

Blackrod Local List of Buildings and Structures

This is a Supporting Document of the Local List of Non-Designated Heritage Assets of Blackrod Parish for Policy BH2 in Blackrod Neighbourhood Development Plan 2018.

Contents	Page
Introduction	. 2
Scope of this Document	. 2
Definition of a non-designated Heritage asset	2
Selection Criteria	2
Sample Nomination Form	4 – 6
Local List	. 7
Local List Details	8 - 34

Introduction

The purpose of this document is to identify and list those buildings that have value and significance to the heritage of Blackrod. This is not an exhaustive list and only includes those buildings identified in consultation with residents or that have been suggested informally by the community during the compilation of the Neighbourhood Plan.

This Local List may be added to at a later date, as required or when the Neighbourhood Plan is being revised and updated.

Scope of this Document

This document sets out the selection criteria that the non-designated heritage asset was assessed against. It also includes a sample nomination form and a detailed asset sheet for each selected building indicating the name of the building - the building address, description, history and any points of interest. A photograph and location map is also included.

All building assets as listed are recommended to be protected.

Definition of a Non-Designated Heritage Asset

"Non-designated heritage assets are buildings, monuments, sites, places, areas, or landscapes identified by local planning authorities as having a degree of significance meriting consideration in planning decisions but which are not formally designated"

Historic England

Selection Criteria

It is expected that to be considered worthy of inclusion on the Local List buildings should possess more than one of the following attributes:

1. Architectural Interest

A building may be considered to be of architectural interest if its style, form, type or construction is notable. It may be unusual or conversely, be a good example of a typical building in the locality.

2. Function

The building may be of specialist function e.g. small workshop. The building may form part of original layout and facilities of the area of which it is part.

3. Historical Interest

The building is identified as significant as part of the development of the village or its locality.

4. Landmark Quality

This includes those buildings whose location/scale/features contribute to the identity and distinctiveness of the built environment or a rural area.

5. Streetscape or Landscape Quality

Buildings which are important components of a particular street by lending their structure or particular character. Buildings which enhance a landscape.

Weavers Cottages

SAMPLE NOMINATION FORM

Nomination of a Locally Important Heritage Building

Section A: Nominator details.

Name (including organisation /	
group where appropriate).	
Address (incl. postcode)	
Preferred tel.no.	
Alternative tel.no.	
e mail address	

Section B: Building / structure to be considered.

Name	
Address	
(incl. postcode)	
Location map	
(preferably OS based)	
Clear current	
photograph of the	
building / structure.	

Section C: Points of special interest / reasons for nomination.

It is expected that to be considered worthy of inclusion on the Local List, buildings should possess more than one of the following attributes:

History of the building / structure (incl. date of construction / age of building if known). Is the building identified as significant as part of the development of Blackrod or a locality? The building may be of specialist function e.g. small workshop.	
Architectural significance	
A building may be considered to be of architectural interest if its style, form, type, or construction is notable. It may be unusual or conversely, be a good example of a typical building in the locality.	
Townscape / landscape significance	
The building may form part of an original layout and facilities of area of which it is part. This includes those buildings whose location / scale / features contribute to the identity and distinctiveness of the built environment or a rural area. Buildings which are important components of a particular street by lending its structure or particular character. Buildings which enhance a landscape.	

Your Confidentiality is assured:

Any personal information you supply will remain strictly confidential and will be held and used in line with the Data Protection Act 1998. Blackrod Neighbourhood Plan Steering Group and Blackrod Town Council will use the data you provide solely for the purpose of identifying and detailing those buildings nominated as having importance to the Heritage of Blackrod. Whilst these buildings will be listed and detailed in the Heritage section of the Neighbourhood Plan this will not include any personal information. We will not pass on your details to any third parties.

Please return this completed Nomination Form to:

Blackrod Neighbourhood Plan Steering Group Blackrod Town Council Offices Library Building Church Street Blackrod BL6 5EQ

Old Victoria Pub

	Building Reference Name	Building Address
1	Barkers de Lane Farm	1 – Barkers de Lane, Blackrod. BL6 5SP
2	Berry Square	10 Berry Square, Blackrod. BL6 5DU
3	Bobbin Hall	205 New Street, Blackrod. BL6 5AT
4	Bobbin Hall Cottage	203 New Street, Blackrod. BL6 5AT
5	Bobbin Hall Cottage	201 New Street, Blackrod. BL6 5AT
6	Bobbin Hall Cottage	199 New Street, Blackrod. BL6 5AT
7	Bobbin Hall Cottage	197 New Street, Blackrod. BL6 5AT
8	Bobbin Hall Cottage	195 New Street, Blackrod. BL6 5AT
9	Bobbin Hall Cottage	193 New Street, Blackrod. BL6 5AT
10	Bobbin Hall Cottage	191 New Street, Blackrod. BL6 5AT
11	Cemetery Chapel	Blackrod Cemetery, Manchester Road, Blackrod. BL6 5LS
12	Design Lights	1 Chorley Road, Blackrod. BL6 5JR
13	Flounders	108 Church Street, Blackrod. BL6 5EG
14	Heroes Bar	308 Manchester Road, Blackrod. BL6 5BB
15	Highfield House	Station Road, Blackrod. BL6 5BN
16	Huyton Grange	Off Chorley Road, Blackrod. BL6 5LH
17	Methodist Church	New Street, Blackrod. BL6 5AN
18	Old Boatmans Pub	Boatmans Arms, Aberdeen, Blackrod. BL6 5LL
19	Old Grammar School	76 Church Street, Blackrod. BL6 5EQ
20	Old Police Station	227 New Street, Blackrod. BL6 5AT
21	Old Vicarage	260 Manchester Road, Blackrod. BL6 5AY
22	Old Victoria Pub	141 New Street, Blackrod. BL6 5AW
23	Owls Nursery (Scot Lane School)	580 Manchester Road, Blackrod. BL6 5SN
24	Park Hall Farm	A6 Blackrod ByPass, Blackrod. BL6 5RT
25	Pool Green Cottage	235 Manchester Road, Blackrod. BL6 5AY
26	Pool Green Cottage	237 Manchester Road, Blackrod. BL6 5AY
27	Pool Green Cottage	245 Manchester Road, Blackrod. BL6 5AY
28	Red Lion Pub	101 Church Street, Blackrod. BL6 5EF
29	Stone Cottages	135, 137, 139 New Street, Blackrod. BL6 5AG
30	Stone Cottages	25 – 29 Whitehall Lane, Blackrod. BL6 5DQ
31	The Folds	28 – 29 off Whitehall Lane, Blackrod. BL6 5EP
32	The Poacher Pub	1 Scot Lane, Blackrod. BL6 5SG
33	W.Fitten Licensee	22 Chorley Road, Blackrod. BL6 5JS
34	Milestones / Waymarkers	1 - On B5408 Manchester Road Opposite No. 492
		1 – On B5408 Next to Red Lion Pub
		1 – On A6 near Crows Nest Farm
35	Cobbled Paths	Path Numbers 024, 026, 027 and 083

BUILDING ADDRESS	Barkers de Lane Farm
	1 Barkers-de-Lane
	Blackrod,
	Bolton BL6 5SP
DESCRIPTION	Farm house and farm outbuildings. The outbuildings are constructed of handmade bricks. The front part of the farmhouse has been rebuilt. There is a well under the floor of the kitchen. The house was originally split into separate quarters for the owners and the servants, which included a groom and a cook.
HISTORY	The farm dates from at least 1700 and probably before. It was the foremost farm of the district at the time, possibly being part of the Ainscough and Pendlebury estate, and may have had connection to the Haigh estate. Deeds and other records are available for this farm.
POINTS OF INTEREST	Previous occupants have included John Unsworth, manager at Scot Lane Colliery (W. Woods & Son). He was a founder member of Blackrod Local Board and subsequently of Blackrod Urban District Council in 1872. He was Chairman of the UDC from 1901-1906, and chair of the committee which established Fall Birch Hospital for Blackrod, Horwich and Westhoughton. His son Dr James Unsworth was the first of a long line of doctors practising medicine in Blackrod, the original surgery being in part of the farmhouse. It is said that one Richard Breers, who owned this and other lands, was convicted of high treason as a result of civil unrest.

BUILDING ADDRESS	40.9.40
BUILDING ADDRESS	10 & 12
	Berry Square Whitehall Lane
	Blackrod
DESCRIPTION	Bolton. BL6 5DU Thought to have been a small "square" of at least four dwellings sited on what was originally called Coal Street leading to Factory Brow, now Whitehall Lane. The buildings have hipped roof first floor dormer windows and Number 10 has retained its original stone structure with the original stone lintels still clearly visible. Number 12 has had extensive rebuild and refurbishment replacing much of its original features.
HISTORY	The date stone on number 10 indicates a build date of 1786 which also implies the time for the construction of the "square".
POINTS OF INTEREST	These buildings and the square were originally known as Bury Square. This is shown on early maps going back to the 1840's but the reason for the change in name is not known.

BUILDING ADDRESS	Bobbin Hall
BUILDING ADDRESS	
	205 New Street
	Blackrod
	Bolton, BL6 5AT
DESCRIPTION	Possibly originally a stone tiled roof which was replaced with
	a red rosemary tiled roof in 1905 (renewed 2000 with similar
	tiles). Two hipped roof first floor dormer windows with swan
	neck scroll hip tile, front and back. Chimney stacks in red
	brick. Attractive front fanlight doorway with false keystone.
	Plain glass fanlight replaced with "Bobbin Hall" stained glass
	fanlight in 2012. Some internal features still exist from the 1905 refurbishment.
	The building provides richness and quality to the street scene
	and with the Bobbin Hall Cottages reflects an area of special
	character.
HISTORY	Believed to have been built around 1813-15. Prior to 1905 the
	house was three residences – 205 New Street, 1 Back New
	Street and the cellar was occupied separately, with access
	via the rear yard. A fire around1904/5 resulted in remodelling
	and combining the three residences into one. Rebuilding of
	nearby St. Katharines church involved the original pulpit being
	incorporated into the staircase of Bobbin Hall.
POINTS OF INTEREST	The Hall is an important end-stop to the attractive row of
	seven adjacent terraced cottages - No's
	191,193,195,197,199, 201 & 203. Attractive stone wall to New
	Street fronts the Hall with large stone ball adornments. This
	wall was probably added as the last part of the 1905
	refurbishment.
	Notable house date tablet on the roof:-Bobbin Hall. Restored
	1905. The name given to the "new" 1905 house (Bobbin Hall)
	was unlikely to have been a reflection of any use of the house
	at that time but may have been a reference to a former use of
	the cottages where the cellars were used to make bobbins for
	the muslin factory at Rivington.

BUILDING ADDRESS	Bobbin Hall Cottages
	New Street
	Blackrod
	Bolton
	BL6 5AT
DESCRIPTION	An attractive row of eight terraced stone cottages. Group value with house numbers 191,193,195,197,199,201,203 and Bobbin Hall (205). Slate roof, red ridge tiles, red swan neck hip roof tiles, red brick stacks and crenellated stone garden walls are on many of the cottages. Mixture of sash and casement windows. They provide richness and quality to the street scene and like Pool Green they reflect an area of special character.
HISTORY	Believed to have been built around 1813-15 as some
	Deeds indicate leases from 1824. There has been some remodelling of some of the cottages which was probably part of the 1905 remodelling work of the whole row including Bobbin Hall. Bobbin Hall, number 205, is covered on its own detailed form.
POINTS OF INTEREST	These cottages are amongst the best representatives of their era in the locality. Some of the cottages were built with interconnecting doors which it is thought allowed the master spinner to walk through and collect the output of his home based workers. Attractive stone wall to New Street fronts the cottages originally with 14 stone gate pillars, possibly more than the six that retain their large stone ball adornment. This wall was probably added as the last part of the 1905 refurbishment of the cottages.

BUILDING ADDRESS	Cometory Chanal
BUILDING ADDRESS	Cemetery Chapel
	Blackrod Cemetery
	Manchester Road, Blackrod
DEGODIDITION	Bolton BL6 5LS
DESCRIPTION	The cemetery chapel is constructed of bricks with a slate roof.
	The main entrance is via an arched brick doorway which is
	topped by a distinctive spire. It sits in a commanding position on
	the brow of the hill, giving one of the best panoramic vistas in
	Blackrod, overlooking the River Douglas valley and on to the
	West Pennine Moors, Winter Hill and Rivington Pike. It is
	approached from Manchester Road through a line of majestic
	mature trees.
HISTORY	The cemetery was commissioned by Blackrod Local Board in
	1884 in response to a report by Doctor Smith, the Medical
	Officer of Health, which declared that the existing burial grounds
	at St Katharine's parish church were a health hazard and
	forbidding further interments there. The total cost of the new
	cemetery was £2,200 and the chapel was built in 1886.The
	Church of England and Roman Catholic sections were consecrated on 19 th November and 11 th December 1886
	respectively, and the Non- Conformists section was dedicated
	the following year.
	The cemetery chapel was intended for services prior to
	internment.
	The land was originally part of Woodsbarn Farm and the two
	front lawns were deep ponds which had to be drained and filled
	in.
POINTS OF INTEREST	It has been identified as a building of significant architectural
	and historic interest and value. This, together with the Old
	Vicarage in Blackrod, is the work of talented British Architect
	Richard Knill Freeman (1840-1904). He designed the chapel
	building and the laying out of the 3.5 acres of grounds.
	The main wooden doors were made by a local joiner, Horace
49	A AL HEARING / / / / / / / / / / / / / / / / / / /
1	
Cemetery	
Chanal T	
Chapel Track	
A CONTRACTOR AND A	
E Contraction of the second	A A A A A A A A A A A A A A A A A A A
<u>کې</u>	Highfield
	Farm

BUILDING ADDRESS	Design Lights (Stained Glass) Ltd 1 Chorley Road
	Blackrod
	Bolton
	BL6 5JR
DESCRIPTION	Workshop and premises of manufacturers of stained
	glass products. The Building has the original stone
	frontage set against surrounding elevations of red smooth
	faced bricks. The roof is a slated pitched roof with front
	hip behind the stone frontage.
HISTORY	The building was originally 3 storeys high with a hall on
	the top floor used for dances and wedding receptions etc.
	It was originally the Central premises of the Blackrod
	Friendly Industrial Cooperative Society. The 1893 edition
	of the Cooperative directory listed the building as No. 3
	with another branch at 176 New Street. The Blackrod
	Society transferred its engagements in 1910 to become
	part of the Horwich Industrial Cooperative Society.
POINTS OF INTEREST	The building still retains many of its original features
	including a wooden barrel vault ceiling in the front shop
	area, old tiled walls in the original butchers' area and
	stone flagged floors in the basement. The original
	frontage still displays an emblem of an elephant carved in a stone feature.
	a stone leature.
	Prove 1
-	
The second	
	A KKI KATA
A REPEAR CRAAT	
Design Lights	
	A REFERENCE AND A REFERENCE AN
H DEPEND RE	HER LID ALLER THE PARTY
THE ATE ATE	HERE CONTRACTOR
	All and a second a
	ABBERT AND
- Conton	Country Country of the
Land Land	Charles and the second and the secon

BUILDING ADDRESS	Flounders Chip Shop 108 Church Street Blackrod Bolton BL6 5EG
DESCRIPTION	Original gable end in natural stone with a slate roof. Rendered front elevation with extension to the rear for the business.
HISTORY	The building once housed the main blacksmith of the village, build date not known. Opposite the smithy once stood the Leigh Arms which in 1753 was an important coaching house on the main London–Carlisle-Glasgow mail route with this section being part of the 1753 Salford-Westhoughton-Blackrod-Duxbury Bolton Turnpike. There was stabling accommodation for 28 horses and up to 12 stage coaches. The nearby Red Lion also had stabling and accommodation for stage coaches so the Blacksmith would have been kept very busy.
POINTS OF INTEREST	

	·· -
BUILDING ADDRESS	Heroes Bar
	308 Manchester Road
	Blackrod
	Bolton
	BL6 5BB
DESCRIPTION	End of terrace two storey double fronted building joined to terrace housing. It is not known when it was built but it is likely that this building was built contemporaneously with the adjoining terraced housing. Rendered, with a slate roof. Car parking to the rear. It has a distinctive decorative gable end which previously it had
	large lettering saying Blackrod Royal British Legion, but this has now been painted over by the new owners.
HISTORY	The 1902 Trades Directory list it as the Commercial Inn and the licensee was Robert Hope. It was registered as the Blackrod Royal British Legion on 8 th September 1948. It closed in 2012. Opened as Heroes Bar in 2013. When it was the British Legion, the upstairs room was used as a Roman Catholic place of worship prior to St Andrew's Hall being built in 1961.
POINTS OF INTEREST	The Dootson Vause coal pits, also known as the Heathers, had a mineral railway line which ran along the route which is now Green Barn Way. It then ran under the main road via a tunnel situated where Heroes Bar (former British Legion) stands, then through what is now Blackrod Cemetery and on to Blackrod Station. The Dootson Vause pits closed in 1872/3.

BUILDING ADDRESS	Highfield House Station Road Blackrod, Bolton BL6 5BN
DESCRIPTION	 Also known as Highfield Farm and originally included farm outbuildings. Constructed from dressed stone with a hip style roof of original slate. Many original features inside the building including stone floors. New features have been added over the years such as window frames and a central glazed porch.
HISTORY	The now detached main house in its own grounds was built around 1790 as the main residence of George Leigh a cotton manufacturer. The original part of the building is of late Georgian style and has a two storey side and rear extension that appears to be a Victorian addition to the original house.
POINTS OF INTEREST	George Leigh, a son of a tanner from Wigan, was related to Roger Leigh of Haigh Hall and was also a claimant to the Stoneleigh Estate in Warwickshire (1817-1829) and the title of Baron. He unfortunately run out of money and could not pursue the claim, he died in 1834.

	1
BUILDING ADDRESS	Huyton Grange Off Chorley road, Blackrod Bolton BL6 5LH
DESCRIPTION	The building is circa 1850's with a low pitched roof. Original designs of sash windows and a wide front door access. The external masonry has cream coloured render with some stone features left exposed.
HISTORY	Huyton Grange was once a part of Huyton House, home to the managers of the once sprawling Huyton Bleachworks. Huyton House was located in the centre of the Bleachworks complex and can be clearly seen on the aerial photographs taken in 1925. The site had an earlier print works building in 1816 which was developed further around 1848 to create the larger Huyton Bleachworks. This became an important employer of the day especially to the people of Blackrod.
POINTS OF INTEREST	Huyton Grange is the easterly wing of what was once Huyton House. Parts of the original ballroom can still be seen in the premises. The main entrance door opens into an area where a dark mahogany staircase with balustrade and handrails guides you to a landing area which is overlooked by a Victorian design stain glass window sky light – all these are original features. The driveway to the Grange is of heavy block cobbled stone which was the hard wearing road surface of the day.
Fold	Huyton Grange

BUILDING ADDRESS	Blackrod Methodist Church
	167 New Street
	Blackrod
	Bolton
	BL6 5AN
DESCRIPTION	Red brick and stone with a slate pitched roof. Arched
	front doorway with matching stone surround, all windows
	on the front & side elevation in original stained glass and
	set in arched stone surrounds.
	Located in its own grounds the building provides a
	distinct feature in the town scape.
HISTORY	There has been a number of Methodist Chapels in
	Blackrod since the first registration in 1796, on another
	site, and this building is now all that remains for the
	worshippers of Blackrod and its surrounds. In 1899
	fourteen foundation stones were laid each bearing an
	inscription followed by eight stones in the front of the
	chapel and six stones in the side walls, all bearing
	inscriptions. The opening ceremony was held on
	Saturday, June 23 rd 1900.
POINTS OF INTEREST	The Inscriptions on the fourteen foundation stones were
	of friends connected with Blackrod and the Methodist
	network. In addition to these stones on the west side of
	the church are six rows of bricks bearing the initials of 73
	people whose surnames ran from A to Y. The building is
	a distinct feature of the built environment and a significant
	landmark building of Blackrod.

BUILDING ADDRESS	The Boatmans Arms 14 Aberdeen
	Blackrod
	Bolton
	BL6 5LL
DESCRIPTION	Original building of brick and slate roof with red ridge tiles although refurbished in the late 1960's it maintains many of it original external features. Later external modifications included new window frames and solar panels to the old roof. Some original internal features still exist from the days when was a working pub.
HISTORY	 The Boatman's Arms was placed between the Leeds – Liverpool canal and the mineral railway line in an area (hamlet) called Aberdeen which also had a farm, cottages and a bridge over the canal. The pub's location near the canal was clearly intended to provide refreshments to the many thirsty barge workers travelling up and down the newly developed canal system. As the canal construction in this area was completed around 1810 to 1820 and the pub was open for business in 1870 it is assumed the building was constructed at some point between these times.
POINTS OF INTEREST	The cottages surrounding the pub were owned by the National Coal Board (NCB) and when they were demolished the pub saw fewer customers. The pub was delicenced on 7 th January 1955 and had closed by 1960.
1	The Boatman's

BUILDING ADDRESS	Playdays Nursery
	(Formerly Blackrod Free Grammar School)
	76 Church Street
	Blackrod
	Bolton
	BL6 5ES
DESCRIPTION	Stone built detached single storey building with slate roof.
	A two storey extension was added in 1977. Whilst one
	original window remains there have been changes to
	windows and entrances. An oval plaque is incorporated
	into the front elevation of the original building says
	"Blackrod Free Grammar School built in the year 1799".
HISTORY	Blackrod Free Grammar School was originally founded in1568 by the trustees of John Holme and largely funded from bequests. The original building was located between the church and church house. This was replaced in 1799 with the current building. In 1875 Blackrod Free Grammar School was incorporated with the Rivington Free Grammar School and buildings were subsequently erected at the foot of Rivington Pike around 1881. The Blackrod School building was then leased to the Local Board. It was extended to accommodate the council
	offices. New Council offices were built within the library
POINTS OF INTEREST	complex and the old building is now a children's nursery. The Blackrod Educational Trust has owned the building since 29 th June 1883. The building is currently leased to Playdays Nursery.

BUILDING ADDRESS	The Old Police Station
	227 - 229, New Street,
	Blackrod,
	Bolton
	BL6 5AT
DESCRIPTION	One of a pair (No's 227 & 229) of substantial red brick
	semi-detached houses. Hipped slate roof, double flue
	chimney stack with frontage having single window at the
	ground floor and two windows at the first floor.
	The building acts as an important end stop to the row of
	other red brick terrace houses on the north side.
HISTORY	This was a custom-built Police Station built in 1870 after
	the demolishment of the former Lockup in 1860.
	The building is sited on what was formerly named Pool Green Road.
	It is believed that the actual Police Station was where
	number 227 currently is and that number 229 was the
	home of the Constable.
POINTS OF INTEREST	
POINTS OF INTEREST	The Constabulary Crest is set in a circular brick design
	capped with a semi-circular masonry surround on the
	front of the building.

	The OLIVIE second	
BUILDING ADDRESS	The Old Vicarage 260 Manchester Road Blackrod Bolton. BL6 5AZ	
DESCRIPTION	Very large two and three storeys Edwardian detached residence. The main section of the house on the south- west side is two storeys, with a two storey bay window. The north-eastern half comprises three storeys. There are three different roof plane alignments. Large stained glass window to stairwell above the front entrance. Red brick with slate roof. There seems to have been very little alteration of the building. The building is situated across the road from the Pool Green cottages and together they add to the distinct character of the street scene and the special character of this area.	
HISTORY	The Blackrod Map of 1845 indicates there was a Parsonage on, or near the site. The building was designed by the talented British Architect Richard Knill Freeman and built on the current site in 1870.	
POINTS OF INTEREST	At the time of its construction and for many years after, this would have been a very prominent building in the street scene. This is still the case though nowadays largely obscured by the mature woodland around it. Red brick boundary wall of about two metres height around the curtilage, with two gate posts to Manchester Road entrance. Both with ecclesiastical caps. Richard Knill Freeman also went on to design the Chapel in Blackrod Cemetery in 1886.	
Gd 148m H Recn Gd Hall T The Old Vicarage Cerretery		

BUILDING ADDRESS	Old Victoria Pub
	141New Street
	Blackrod
	Bolton
	BL6 5AW
DESCRIPTION	A substantial building of three storeys was once one of the many Inns of Blackrod. Slate roof with original stone window lintels and sills. The main front entrance has a surround of ornate stone carved flutes which curve at the top around the fanlight. The corners of the building have quoined stone blocks which provide a feature of the corners. There has been much internal refurbishment and the building is now home to 6 apartments. The Front elevation has been cleaned presenting an impressive stone structure.
HISTORY	Built date is unknown but thought to be 1700 – 1800.
POINTS OF INTEREST	

BUILDING ADDRESS	The Owls Nursery,
	(former Scot Lane C of E Primary School),
	580 Manchester Road,
	Blackrod,
	Bolton. BL6 5SN
DESCRIPTION	Originally a red brick single storey building, with slate roof. Fairly typical school building of the time, with buttresses and arched windows and doorways to the
	front elevation reflecting the C of E nature of the educational building.
	Now rendered (possibly in 1970s). There have been several extensions and alterations over the years e.g.
	roof lights.
HISTORY	The land was originally part of Cheethams Farm and was sold at a preferential rate in 1866 with a covenant that it should only be used for educational purposes. The school opened on the 4 th December 1868. The school was particularly important to the development and identity of the Scot Lane End area of the village, along with Scot Lane Colliery. It provided educational facilities for a part of the village which is some 1.5 miles distant from the 'centre' of
	Blackrod. The School closed in 2008 and opened as a Nursery in 2012.
POINTS OF INTEREST	Despite the amount of housing development in recent years, particularly since the early 1980s, the former school is still a substantial building of character in the Manchester Road street scene.

Scot Lane End Ropes Farm |6| |+| 116m 「「「」」 The Owls Nursery All + 123m Amb Sta

BUILDING ADDRESS	Park Hall Farm
	Blackrod By-Pass,
	Blackrod,
	Bolton. BL6 5RT
DESCRIPTION	M.D. Smith, 'About Blackrod' (1994 p.20) states the house was originally moated. A two storey farm house much altered over the years. A mixture
	of stone and red brick sections indicate substantial rebuilding of parts of the elevations, quite possibly as a result of partial
	collapses of original stone walls. Also a red brick extension
	added to the gabled eastern end of the house. Slate roof.
	Most windows have had wood casement frames inserted.
	Overall, the impression is of a house of somewhat disjointed
	and patchy appearance, though undoubtedly standing on a rich historic site.
HISTORY	Thomas Hampson, History of Blackrod (1882) (p.46) mentions Park Hall as the seat of the Norres family, along with Lostock Hall and Anderton Hall owned by the Anderton family. Clemency Norris lived at Park Hall and leased land to John
	Vause in 1551.
	Park Hall is clearly shown on the 1786 Yates map of the area. Thomas Liptrot of Park Hall appears under the 1832 Electoral Register.
	Thomas Liptrot is listed in Thomas Hampson's history (1882
	p.54) as contributing in 1837, £2 0s 0d to the raising of
	St.Katherine's steeple and placing of the turret clock.
	Roger Holt Leigh owned much Blackrod land in 1912 and this family sold to the current owners.
POINTS OF INTEREST	One of the original and oldest buildings in Blackrod. As is often the case, there are several outbuildings of varying age and condition.
	·

BUILDING ADDRESS	Pool Green Cottages
	Manchester Road
	Blackrod
	Bolton
	BL6 5AY
DESCRIPTION	A terraced row of original stone built cottages with
	pitched slate roofs. Group value with house numbers
	235, 237 and 245. The cottages are setback at an angle
	from the main road and fronted by a small green area.
	They provide richness and quality to the street scene and
	is an area of special character.
	is all alea of special character.
HISTORY	Bool Croop Cottages take their pame from Bool Croop
	Pool Green Cottages take their name from Pool Green
	farm which once stood at the junction of New Street and
	Vicarage Road. New Street was formerly Pool Green
	Road. One of these 18 th Century stone cottages was
	originally a barn to the farm and was converted into a
	cottage.
POINTS OF INTEREST	These cottages are amongst the best representatives of
	their era in the locality. The group of cottages are iconic
	landmarks recognised on postcards, drawings,
	photographs and paintings of Blackrod. Stone floors are
	still evident in some of the down stairs rooms.

BUILDING ADDRESS	Red Lion Public House
	101 Church St,
	Blackrod,
	Bolton BL6 5EF
DESCRIPTION	Original large stone built public house with slate roof.
	(Date unknown). A wattle and daub wall was found
	following renovation work in the 1970's which was similar
	to that found in cottages that were demolished on
	Blackhorse Street dating back to 1666. Wattle and daub
	dating from 1185 was also found in the demolition of the
	Foresters' Arms on Blackhorse Street.
HISTORY	The Red Lion (together with the now demolished Leigh
	Arms), was an important coaching house on the main
	London-Carlisle-Glasgow mail route, with this section
	being part of the 1753 Salford-Westhoughton-Blackrod- Duxbury Bolton Turnpike. There was stabling
	accommodation for 12 horses and five stage coaches in
	5
	stone buildings beside the pub, whilst the adjacent Leigh
	Arms (previously called the Cock Inn – known to locals as
	"Th'owd Cock") could accommodate 28 horses and up to
	a dozen stage coaches.
POINTS OF INTEREST	Part of one of the buildings was used as a slaughter
	house by Bob Smith who had a butcher's shop on Church
	Street. The blacksmiths was across the road and is now
	Flounders fish and chip shop.

BUILDING ADDRESS	135, 137 and 139, New Street, Blackrod, Bolton BL6 5AG
DESCRIPTION	A row of three, two storey substantially built stone terraced houses. Front doors have semi-circular pediments with glazed fanlights. Slate roofs but most probably stone slates originally. Group value of house numbers 135, 137 and 139.
HISTORY	The houses date from 1766 and are excellent examples of the stone built dwellings of the day. They provide a richness and character to the street scene.
POINTS OF INTEREST	A broad apron of stone flags exists in front of these houses and the former Victoria Inn. The houses are at a lower level than the highway. These houses would have been particularly impressive infilling between the former Victoria Inn and the former Methodist New Connexion Church, which stood on the site of Barn Hey Terrace, built in 1902. The church which had been built in 1816 was demolished in June, 1900.

BUILDING ADDRESS	25 – 29 Stone Cottages
	Whitehall Lane
	Blackrod
	Bolton
	BL6 5DQ
DESCRIPTION	A terrace of 3 original stone built cottages. Slate roofs with original stone lintels and sills for the windows. There have been some minor embellishments on the front elevation with new window frames, a bay window and a vestibule being added.
HISTORY	A carved stone date tablet is situated on the front elevation which indicates a build date of 1775. These cottages are located on what was originally called coal street leading to factory brow and are now the only ones left of that date along Whitehall Lane.
POINTS OF INTEREST	

BUILDING ADDRESS	28 and 29 The Folds Blackrod Bolton BL6 5EP
DESCRIPTION	Traditional stone built houses with slate roofs, stone lintels and sills. Similar to other builds in the village and typical for their age. The buildings have similar age connecting walls around the rear gardens. The houses are accessed via original cobbled stone pathways from St. Katharines Drive which sets the character and context for the dwellings.
HISTORY	Built date unknown but based on similar dwellings in the village is probably 1700 to 1800s.
POINTS OF INTEREST	In 1901 Ralph Wilkinson was living at number 28 with his mother Mary Ann. Ralph lost his life in WW1 and Mary Ann, as the oldest mother of the village to lose a son in the war, was asked to unveil the War Memorial in the cemetery on Sunday 29 th March1925.

BUILDING ADDRESS	The Poacher Public House 1-3 Scot Lane Blackrod Bolton B6 5SG
DESCRIPTION	The building has two storeys and is detached and free standing on the junction of Scot Lane and Manchester Road Blackrod. It is rendered and has a slate roof. There is a car park to the side and rear.
HISTORY	The Poacher Public House has long served the Scot Lane area of Blackrod Village. Date built unknown. Formerly known as the Scot Lane Inn. 1869 Wigan Directory lists it as the Scot Lane Inn Licensee - Francis Wall 1902 Trades Directory - licensee Thomas Berry Currently owned by Marston's Brewery
POINTS OF INTEREST	The Poacher is an integral part of the Scot Lane area of Blackrod. Scot Lane Colliery, which opened in the 1850's and closed in 1932, was located nearby in the vicinity of the current Blackrod industrial estate. The surrounding area provided houses for miners and their families. Whilst some houses have subsequently been demolished, some are still standing today.

BUILDING ADDRESS	22 Chorley Road Blackrod Bolton BL6 5JS
DESCRIPTION	Original stone building with slate roof. Stone columns make up the surround of the main door aperture with a carved stone lintel and ornate scroll work adjoining the stone. A carved stone tablet is mounted above the door which states: W.FITTEN. LICENSED TO SELL TOBACCO & CIGARS. Although modern window frames have been fitted the character of this stone building is still retained. The large gable end opens onto the original stone slab paved yard at the side of the house. The opposite gable end of the building opens onto the original cobbled stone yard known as Gregory's Yard. This also displays the character of the building in its setting which was typical of its day.
HISTORY	Built Circa 1700-1800
POINTS OF INTEREST	

	1	2 Milestones	
STRUCTURE ADDRESS	3 Milestones LA MAYC16 Manchester Road B5408 - by hedge on verge LA MAYC17 by 101 Church Street B5408 – Red Lion LA MAYC18 Chorley Road A6 – opposite Crow's Nest Farm		
DESCRIPTION	3 triangular stone milestones set into the ground, marking the distances to Bolton and Manchester on one face, and to Chorley and Preston on the other face.		
HISTORY	Westhoughton-Blackroo London-Carlisle-Glasgo trunk road. The Blackro	I on what was originally the d-Duxbury Turnpike Route ow stage coach mail route. d bypass was opened on 2 cones were no longer on th ACY 17.	. This was the main This became the A6 20 th April 1934, and
POINTS OF INTEREST	route, namely the Red L Red Lion had stabling a coaches in stone buildir Arms (previously called Cock") could accommo	e were two coaching inns t Lion and the Leigh Arms (r accommodation for 12 hors ngs beside the pub, whilst the Cock Inn – known to I date 28 horses and up to a across the road in a stone nd chip shop.	now demolished). The ses and five stage the adjacent Leigh ocals as "Th'owd a dozen stage coaches.
PHOTOGRAPH	LA MACY16	LA MACY17	LA MACY18
Pan LA MACY16 Procession Scot Lane Firm	Ground	17 17 13 14 14 14 14 14 14 14 14 14 14	Edgewood w's Nest Farm 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

	T
BUILDING ADDRESS	 Blackrod Footpaths 026 and 027 from Castlecroft Avenue to the A6 road and on to Blackrod Station Blackrod Footpath 024 from the end of the un- adopted road from Manchester Road to Station Road Blackrod Footpath 083 from the bottom of Whitehall Lane, across the A6 road and then down to the railway tracks
DESCRIPTION	Cobbled public footpaths running down the hill through the fields from Blackrod Village. These are recorded on Bolton Council's definitive map for public rights of way. They are protected under the Highways Act 1980 s130.
HISTORY	These paths are a legacy of the mining and railway heritage, running down the hill from the village to former collieries, the train station and to Blackrod Mill. O26 would have served Anderton Hall Colliery. The building of the Blackrod bypass cut across the original path. It continued on down to Blackrod railway station: this lower section now listed as 027. O24 originally ran from what is now Heroes Bar through to Tanner's Brow. When the cemetery was opened in 1886 the path was diverted around the cemetery to its current position. 083 was formerly part of Factory Brow which led to Anderton Lane, Horwich, crossing the railway line at "Kitty's Crossing".
POINTS OF INTEREST	Paths 026 and 027 from Castlecroft Avenue and path 024 from the unadopted road leading from Manchester Road are still regularly used by local residents to access the Blackrod railway station.
BLACKROD BLACKROD BLACKROD BLACKROD BLACKROD BLACKROD CP	