

Leicester City Council

Scheduled Ancient Monuments

Name	Address	List Entry Number	Date of Scheduling	Additional Information
The 'Roman' Bridge, Belgrave	Thurcaston Road	1005077	03.09.1987	Centroid SK 5905 073 Much altered medieval bridge; not Roman
Jewry Wall	St Nicholas Circle	1013312	19.07.1920	Centroid SK 5820 0448 Remains of a Roman bath house, palaestra and Anglo-Saxon church
King William's Bridge	Sheepwash Lane, Ansty	1003806	03.09.1987	Centroid SK 5563 0895
Leicester abbey and 17th century mansion and ornamental gardens	Abbey Park Road	1012149	18.07.1995	Centroid SK 5842 0587 Abbey Ruins, Abbot Penny's Wall, 17th Century Mansion and Ornamental Gardens
Leicester Castle and the Magazine Gateway	Castle View, The Newarke	1012147	26.06.1924	Centroid SK 5831 0419 Castle Mound (Motte); the Turret Gateway; the Great Hall of Leicester Castle, and the 'Dungeon' or John of Gaunt's cellar (formerly the County Court) and The Newarke - Magazine Gateway
Moated site at New Parks, Leicester	Battersbee Road	1010664	22.03.1949	Centroid SK 5527 0588 Known locally as Birds Nest Lodge. Moated site with traces of a lodge on the central island
Moated site with fishponds at Evington	Church Road, Evington	1010686	09.10.1911	Centroid SK 6263 0274 Known locally as 'Piggy's Hollow'. Moated Site with Fishponds
Preceptory, boundary, two mounds, fishpond and dam at Beaumont Leys	Astill Lodge Road	1009196	10.04.1980	Centroid SK 5651 0926 Known locally as Castle Hill. Medieval Earthworks: Preceptory, boundary, two mounds, fishpond and dam
The Raw Dykes Roman aqueduct	Aylestone Road	1017391	04.12.1924	Centroid SK 5833 0259 Identified as an aqueduct – no archaeological evidence to support this interpretation
The 'Roman' Bridge, Aylestone	off Marsden Lane	1003132	03.09.1987	Centroid SK 5678 0093 Known locally as the Packhorse Bridge, medieval in origin – not Roman
Greyfriars	New Street, Leicester, LE1 5NE	1442955	13.12.2017	Centroid SK 5854 0432 Greyfriars, Leicester, a 13 th century Franciscan friary the church of which later became the burial place of King Richard III.