest which include a timber canopy to main door entrance, a string course consisting of contrasting terracotta motif detailing and more terracotta and corbelling to the eaves. Some modern flat roof extensions have been erected to the rear which have little architectural and historic merit, but they don't interfere with the overall form and interest of the building. 2009

Street: Walsall Road

Town: Willenhall

Property: 1 (Manor House)

Remarks: c1840. Large detached villa. Two storey, Flemish bond brickwork. Hipped slate roof with deep eaves. 3-bay. First floor window openings are french windows opening on to bay window roofs and a semicircular wrought iron balcony over the main doorway. Main doorway arched with fanlight. Large elaborate pier caps to front wall and return wall to Birmingham Street. *Place AB 1998*

Street: Walsall Road

Town: Willenhall

Property: Nos 170-173

Remarks: Two-storey 3-bay cottage, early-mid C19, turning corner on a curve, together with lower two-storey 3-bay lock works. Coach arch. Cottage reglazed C20 but retains some 'Georgian survival' detailing. 1985

Street: Walsall Road

Town: Willenhall

Property: Three Tuns PH

Remarks: smallish c18 house extended early-mid C19. Pair of very large double-width bay windows with 2- and 3-light sashes, central door. First floor

has 3-light sashes under shallow painted stone lintels. Single-storey (?)
brewery extension to one side behind railings. 1985

Street: Walsall Road

Town: Willenhall

Property: (former) Albion Works

Remarks: Large lock manufactory mid-C19. Originally John Harper & Co Ltd. 12-bay single-storey block fronting Walsall road. Not quite symmetrical, with blind arcading and raised blocking-courses to end pavilions. Centre three bays have pilasters and raised blocking course with pediments. Modern textured render and corrugated sheeted roof. Long return elevation to Albion Street. Brick-faced, two-storey. Arched windows with iron grids and fanlights. *Place AB 1998*

Street: Walsall Street

Town: Willenhall

Property: Town Hall (former)

Remarks: 1935. Two storey, large metal 'grid' windows, some with arched heads. Reconstituted stone parapet. Extensive cream terracotta dressings. Centre timber doors with stained glass panels. Hipped tile roof. Eclectic style with *Moderne* influences. *Place AB 1998*

Street: Walsall Street

Town: Willenhall

Property: The County PH

Remarks: purpose-built pub, c1935. Turns corner with Gipsy Lane on a splay. Bold gable with apex chimney on splay. Neo-Georgian, sashes, pedimented door cases with fanlights, sashes, heavy eaves cornice. Two-storey, Westmorland slate hipped roof. *Place AB 1998*

Street: Walsall Street

Town: Willenhall

Property: 31-32

Remarks: non-matching pair of early-mid C19 villas. Two-storey with attic. Steep tile roof with twin gable chimneys. Brick with stucco dressings to ground floor openings. 4-pane sashes. No 31 is 2-bay and No 33 3-bay. No 31 has semi-circular bay window with an entablature over Tuscan pilasters, arched window heads. Door case with Tuscan pilasters, entablature and arched fanlight under. No 33 has a central porch with Tuscan pilasters, and a rectangular and semi-circular bay window, detailed as No 31. *Place AB 1998*

Street: Walsall Street

Town: Willenhall

Property: 40 (Olde Toll House Restaurant)

Remarks: c1820, purpose-built Toll House. Two-storey, much altered, with scalloped barge boarded eaves and modern half-timbered cladding. Built to a 'V' plan with a radiussed corner to the E. Hipped tile roof may not be the original. One window with timber 'Y' glazing bars on first floor may be original. *Place AB 1998*

Street: Walsall Street

Town: Willenhall

Property: 93

Remarks: early C19, two-storey, 3-bay, brick, slate roof. Ground floor shop front and pub window. Two surviving 16-pane sashes on first floor. *Place AB 1998*

Street: Walsall Wood Road

Town: Aldridge

Property: 23, Lee House

Remarks: Late c18 or early C19 detached house, mid-C19 glazing. *1985 Aldridge Conservation area*

Street: Walsall Wood Road

Town: Aldridge

Property: 48-50, Noddy Cottages

Remarks: Two-storey pair. Mid C19 joinery but low stature and steep tiled roof. Possibly earlier or very old-fashioned for date. *1985 Aldridge Conservation Area*

Street: Walsingham Street

Town: Walsall (The Chuckery)

Property: Walsingham Works

Remarks: formerly a covered buckle manufacturers. *Ironbridge.*

Street: Wednesbury Road

Town: Pleck

Property: Brown Lion PH

Remarks: c1905. Purpose built public house. Two storey, brick and tile with extensive cream terracotta and brown and green faience tiling. Decorative etched and leaded glass. Mullion & transom windows. *1985*

Street: Wednesbury Road

Town: Walsall

Property: Henry Boys Almshouses

Remarks: 1887. Architect F E F Bailey of Walsall. "Queen Anne". Single-storey with steep patterned tile roof. Brick with stone dressings and terracotta.. Central gable. Sash windows. Laid out round three sides of a forecourt. *1985*

Bradford Street Conservation area

Street: Wednesbury Road

Town: Walsall

Property: 17

Remarks: return frontage to Mount Street. Two-storey, late C19, closely-spaced windows with segmental heads, slate roof. Formerly a harness furniture makers and fancy leather-goods manufacturers. *Ironbridge.*

Street: Wednesbury Road

Town: Walsall

Property: 49 (Paragon Works)

Remarks: 1902. 3-storey, brick frontage with terracotta dressings. Large Dutch-style front gable in terracotta, with lettering. Originally a saddlers. *Ironbridge.*

Street: Wednesbury Road

Town: Walsall

Property: 138 (Crown Saddletree Works)

Remarks: large site purpose-built for saddletree making. Substantial late C19 rear quadrangle. Frontage is a 1930s or 1950s replacement, with steel windows and a stylised Crown motif. *Ironbridge.*

Street: West Bromwich Street

Town: Caldmore, Walsall

Property: Crown and Anchor PH.

Remarks: C18 'Staffordshire' farmhouse, converted to public house later C19. Three storeys in height with original sashes to the upper floors and attractive hood moulds on the second storey. The ground floor entrance is set in the centre of a single long bay window of c.1920s date. *2006*

Street: Whetstone Lane

Town: Aldridge

Property: Whetstone Lane Bridge

Remarks: 1879. Carries Whetstone Lane over the former Midland Railway Water Orton Branch. Blue engineering brick. Three segmental arches. Brick parapet. *Morriss 1998*

Street: Wisemore

Town: Walsall

Property: 36

Remarks: former leather merchants and covered buckle works. Two-storey, brick with terracotta dressings. Modern mineral paint finish. *Ironbridge.*

Street: Wisemore

Town: Walsall

Property: Nos 56-57 (Leather Museum & Centre)

Remarks: 1891, extended 1903 & 1915 and converted 1985. Purpose-built works for fancy leather-goods. Three stories, brick with slate roof, segmental window heads and 'grid' windows. *1985. Ironbridge.*

Street: Wolverhampton Road

Town: Bloxwich

Property: Spotted Cow PH

Remarks: Early Victorian purpose-built public house. Sashes, canted bay window, tiled roof. Painted bracketed stone lintels. *1985
Bloxwich Park Conservation area*

Street: Wolverhampton Street

Town: Walsall

Property: Albion Flour Mill

Remarks: Dated 1849. 4-storey purpose-built flour mill (originally steam-powered). Ranges of arched and half-moon windows with iron grids and fanlights. Includes covered dock opening off a basin on the (Listed) lock flight next door. 1985

Walsall Locks Conservation Area

Street: Wolverhampton Street

Town: Willenhall

Property: 1 (c/o Stafford Street).

Remarks: late C17 or early C18, old tile hipped roof, original casements at rear. Two-storey, rendered street frontage with altered glazing. Altered traditional shop fronts. *Place AB 1998.*

Willenhall Conservation Area

Street: Wolverhampton Street

Town: Willenhall

Property: 9-10

Remarks: Two-storey, 3-bay mid C19. Italianate, heavy cream stucco dressings with deep-bracketed eaves cornice, arched first floor windows. Hipped slate roof. Traditional shop fronts. *Place AB 1998*

Street: Wolverhampton Street

Town: Willenhall

Property: 15-16

Remarks: Pair C18 two-storey cottages. Steep old tile roof, painted frontage with original segmental door and window openings at rear. *Place AB 1998*

Street: Wolverhampton Street

Town: Willenhall

Property: 54 (Old Mill Antiques)

Remarks: purpose-built granary, c1900, 3-storey gable to street with first floor loading door. Brick with stone band to gable. Other windows timber 'grids; to mullion and transom framing. *Place AB 1998*

Street: Wolverhampton Street

Town: Willenhall

Property: Lyndhurst, 58

Remarks: c1900. Intact Late Victorian villa, with surgery. Brick, with terracotta panel over main door, slate roofs, square front bay windows, stained glass in bay windows and main door. Coved rendered eaves, half-timbered front gables and return gable. *Place AB 1998*

Willenhall Conservation Area

Street: Wolverhampton Street

Town: Willenhall

Property: 59

Remarks: shop-warehouse, c1870. Two-storey, brick, long, blank brick return frontage, modern tile roof with front gable. Two shallow gothic arches over first floor frontage windows, small central roundel (?cusped) in gable. *Place AB 1998.*

Willenhall Conservation Area

Street: Wolverhampton Street

Town: Willenhall

Property: 61

Remarks: c1870, three-storey, 3-bay, brick with painted stone dressings. Modern shop front. First floor has three Venetian Gothic arches over windows, linked by a continuous hood mould. Second floor has paired sashes under painted stone lintels. *Place AB 1998*

Willenhall Conservation Area

Street: Wolverhampton Street

Town: Willenhall

Property: 62-64

Remarks: 3-storey, 3-bay with 3 gables. C1870. Small amounts of painted stone, otherwise orange brick lined out in blue. Mullion and transom windows under pointed arches. Gables have painted stone finials. Modern shop fronts. *Place AB 1998*

Willenhall Conservation Area

Street: Wolverhampton Street

Town: Willenhall

Property: 65-67 (R Green & Bants)

Remarks: late C17 or early C18. Low two storey, steep old tile roof. Altered frontages. R Green has a 16-pane first floor sash. Shop fronts altered. *Place AB 1998*

Willenhall Conservation area

Street: Wood Lane

Town: Pelsall

Property: Stable

Remarks: late C18/early C19. Small brick barn. Gabled tile roof. Openings have depressed brick arches. *Morriss 1997*

Street: Wood Lane

Town: Pelsall

Property: No 9

Remarks: two-storey, 3-bay estate cottage. 1840s. Shallow hipped slate roof, casement windows. Arched door fanlight. *1985*

Street: Wood Street

Town: Willenhall

Property: 71 Excelsior Works (J Banks & Co)

Remarks: mid-late C19. Domestic street frontage, two stories, two bays, brick with stone dressings. Yard and workshop at rear. Small traditional lock making premises. *Place AB 1998*

Street: Wood Street

Town: Willenhall

Property: 75

Remarks: mid-late C19. Domestic street frontage, two stories, 3 bays, brick with stone dressings. Gate piers to side with works building, further works building to rear. Small traditional lock making premises. *Place AB 1998*

Street: Wyrley & Essington Canal

Town: Clayhanger

Property: Cooper's Bridge

Remarks: carries a farm track over the canal. Brick parapets and abutments. Segmental arched girders in steel, one marked '*J Gittings & Co*'. Probably late C19. Forms group with Swingbridge Farm. *Morriss 1997*

Canal: Wyrley & Essington Canal

Town: Clayhanger

Property: Railway bridge abutments, Swingbridge Farm

Remarks: 1882. Abutments of bridge carrying the Midland Railway's Norton Branch over the canal. Blue engineering brick with stone dressings. South abutment includes a barrel-vaulted brick tunnel for a farm track through the embankment. South abutment piers have simple rectangular brick panels. *Morriss 1997*

Canal: Wyrley & Essington Canal

Town: Pelsall

Property: York's Bridge

Remarks: brick bridge with elliptical arch. Carved stone keystone dates to 1866. Carries Norton Road over the canal. Blue clay half-round parapet coping bricks. *Morriss 1997*.