


Greenway Strategy for South Derbyshire District

APPENDIX 1: Key Features of South Derbyshire by Parish

The full list of key features examined as part of the desktop research is listed in Box 3, Section 4: Study Methodology. Those features found are listed by Parish below.

The location of each Civic Parish in relation to each other throughout South Derbyshire District can be seen in figure 12 below. Each Parish is numbered for easy reference and the listings are sequenced from west to east and north to south.

Figure 12: South Derbyshire District Parishes by Number


1. Osleston & Thurvaston CP

- Settlements: Thurvaston, Longlane, Lane Ends
- Education: Longlane Primary School
- Existing Routes: Bonnie Prince Charlie Walk
- Local facilities: Longlane Public House
- Existing routes: NCN68 Pennine Cycleway through Lane Ends.
- Historic buildings or sites: Osleston Village, Roman Road.
- Scheduled Monuments: 27226 Sharrow Hall & Moat, 23299 Thurvaston Moat.

2. Trusley

- Settlements: Trusley,
- Existing routes: Bonnie Prince Charlie Walk
- Historic buildings or sites: Roman Road.
- Wildlife Sites: SD311 Taylors Lane

3. Dalbury Lees CP

- Settlements: Dalbury, Lees
- Local facilities: Lees Public House
- Existing routes: Bonnie Prince Charlie Walk

4. Radbourne CP

- Settlements: Radbourne, Langley Common, borders Derby City area of Mickleover.
- Existing routes: NCN54 Mickleover Greenway, Bonnie Prince Charlie Walk
- Wildlife Sites: SD308 Radbourne Rough & Stream; SD10 Radbourne Stream Margins; SD312 Black & Osierbed Woods; SD388 Mickleover to Etwall Trail.

5. Bearwardcote CP

- Settlements: Farms
- Historic buildings or sites: Bearwardcote Moat

6. Barton Blount CP

- Settlements: Barton Hall, farms.
- Access routes: Byway & bridleway
- Rivers and landforms: Longford Brook
- Historic buildings or sites., Barton Hall & Park.
- Scheduled Monuments: 29933 Site of Medieval Village of Barton Blount & Chapel

7. Church Broughton CP

- Settlements: Church Broughton, Heathtop.
- Education: Church Boughton Primary School
- Local facilities: Post Office, Public House
- Leisure facilities: Golf Course
- Tourism facilities: Lees Hall Farm camping & caravan site
- Historic buildings or sites: Site of Medieval Village of Sapperton, Sapperton Manor
- Wildlife Sites: SD323 Marjory Lane Verge

8. Sutton on the Hill CP

- Settlements: Sutton on the Hill
- Existing routes: NCN68 Pennine Cycleway on Ash Lane
- Wildlife Sites: SD197 Sutton Brook

9. Ash CP

- Settlements: Ashe Hall & farms
- Leisure facilities: Ashe Hall Equestrian Centre.
- Existing routes: NCN68 Pennine Cycleway on Sutton Lane

10. Etwall CP

- Settlements: Etwall
- Education: John Port Secondary School
- Employment areas: in neighbouring CP car factory.
- Local facilities: Post Office, Public Houses, Library.
- Leisure facilities: Leisure Centre in grounds of John Port School.
- Existing routes: NCN54 Derby City to Etwall, NCN68 Pennine Cycleway.
- Rivers and landforms: Etwall Brook
- Man-made barriers: A516(T), A50(T)
- Wildlife Sites: SD065 Willowpit Pond; SD067 Etwall Railway Pond; SD388 Mickleover to Etwall Trail

11. Burnaston CP

- Settlements: Burnaston, Derby City boundary.
- Employment areas: Car factory
- Tourism facilities: Hotel
- Man-made barriers: A38(T), A50(T)
- Historic buildings or sites: Ryknild Street Roman Road.

12. Findern CP

- Settlements: Findern, Derby City boundary.
- Education: Findern Community Primary School by Buckford Bridge severed from community by A50 & live railway line.
- Local facilities: Post Office, Public House
- Leisure facilities: Landown Farm Equestrian Centre.
- Employment areas: in neighbouring CP car factory.
- Existing routes: Investigate route to car factory over A38.
- Man-made barriers: Railway line - Stenson Junction, A38(T), A50(T)
- Wildlife Sites: SD086 Findern Meadows; SD085 Common Plantation; SD395 Yew Tree Meadows

13. Twyford & Stenson CP

- Settlements: Twyford + well, Stenson.
- Local facilities: The Stenson Bubble Pub.
- Leisure facilities: Rifle range. Trent & Mersey Canal navigation, towpath & Stenson Marina.
- Access routes: Trent & Mersey Canal towpath
- Rivers and landforms: Rivers Trent

- Man-made barriers: A50(T), canal, railway line, River Trent,
- Missing bridges: Severed minor road and footpath by missing bridge over River Trent from Twyford to Milton.
- Scheduled monuments: 23307 Twyford Henge Round Hill bowl barrow, Derbyshire 251 Curses Settlement.
- Wildlife Sites: SD091 Twyford Oxbow #1 (east of Potlocks House Farm); SD155 Kirby's Triangle; SD157 Hell Meadow Wood (north of Stenson Fields Farm); SD340 Twyford Greens Complex.

14. Stenson Fields

- Settlements: Stenson Fields, community of Derby City
- Education: Stenson Fields Primary School, also secondary school across city boundary
- Leisure facilities: Library.
- Development sites: Stenson Fields housing allocation.

15. Barrow Upon Trent CP

- Settlements: Barrow-on-Trent
- Education: Sale & Davy's Primary School.
- Leisure facilities: Shooting Club Trent and Mersey Canal, Barrow Bridge and Deep Dale Bridge both cross canal and railway.
- Access routes: Trent & Mersey Canal towpath, River Trent field footpath to Swarkestone.
- Rivers and landforms: River Trent
- Man-made barriers: A50(T), River Trent, canal, railway line
- Wildlife Sites: SD083 Green Lane & Meadow; SD110 Arleston Canal & Pond (T&M canal south of Arleston House Farm; SD121 Barrow on Trent Complex (south of Barrow Lane).

16. Swarkestone CP

- Settlements: Swarkestone
- Local facilities: Public House
- Leisure facilities: Trent and Mersey Canal navigation and towpath & moorings at Swarkestone Lock. Junction with filled-in Derby Canal.
- Existing routes: NCN6 Derby City to Leicester on Cloud Trail.
- Access routes: River Trent field footpath to Barrow, possible school link. Trent & Mersey Canal towpath, poss upgrade to west.
- Rivers and landforms: River Trent - Swarkestone bridge A514 only crossing.
- Man-made barriers: A50(T), River Trent, canal, railway line. Minor road link to village crosses A50, Lowes Bridge (farm road) over canal, railway & joins A5132.
- Historic buildings or sites: Remains of Old Hall,
- Scheduled Monument: 29971 Swarkestone Lows barrow & fields.
- Wildlife Sites: SD129 Swarkestone Marsh (Barrow Lane to R. Trent); SD134 Derby Canal (lock to city boundary).

17. Weston Upon Trent CP

- Settlements: Weston-on-Trent, Tarasiyka Ukranian Youth Centre, Western House Youth Conference Centre
- Local facilities: Public House

- Leisure facilities: Trent and Mersey Canal navigation and towpath
- Existing routes: NCN6 Derby City to Leicester, partial canal towpath upgrade and Cloud Trail with Trent Viaduct only river crossing.
- Access routes: Trent & Mersey Canal towpath east of Cloud Trail.
- Rivers and landforms: River Trent, King's Mills Lane from Weston Lock to river
- Man-made barriers: A50(T), River Trent, canal, railway line.
- Missing bridges: River Trent to King's Mills Hotel and Donnington Park as Aston.
- Historic buildings: Weston Hall
- Scheduled Monuments: Derbyshire 241 Settlement Site.
- Wildlife Sites: SD139 Chellaston East Junction; SD144 Black Pool (south of canal); SD145 The Basin; SD148 Home Farm Pond #2; SD160 Trentside Ponds; SD163 Longwalk Wood.

18. Aston Upon Trent CP

- Settlements: Aston-on-Trent.
- Education: Aston Primary School.
- Local facilities: Post Office, Public House
- Leisure facilities: Trent and Mersey Canal navigation and towpath, Acrelane bridge across canal to former gravel pit site
- Access routes: Trent & Mersey Canal towpath, bridleway to Bird's Nest Farm, bridleway to Kings Mill.
- Rivers and landforms: River Trent. No parallel paths. Bridleway link from Aston, across canal to river.
- Man-made barriers: A50(T), River Trent, canal, railway line.
- Missing bridges: Aston bridleway missing bridge over R.Trent to King's Mills Hotel and Donnington Hall/Park in Nottinghamshire.
- Mineral site: Former gravel pit between river and canal.
- Landfill site: SW junction of Derby Road & A50(T).
- Scheduled Monument: Derbyshire 185 Cursus & crop marks.
- Wildlife Sites: SD167 Brickyard Plantation & Clay Pit

19. Elvaston CP

- Settlements: Elvaston, Ambaston, Thurlston.
- Local facilities: Thurlston Public House
- Leisure facilities: Karting, Equestrian Centre
- Visitor attraction: Elvaston Castle, Museum and Country Park.
- Tourism facilities: 2nos camping and caravan sites.
- Existing routes: NCN6 Derby City to Nottingham, Derwent Valley Heritage Way.
- Access routes: Elvaston to Alvaston (Derby City Suburb) bridleway, River Derwent footpath, Ambaston bridleway to river, and Ambaston bridleway to old A6 Shardlow Road.
- Rivers & landforms: River Derwent.
- Man-made barriers: A6(T).
- Missing bridges: Ambaston ford bridleway crossing.
- Mineral site: Elvaston sand & gravel site - Tarmac, possibly complete Elvaston Castle link from Borrowash.
- Development site: Boulton Moor housing allocation.
- Scheduled Monument: 29992 no info.

- Wildlife Sites: SD169 Bellington Wood; SD247 Elvaston Castle Country Park; SD317 Ambaston Wood

20. Shardlow and Great Wilne CP

- Settlements: Shardlow, Great Wilne.
- Education: Shardlow Primary School.
- Employment areas: Evidence of former route from Great Wilne to Works in braided channel of the Derwent at Church Wilne.
- Local facilities: Shardlow Hospital, Public Houses on Wharf.
- Leisure facilities: Trent and Mersey Canal navigable waterway, Chapel Farm Marina and Shardlow Wharf. NB Porters Bridge. Towpath has public footpath status, connects to Midshires Way, Derwent Valley Heritage Way.
- Tourism facilities: Caravan Park by River Trent.
- Existing routes: Midshires Way, and Derwent Valley Heritage Way footpaths.
- Access routes: Trent & Mersey Canal towpath, Midshires Way proposed upgrade, Trent Valley Way proposed upgrade. Proposed public footpath and footbridge at Great Wilne to be upgraded for Midshires Way multi-user route.
- Rivers and landforms: River Trent navigation with marina and boat trips. River Derwent + confluence with Trent & Canal.
- Man-made barriers: A50(T), Trent & Mersey Canal.
- Missing bridges: Long Horse Bridge crossing R.Trent at county boundary. Will allow upgrade of Midshires Way and connect to proposed Trent Valley Way upgrade and Attenborough Nature Reserve with proposed Visitor Centre, in Nottinghamshire.
- Mineral site: Chapel Farm sand & gravel – Lafarge application in, to provide bridleway between Longhorse bridge and Shardlow Wharf.
- Historic buildings: Shardlow Hall - check use.
- Wildlife Sites: SD162 Cavendish Bridge Complex; SD176 Derwent Mouth Lock; SD316 Porters Bridge.

21. Foston & Scropton CP

- Settlements: Scropton
- Employment areas: Dove Valley Park Industrial Park
- Local facilities: Foston HM Prison
- Leisure facilities: Scropton Equestrian Centre, Sweet Holme Equestrian Centre,
- Rivers and landforms: River Dove, Foston Brook
- Man-made barriers: Railway, River Dove, A50(T).
- Development sites: Dove Valley Industrial Park employment allocation.
- Historic buildings or sites: Scropton Cross
- Wildlife Sites: SD374 The Coppice; SD375 Conygreave & Rough Woods

22. Hatton CP

- Settlements: Hatton
- Public transport: Hatton railway station.
- Local facilities: Post Office, Public House
- Education: Heath Fields Primary School, Hatton Adult Education Centre.
- Employment areas: Works
- Rivers and landforms: River Dove

- Man-made barriers: Live railway, A50 (T).
- Wildlife Sites: SD203 Pennywaste Wood

23. Hoon CP

- Settlements: Farms
- Rivers and landforms: Sutton Brook, Limberstich Brook.
- Man-made barriers: A50(T), Sutton Brook
- Scheduled Monuments: 23278 Hoon Mount Barrow.

24. Marston On Dove CP

- Settlements: Marston on Dove
- Rivers and landforms: River Dove, Hilton Brook.
- Man-made barriers: River Dove, Hilton Brook, Railway line, A50 (T).
- Wildlife Sites: SD295 River Dove (west of Dove Bridge to dismantled railway); SD296 Marston-on-Dove Church Oxbow; SD298 Marston Crossing Oxbow; SD301 Marston Junction Disused Railway

25. Hilton CP

- Settlements: Hilton
- Education: Hilton Primary + another school.
- Local facilities: Post Office
- Employment areas: Depot, Business Park.
- Access routes: Proposed link to school & village from NCN54.
- Rivers and landforms: Hilton Brook
- Man-made barriers: A50(T), railway
- Development sites: Hilton former Mod Depot employment & housing allocations.
- Wildlife sites: Blakelow Farm SSSI

26. Eggington CP

- Settlements: Eggington
- Education: Eggington Primary School
- Employment areas: Willington Quarry
- Local facilities: Post Office, Public House on A38
- Leisure facilities: Trent & Mersey Canal. Highbridge Lane from A38 (opposite NCN54 cyclepath) crosses canal at High Bridge, and railway line to join Newton Solney bridleway (severed at River Trent).
- Existing routes: NCN54 road route.
- Access routes: Proposed NCN54 link to Hilton and extension via Rolleston Curves dismantled railway to Burton. Eggington bridleway becomes footpath only at Marston CP boundary. Trent & Mersey Canal towpath.
- Rivers and landforms: River Dove.
- Man-made barriers: A38(T), 2nos railway lines, River Dove.
- Missing bridges: Dismantled railway bridge Rolleston curves over River Dove.
- Mineral sites: Eggington sand & gravel site allocation at Eggington Junction & Derby Airfield. Highbridge Lane sand & gravel site.
- Scheduled Monuments: Derbyshire 15 (junct of R. Dove & Rykneld Street Roman Road).

- Wildlife Sites: SD038 Ash Grove Lane (bridge to Carriers Riad); SD250 River Dove, Monks Bridge (south of village); SD251 Eggington Brook; SD252 Eggington Church Wood; SD266 Eggington Old Gravel Pit; SD267 Hilton Brook Old Gravel Pit; SD269 Hilton Brook Pond; SD270 Dovecliffe Drain Pond; SD271 Dovecliffe Ponds #1 & #2; SD302 Eggington Disused Railway (Rolleston Curves); SD335 Eggington Junction Gravel Pit; SD390 Highbridge Wetland.

27. Willington CP

- Settlements: Willington
- Public transport: Willington railway station
- Education: Willington Primary School
- Employment areas: Willington Power Station. Works
- Local facilities: Post Office
- Leisure facilities: Picnic site. Trent and Mersey Canal navigation and towpath. Former sand & gravel pit, restored to wetlands with Byway access.
- Access routes: Trent & Mersey Canal towpath, bridleway severed at R.Trent.
- Tourism facilities: Hotel
- Rivers and landforms: River Trent Willington Bridge road to Repton.
- Man-made barriers: A50(T), A38(T), 2 railway lines + Willington Junction, canal.
- Missing bridges: Severed bridleway between Willington and Repton by missing bridge over River Trent.
- Mineral sites: Pitlocks Farm sand and gravel site allocation. Willington Quarry - RMC Aggregates.
- Development site: Willington Power Station employment and housing allocation.
- Wildlife Sites: SD084 Sports Ground Marsh; SD214 Willington Railway Pond #2; SD215 Willington Railway Pond #1; SD216 Willington Grassland; SD382 Willington Wetlands (sand & gravel pit north of Trent)

28. Repton CP

- Settlements: Repton, Milton, Cokhay
- Education: 4nos schools
- Local facilities: Post Office, Milton Public House
- Leisure facilities: Leisure Centre at Repton School, Sailing Club on Foremark Reservoir.
- Access routes: Bridleways around Repton Shrubs & Common for possible Swadlincote to Melbourne route with bridleway link to Milton via Saw Mill. Gravelpit Hill byway.
- Rivers and landforms: River Trent.
- Man-made barriers: A514.
- Missing bridges: Severed bridleway to Willington by missing bridge over Trent.
- Historic buildings or sites: The Buries Earthwork. Remains of Priory
- Wildlife sites: Lawn Bridge Woodland Trust Property. SD062 Park Pond Complex (Repton Park); SD079 Repton Small Fields; SD081 Repton Oxbows; SD089 Repton Shrubs; SD098 Milton Carr South; SD099 Milton Carr North; SD209 Repton Park Stream Margins; SD238 Tanner's LaneGrassland; SD334 Repton Water Meadows(Old Trent water); SD361 Water Violet Site, Milton; SD399 Sledge Wood & Repton Carr;

29. Foremark CP

- Settlements: Foremark.
- Education: Foremark Hall School.
- Leisure facilities: Foremark Reservoir Visitor Centre & picnic sites, Sailing Club, Fishing Club.
- Visitor attractions: Foremark Reservoir Visitor Centre.
- Access routes: A series of bridleways, byways and minor roads might provide part of new route Swadlincote to Melbourne & possible circular route around reservoir.
- Historic buildings or sites: Danish Barrow Cemetery. Foremark Hall.
- Wildlife Sites: Carvers Rocks SSSI. SD104 Bendalls Farm Marsh (north of res); SD105 Foremark Fish Pond (in village); SD106 The Grove; SD108 Anchor Church Rocks West (north of village); SD391 Foremark Reservoir.

30. Ingleby CP

- Settlements: Ingleby
- Local facilities: Public House
- Access routes: Ingleby bridleway link to Swad Melbourne route (Known as Melbourne Ride).
- Rivers and landforms: River Trent
- Scheduled monument: 29900 Viking barrow in Heath Wood.
- Wildlife Sites: SDSD113 Heath Wood (& tumuli) (south of Ash Farm); SD116 Ingleby Wood; SD122 Robin Wood; SD221 Anchor Church

31. Stanton-by-Bridge CP

- Settlements: Stanton-by-Bridge
- Leisure facilities: Stanton Reservoir with sailing club.
- Access routes: Bridleway through Robin Wood and Access Land at St. Brides for Swad Melbourne route. Also bridleway link from Stanton to Swad Melbourne route at St. Brides and alternative byway link Stanton to Melbourne. Footpath from sailing club running north on west side of A514, but stops short of Swarkestone Bridge.
- Rivers and landforms: River Trent, crossing Swakestone Bridge - A514.
- Scheduled Monument: Derbyshire 7 Swarkestone Bridge.
- Wildlife Sites: SD126 Swarkestone Gravel Pit (South of Trent); SD131 Stanton by Bridge Pools. SD133 Stanton Barn Marsh

32. Melbourne CP

- Settlements: Melbourne, King's Newton (site of Holy Well)
- Education: Melbourne Junior School.
- Local facilities: shops, pubs, Post Office
- Leisure facilities: Melbourne Parks (Gardens / Arboretum) and The Pool. Bredon Golf Course. Stanton Harold Reservoir sailing club and fishing club.
- Visitor attractions: Staunton Harold Reservoir Visitor Centre and picnic site.
- Existing routes: NCN6 Derby to Leicester - Cloud Trail.
- Access routes: Links through Kings Newton to NCN6. Link to Stanton-by-Bridge. Swadlincote to Melbourne proposal, identify route through town. Possible minor road link to East Midlands Airport. County boundary, Forty Foot Lane crosses

Cloud Trail to Wilson, becomes bridleway (Park Pale) over Bredon Golf Course and minor road to Ivanhoe Way (LDF) in Notts, and onwards to Conkers Circuit.

- Rivers and landforms: River Trent
- Scheduled Monument: 23336 Melbourne Castle & manorial remains.
- Wildlife Sites: SD137 Melbourne Railway; SD143 King's Newton Pond; SD229 Melbourne Pool; SD231 Staunton Harold Reservoir; SD351 The Wiggs & Cliffe House Plantation; SD352 Ramsley Wood; SD370 The Coppice; SD371 Quarry Wood.

33. Ticknall CP

- Settlements: Ticknall.
- Education: Ticknall School.
- Local facilities: Public House, Post Office
- Leisure facilities: Equestrian Centre at Knowle Hill Farm.
- Visitor attractions: Calke Abbey entrance – 1¼ mile driveway to house)
- Access routes: A bridleway link to Ingleby and a bridleway link to Milton via the Swadlincote to Melbourne proposed route, north of village. Possible dismantled tramway to south of village through South Wood National Trust Property, connects to dismantled railway to Ashby factory site (Notts) at west tunnel head.
- Scheduled Monument: Derbyshire 253 Calke Park Tunnel, 29918 Medieval Church & cross.
- Wildlife Sites: Ticknall Brickworks SSSI. SD103 Smith's Gorse (southeast of Carvers Rocks at Foremark); SD225 Pokers Lees & Jubilee Plantation; SD68 Long Alders; SD369 Shaw's Alders and Archer's Alders; SD387 Staunton Lane Verge (White Hollows Farm); SD393 Henson's Coppice; SD396 Priory Meadows; SD397 White Hollows Farm Meadows.

34. Calke CP

- Settlements: Calke
- Leisure facilities: View point overlooking Staunton Harold Reservoir.
- Visitor attractions: Calke Abbey and Park National Trust Property.
- Access routes: Link to Ivanhoe Way across Notts border to Staunton Harold Hall Craft Centre and Staunton Harold Church National Trust Property (advertised in NT Handbook as Cycle access NCN6 2½ miles. Also poss link across border to Dimminsdale Nature Reserve.
- Historic buildings or sites: Calke Abbey NT
- Wildlife Sites: Calke Park SSSI. SD392 Calke Abbey Parkland

35. Newton Solney CP

- Settlements: Newton Solney
- Education: Infant School, Bladon House School on B5008.
- Local facilities: Public House, Post Office
- Visitor attractions: Newton Park
- Tourism facilities: Hotel
- Access routes: River Trent footbridge shown across river with footpath on south bank but no public access to north.
- Rivers and landforms: River Trent
- Missing bridges: Severed bridleway from Eggington to Newton Solney by missing bridge over River Trent.

- Historic buildings or sites: Bladon Castle + well
- Wildlife Sites: SDSD219 Dale Brook Meadow (county boundary Winshill rec ground); SD223 Trentside Slope Complex.

36. Bretby CP

- Settlements: Bretby
- Employment areas: Bretby Business Park
- Local facilities: Bretby Orthopedic Hospital (Bretby Hall). Public House
- Leisure facilities: Bretby Golf Course
- Access routes: Proposed Swadlincote to Melbourne route, from Bretby Shrubs (Noah's Ark), bridleway to Bretby Mill & Watery Lane, or via Philosophers Wood from Mill to Bretby Hall. Bridleway from Hall through Park to site of Castle on Watery Lane then Greary Lane to A511. Footpath track (would require upgrade) from Hall to A511, opposite Bretby Business Park. Dismantled railway to Pottery works and Newhall, south side of A511. Also bridleway between Hall and Hartshorne.
- Man-made barriers: A511
- Historic Buildings & Sites: Bretby Hall & Park, Bretby Mill.
- Scheduled Monument: 23306 Bretby Castle fortified Manor.
- Wildlife Sites: SD049 Footpath Plantation, Bretby (A444 towards Hall); SD051 The Gorse; SD052 The Levelling; SD053 Bretby Fish Pond; SD207 Bretby Fish Ponds (through Bretby Park); SD333 Bretby Castle Field.

37. Hartshorne CP

- Settlements: Hartshorne, Goseley Estate north of Woodville.
- Education: Hartshorne Primary School
- Local facilities: Post Office, Public House
- Leisure facilities: Access Land at southern end of Foremark Reservoir. Access land north of Goseley Estate with marked trail.
- Access routes: Byway could form part of Foremark circuit.
- Wildlife sites: Nether Hall Wood Woodland Trust Site. SD102 Ladyfields Plantation; Sd342 Hoofies Wood; SD343 Hartshorne Bog; SD379 Pond near Several Wood; SD385 Daniel Hays Field (east of Ladyfields Plantation).

38. Simsby CP

- Settlements: Simsby
- Local facilities: Public House
- Leisure facilities: Garden / Arboretum at Annwell Lane.
- Access routes: South of county border, sections of dismantled railway may be evident to connect Ashby-de-la-Zouch to Worthington and the Cloud Trail NCN6. All in Nottinghamshire.
- Historic buildings or sites: Access Land with Monorial Earthworks.
- Wildlife sites: Woodcote Woodland Trust Site. South Wood National Trust Property. SDSD029 Bryan's Coppice and South Wood; SD111 Sharps Bottom; SD367 Caulkey Wood; SD394 Wicket Nook Fields; SD398 Tadsor Farm Meadows.

39. Swadlincote (unparished)

- Settlements: Newhall, Swadlincote, Church Gresley, Lower Midway, Upper Midway, Stanton.
- Public transport: Bus Station.
- Education: Newhall - Community Junior School, Fair Meadows Foundation Primary, The William Allitt Secondary School. Swadlincote – The Pingle Secondary School, St Edwards Primary, Pennine Way Junior School, Belmont Primary, Springfield Junior, Eureka Primary. Church Gresley - St.Georges Primary. Lower Midway School. Upper Midway School. Stanton School. Adult Education Centres - Need to Know and Swadlincote Learning Centre.
- Employment areas: William Nadin Way - SDDC Offices, works, factories, industrial estates.
- Local facilities: Library, Post Office, shops, restaurants, pubs etc.
- Leisure facilities: Ski Centre. The Pingle School leisure centre and the Green Bank leisure centre. Nadins Trust Amenity site. Access Land north of Ski Centre. Swainspark Wood Access Land at Church Gresley.
- Access routes:
 - Newhall dismantled railway.
 - Proposed NCN63 Burton to Leicester - Pidocks Lane connection to Burton & Nadins site to Swadlincote Centre.
 - Stanton bridleway, Piddocks Lane to Rosliston Road (in Drakelow CP) check bridle bridge over live railway.
 - Site of former railway between Lower Midway and Woodville (crosses A511).
 - Access land traffic-free link between A511 & A514 (Woodville to town centre & employment area & Church Gresley).
 - Swadlincote to Church Gresley & through Access Land to Conkers Circuit proposed Greenway & Albert Village (NCN63).
 - Proposed route between Swadlincote and Castle Gresley pub on A444.
- Man-made barriers: A511, A444, railway line.
- Development sites: Swadlincote brownfield housing allocations, Church Gresley housing & employment allocation, Nadins employment allocation, Nadins leisure & recreation allocation.
- Mineral sites: Tetron Point former open cast site, to be restored with new Greenway routes (NCN63) and amenity.
- Landfill site: Hillside Quarry - Lower Midway Access Land.
- Wildlife Sites: SD016 Bretby Railway Line (south of A444); SD042 Bretby Disused Railway Line (A444-511); SD273 Breach Leys Farm Meadow; SD313 Hall Wood – Church Gresley; SD377 Midway Clay Site

40. Woodville CP

- Settlements: Woodville
- Education: Granville Community Secondary School.
- Local facilities: Post Office
- Employment areas: Woodville Works
- Development sites: Woodville woodlands housing & employment allocation.
- Highway development: Swadlincote Regeneration Route.
- Access routes: Dismantled railway linking 2nos schools & works. Disused Tip.
- Wildlife Sites: SD026 WSoodville Disused Railway (south of Hartshorne Road); SD281 Woodville Pond; SD355 Humps and Hollows

41. Drakelow CP

- Settlements: None
- Employment areas: Drakelow Power Station, factory, Flint Mill, farms
- Development areas: Drakelow Power Station, may require new distributor road via Walton-on-Trent.
- Access routes:
 - Stanton bridleway.
 - Stapen Hill community in Burton – check footbridge over live railway and railway spurs to proposed employment / development site.
 - Power Station site and Nature Reserve to Branston Water Park in Burton – existing footpath from A38(T) to railway line underpass and footbridge across River Trent.
 - Possible upgrade of public footpath from power station through Grove Wood and Hill Covert to Rosliston Forestry Centre.
 - Possibly upgrade River Trent footbridge at nature reserve, but has no rights of way status (possibly installed by power station to allow workers access from Burton).
- Rivers and landforms: River Trent
- Man-made barriers: Live railway line.
- Wildlife sites: SD010 Grove Wood (south of power station); SD336 Drakelow Wildfowl Reserve (north of power station in meander of River Trent).

42. Cauldwell CP

- Settlements: Caldwell
- Education: Caldwell Hall School.
- Local facilities: Public House
- Leisure facilities: Access Land (part of Coton Park Access Land)
- Existing routes: One bridleway from village to Caulwell Road.
- Access routes:
 - Bridleway to Cauldwell Road at junction of dismantled railway to Castle Gresley.
 - Footpath from village to Rosliston & Rosliston Forestry Centre.

43. Castle Gresley CP

- Settlements: Castle Gresley, Mount Pleasant, High Cross Bank
- Education: High Cross Bank Infant school.
- Local facilities: High Cross Bank Post Office, Castle Gresley Public House.
- Access routes:
 - Swadlincote to Castle Gresley from A444 to Motte & Bailey , and along 'The Scotts' bridged over live railway & connects to disused railway, issues at Hillside Road.
 - Dismantled railway line to Coton Park and Cauldwell Road bridleway.
- Development sites: Drakelow Power Station employment allocation.
- Highway development: New distributor road to feed proposed employment zone
- Scheduled Monument: 23288 Castle Gresley Motte & Bailey Castle.
- Wildlife Sites: SD286 Castle Gresley Wetland (south of sewage pumping station); SD304 Cadley Hill Railway Area (south of sewage works); SD306 Castle Mound; SD360 White Lady Springs (former railway east of Scotts)

44. Linton CP

- Settlements: Linton, Linton Heath.
- Education: Linton Primary School.
- Local facilities: Public House, Post Office
- Access routes: Colliery Lane, Sealwood Lane
- Access routes: Dismantled railway Castle Gresley to Cauldwell Road.
- Wildlife sites: 2nos Woodland Trust Sites, Foxley Wood & Top Wood (part). SD025 Swainspark Wood (south of Gresley Tunnel);
- Wildlife Sites: SD018 Sealwood Farm Embankments (off Seal Wood Lane); SD166 Netherseal Colliery Line

45. Overseal CP

- Settlements: Overseal, Gorsey Leys, Short Heath
- Education: Overseal Primary School
- Local facilities: Public House, Post Office
- Leisure facilities: Park Road Access Land
- Access routes: Proposed Conkers Circuit.
- Wildlife Sites: SD314 Barratt Mill Farm Wood; SD357 Grange Wood and Potters Wood; SD378 Overseal Church Meadow.

46. Walton-Upon-Trent CP

- Settlements: Walton-on-Trent
- Education: Walton Primary School
- Local facilities: Post Office, Public House
- Access routes:
 - Walton Bridge Road crossing River Trent – SDDC request to LTP2 for bypass to Drakelow Power Station business development site.
 - Single bridleway between Coton Road and Catton Lane.
- Rivers and landforms: River Trent
- Scheduled Monument: 29916 HillFort
- Wildlife Sites: SD184 Borough Hill Complex; SD188 Walton Wood; SD189 The Dumps; SD190 Walton Hall.

47. Rosliston CP

- Settlements: Rosliston
- Education: Rosliston Primary school
- Local facilities: Post Office, Public House
- Visitor attractions: Rosliston Forestry Centre Visitor Centre + cycle hire. Beehive Farm.
- Access routes:
 - Links to Drakelow, Stapen Hill, Stanton, Walton, Linton and Swadlincote.
 - Ros – Linton – Swad route; check verge widths of Linton Road, Cauldwell Road, or find route from FC land to Caldwell, use bridleway & road verge. Or Farm Tenure Scheme through National Forest.
- Access land: Forestry Commission
- Wildlife sites: Botany Bay Woodland Trust Site. SD009 Rosliston Road Verge; SD389 Rosliston Forestry Centre Hedges.

48. Netherseal CP

- Settlements: Netherseal
- Education: St.Peters Primary School
- Local facilities: Post Office, Public House
- Access routes: Bridleway from Netherseal (nr. School) via Seal Fields Farm to Stones bridge at Clifton Campville in NW Staffordshire District.
- Rivers and landforms: River Mease – county boundary
- Scheduled Monument: 29955 Netherseal Dovecote south of Old Hall
- Wildlife Sites: River Mease SSSI. SD386 Hunts Lane Fields.

49. Catton CP

- Settlements: None, Catton Hall, Catton Park + Catton Wood and other farms.
- Rivers and landforms: River Trent – county boundary
- Wildlife Sites: SD001 Catton Wood; SD002 Brick Kiln Pits; SD003 Homestall Wood; Sd183 Rylands Plantation; SD185 The Rough; SD379 Catton Boundary Pond (2 number 379's)

50. Coton In The Elms CP

- Settlements: Coton
- Education: Coton Primary School
- Local facilities: Public House, Post Office
- Leisure facilities: Access Land
- Rivers and landforms: Pessal Brook
- Wildlife sites: Woodland Trust Site Coton Wood. SD376 The Ashes; SD384 Church Street Grassland.

51. Lullington CP

- Settlements: Lullington
 - Local facilities: Public House
 - Leisure facilities: Lullington Park Access Land
 - Rivers and landforms: River Mease – county boundary. Seol Brook CP boundary
 - Wildlife Sites: River Mease SSSI, SAC.
-