

Environmental Statement: Volume III

Appendix 13A: Designated Heritage Assets


APPENDIX 13A – ALL DESIGNATED HERITAGE ASSETS LOCATION WITHIN 3KM STUDY AREA

List Entry Number	Address	Asset Type	Grade	Description	Setting
1103707	Killingholme North Low Lighthouse	Listed Building	11	Significance lies in its relationship with the neighbouring lighthouses, it was used in conjunction with the neighbouring lighthouses to guide shipping in the Humber.	The structures are still used as navigational aids, alongside their counterparts to the north of the estuary; therefore, their setting is intrinsically linked to the waterway. Their visibility from inland is secondary and limited due to industrial developments, including the existing oil refinery.
1215093	Killingholme South Low Lighthouse	Listed Building	11	Brick and rendered lighthouse 1836, four storeys and 15 metres tall. Balcony on top floor and ribbed dome with scalloped eaves. Significance lies in its relationship with the neighbouring lighthouses, it was used in conjunction with the neighbouring lighthouses to guide shipping in the Humber.	The structures are still used as navigational aids, alongside their counterparts to the north of the estuary; therefore, their setting is intrinsically linked to the waterway. Their visibility from inland is secondary and limited due to industrial developments, including the existing oil refinery.
1103706	Killingholme High Lighthouse	Listed Building	11	Brick and rendered lighthouse, 1831 and rebuilt 1876. Six storey lighthouse which is 30 metres tall and a ribbed dome and scalloped eaves. Has a balcony on top floor. Significance lies in its relationship with the neighbouring lighthouses, it was used in conjunction with the neighbouring lighthouses to guide shipping in the Humber.	The structures are still used as navigational aids, alongside their counterparts to the north of the estuary; therefore, their setting is intrinsically linked to the waterway. Their visibility from inland is secondary and limited due to industrial developments, including the existing oil refinery.
1346854	Manor Farmhouse,	Listed	*	Brick house with pantile roof dating from 16 th century. L-shape plan	Setting is how the building is viewed in its context with the moated sites. Viewed as a group along


List Entry Number	Address	Asset Type	Grade	Description	Setting
	East Halton Road	Building		and 5-bays. Its significance lies in its historic interest as an early example of a brick manor house which is surrounded by moats.	with the stables/granary block and other farm buildings to the east.
1214980	Stables/Granary to Manor Farmhouse, East Halton Road	Listed Building	11	Located 50 metres to the east of Manor Farmhouse, the stable/granary building is constructed of brick with a pantile roof. Its significance is considered to be the intangible relationship it has with the Manor Farmhouse to the west and its historic use as an ancillary facility to the owners of the main house.	Setting is the site of Manor farm and its relationship with the historic moated sites.
1103701	Church of St Denys, Church Lane. North Killingholme	Listed Building	1	Parish church dating from the 12 th century, built from ironstone and limestone and brick. Additions made in the 13 th , 14 th , 15 th , 16 th , 18 th and 19 th century.	Set within the existing settlement of North Killingholme, the setting of this asset is considered to be the churchyard and how it viewed within the settlement. Surrounded by mature trees there are historic footpath links to the former vicarage in the south.
1103729	Church of St. Peter, Townside, East Halton	Listed Building	1	Parish Church dating from 13 th century with later additions. Built from ironstone and limestone and has a tower. Significance as a local parish church and architectural interest with detailing such as carved fleurons, trefoiled arches and a medieval font.	Setting is the community it has historically served, its surrounding yard and links to the surrounding countryside.


List Entry Number	Address	Asset Type	Grade	Description	Setting
1214966	The Old Vicarage, Clarkes Road, North Killingholme	Listed Building	11	Yellow brick house with slate roof, L-shaped plan and dates to early 19 th century. Significance lies in its former use as a vicarage and its architectural detailing of yellow brick and pilasters and doric doorcase.	Setting is the curtilage of the property, its grounds and its historic relationship with the Church of St. Denys that it served.
1215113	The Nook, 2 School Road, South Killingholme	Listed Building	11	Timber framed house with pantile roof. Evidence of mud and stud infill and partly encased in brick. Dates to 17 th century. Significance lies in its historic interest as a timber framed structure with some original infill panels.	Located within the existing settlement of South Killingholme, the setting is the curtilage it stands and how it is viewed in its context along School Road and along Town Street.
1346858	Baptist Chapel, Baptist Chapel Lane, South Killinghall	Listed Building	II	Brick built Baptist Chapel dated 1792 with pantile roof, simple form.	Set back from road frontage and surrounded by mature trees and vegetation.
1346976	Church of St Margaret, Station Road, Habrough	Listed Building	11	Parsih church with elements from 14 th century but predominantly rebuilt in the mid-19 th century. Built from limestone with a welsh slate roof. Architectural and historic interest as an example of a gothic revival church.	Setting within the small village of Habrough and viewed in context with the neighbouring properties of the settlement. Viewed as a focal point within the settlement.
1161587	Appletree Cottage, Immingham Road, Habrough	Listed Building	11	17 th century timber framed house with thatched roof. Architectural and historic interest as a limited example of thatched roof in the	Set within a small village of Habrough with visual links to the surrounding countryside.


List Entry Number	Address	Asset Type	Grade	Description	Setting
				area.	
1391349	The iron Bungalow, 359 Pelham Road, Immingham	Listed Building	11	One of 5 bungalows which are constructed of corrugated iron which is galvanized with zinc over a timber frame. Built in 1907 and only two now remain. Architectural interest as an iron clad dwelling and historic interest as the builders, Price Wills and Reeve also built Immingham Docks. Unaltered example of rapidly constructed temporary housing that were erected for employees of building or civil engineering projects.	Situated on Pelham Road, it is viewed in context with the remaining iron bungalow and the surrounding modern development.
1310011	Church of St. Andrew, Church Lane, Immingham	Listed Building	I	High significance resulting in the Grade I listed status. The 11 th century parish church is built from limestone and ironstone and has a tower added in 1924.	Setting is the village it serves.
1161628	Cross base, Church of St Andrew, Church Lane, Immingham	Listed Building	11	Located 8 metres to south of church, this limestone and brick structure has medieval originals which give it historic interest.	Setting is the relationship it has with the church and its location within the church yard.
1161631	Belmont Cottage, 21 Church Lane, Immingham	Listed Building	11	19 th century house built from yellow brick and red brick with pantile roof. Single storey. Significance	Setting is the immediate surroundings and how it is viewed in context with the neighbouring properties and the church opposite.


List Entry Number	Address	Asset Type	Grade	Description	Setting
				lies in its architectural interest.	
1161630	Churchfield Manor, Church Lane, Immingham	Listed Building	11	Red brick house with pantile roof late 17 th century. Significance lies in its historic and architectural interest.	The setting of Churchfield Manor is the rural surroundings.
1455139	Immingham War Memorial, Junction of Humberville Road and Pelham Road, Immingham	Listed Building	11	White granite memorial with square plan. Significance lies in its historic and architectural interest as a well constructed and designed war memorial which displays a reminder of the tragic events of war in the 20 th century.	Located to the south-east of the development site, within the existing settlement of Immingham. Its setting is the surrounding streets and the way it is experienced as a focal point on Humberville Road and Pelham Road.
1008044	Manor Farm moated site	Scheduled monument		The site contains two moated sites, a smaller one, measuring 50m square, located within the larger. The larger moat measures c.240m east to west and 180m north to south. The northern arm of the moat remains water-filled and is 10m wide and at least 2m deep.	The setting of the moated manor farm is agricultural fields.
1007813	Moated site and associated earthworks at Baysgarth Farm	Scheduled monument		A large sub- rectangular moated site, a second smaller moated enclosure, and other associated earthwork features. The island defined by the main moat measures 150m north-south and 80m east- west. The surrounding moat, which is now dry, is 10m	The setting of the moated site of Baysgarth Farm is rural fields.


Document Reference 6.4.27 Environmental Statement Volume III: Appendix 13A

List Entry Number	Address	Asset Type	Grade	Description	Setting
				wide and 2m deep.	
1007815	North Garth moated site and associated enclosures	Scheduled monument		It includes a series of dry ditches enclosing a main moated site and a group of associated enclosures. The main moated site is situated at the northern end of the monument. The island defined by the moat is 40m long north-south and 20m east-west. It is enclosed by a moat 6m wide and 1m-1.5m deep.	The setting of the North Garth moated site is rural fields.