

Threat-related assessment of twentieth century military sites:

FIRST WORLD WAR

The Militarised Landscape

Interim Report Year 1

Prepared by Dyfed Archaeological Trust
For Cadw

ymddiriedolaeth archaeolegol
DYFED
archaeological trust

DYFED ARCHAEOLOGICAL TRUST

DAT Event Record No. 106521
Report No. 2015/15
Cadw Project No. DAT DAT 115B

Mawrth 2015
March 2015

FIRST WORLD WAR *The Militarised Landscape* Interim Report Year 1

Gan / By

Alice Pyper and Marion Page

The copyright of this report is held by Cadw and Dyfed Archaeological Trust Ltd.

The maps are based on Ordnance Survey mapping provided by the National Assembly for Wales with the permission of the Controller of Her Majesty's Stationary Office, Crown Copyright. All rights reserved. Unauthorised reproduction infringes Crown Copyright and may lead to prosecution or civil proceedings. License No.: 100017916 (2014).

Historic mapping reproduced here is covered under Crown Copyright and Landmark Information Group. All rights reserved. Dyfed Archaeological Trust Ltd. On behalf of Welsh Government 2014.

Scheduled Ancient Monument polygon data in this report is based on Cadw's Historic Assets Data. Crown Copyright. Cadw.

Ymddiriedolaeth Archaeolegol Dyfed Cyf
Neuadd y Sir, Stryd Caerfyrddin, Llandeilo, Sir
Gaerfyrddin SA19 6AF
Ffon: Ymholiadau Cyffredinol 01558 823121
Ebost: info@dyfedarchaeology.org.uk
Gwefan: www.archaeolegdyfed.org.uk

Dyfed Archaeological Trust Limited
The Shire Hall, Carmarthen Street, Llandeilo,
Carmarthenshire SA19 6AF
Tel: General Enquiries 01558 823121
Email: info@dyfedarchaeology.org.uk
Website: www.dyfedarchaeology.org.uk

The Trust is both a Limited Company (No. 1198990) and a Registered Charity (No. 504616)

CADEIRYDD CHAIRMAN: *Prof. B C BURNHAM* CYFARWYDDWR DIRECTOR: *K MURPHY BA MIFA*

CONTENTS

CONTENTS	3
TABLE OF FIGURES.....	4
SUMMARY.....	5
INTRODUCTION	5
PROJECT AIMS AND OBJECTIVES.....	6
METHODOLOGY.....	6
Documentary research:	6
FIELDWORK METHODOLOGY.....	7
Site Recording of Penally Camp:	7
RESULTS.....	8
RECRUITING CENTRES.....	8
RESULTS – AIRFIELDS	9
RNAS PEMBROKE PRN 26172	9
RESULTS - DEFENCES.....	11
MILFORD HAVEN DEFENCES	11
RESULTS - CAMPS	14
PENALLY CAMP.....	14
Building Recording	17
RESULTS – TRAINING	24
PENALLY YEOMANRY FIELD CAMP AND PRACTICE TRENCHES PRN 107820.....	24
FIRING RANGE PRN 30041	25
RESULTS – INDUSTRY.....	27
PEMBREY MUNITIONS FACTORY	27
HERITAGE LOTTERY FUND BID AND OUTREACH	28
OUTREACH AND COMMUNITY INVOLVEMENT	29
DISCUSSION	29
RECOMMENDATIONS	31
ACKNOWLEDGEMENTS.....	31
REFERENCES	32
PRIMARY SOURCES - Maps and Plans.....	32
PRIMARY SOURCES - Documents.....	33
PRIMARY SOURCES - Newspapers.....	33
WEBLINKS.....	33
GAZETTEER OF SITES	34
APPENDIX A - Contact prints and location map and for Penally Camp.....	155

Front cover photos show: top, volunteers at the National Archives and examples of plans and photos of Pembrey Munitions factory discovered there. Below, photographs of Penally Camp.

TABLE OF FIGURES

Figure 1: Aerial photograph of the airship station at Carew	9
Figure 2: Plan of the airship station at Carew, 1916	10
Figure 3: Aerial Photograph of RNAS Pembroke taken in 2013.....	10
Figure 4: The locations of searchlights and guns at the mouth of the Haven	11
Figure 5: The hut at Bangeston in 1993 (PRN 26197) and then again in 2014.	14
Figure 6: Map of Haven showing sites of Field Defences	13
Figure 7: Plan of Penally Camp as constructed	15
Figure 8: Plan to show the new hutting introduced at Penally during the First World War.....	16
Figure 9: Penally Camp in the early 20th century	17
Figure 10: Current plan of Penally camp.....	18
Figure 11: Practice trenches being dug on Yeomanry field	24
Figure 12: Location of Yeomanry field PRN 107820 in relation to Penally Camp	25
Figure 13: A tented camp on Yeomanry field in 1926, and finds from the field.....	25
Figure 14: PRN 30041 Rifle Range	26
Figure 15: Plan of HMF Pembrey.....	27
Figure 16: Photographs of Pembrey Munitions Factory during the First World War	28
Figure 17: A plan from the sale of the site in the 1960s.....	28

SUMMARY

Following the findings of the First World War scoping projects for Carmarthenshire, Ceredigion and Pembrokeshire carried out in previous years (Pyper 2013, 2014) which highlighted the lack of recognition of the physical archaeological remains of features associated to the First World War, this is the first year's interim report of the project in which sites have been researched and recorded. This initial phase has been looking into further documentary evidence, in particular investigating the National Archives and local archives. The key theme this year has been the Militarised Landscape in line with the research agenda proposed in Modern Military Matters, (Schofield et al 2004).

Documentary research of the defences around the Haven have produced large volumes of records and, together with new records from Penally camp and recruitment centres, have produced a total of 282 new sites and 24 existing sites have been updated. These will form the first step prior to fieldwork recording and ground-truthing to establish the likelihood of further archaeological remains.

Key sites have been highlighted, and a fieldwork recording exercise carried out with the Penally History Group recording the buildings at Penally Camp, a significant training centre during the First World War.

Some surprising discoveries have been made, in particular plans of the RNAS Pembroke Airship station which marry very convincingly with aerial photographs recently taken by Toby Driver (RCAHWW) and suggest the survival of significant archaeology relating to this period of use.

In many aspects the public have been invited to work alongside us, with volunteers joining us in trips to the National Archives and local archives, and in carrying out fieldwork. To strengthen this aspect of the project, funding has been sought and granted from Heritage Lottery Fund (HLF) for the forthcoming project on the Pembrey Munitions factory in 2015-16.

INTRODUCTION

DAT has undertaken two short scoping projects, one covering Pembrokeshire and one covering both Carmarthenshire and Ceredigion, to rapidly assess the quality and quantity of surviving First World War remains and appraise the appetite for community engagement in recording these remains. These two projects demonstrated that a surprising physical legacy from the period survives and that there is a keen interest from the public to become engaged with the subject.

The project will run continuously over the centenary years and will enable the various themes which are highlighted in Modern Military Matters (Schofield et al, 2004) to be addressed. These are:

- The Militarised Landscape
- Research, Development and Manufacturing
- Infrastructure and Support
- Operations
- Commemorations

The Militarised Landscape looks at the broadest context for military activity, and in this first stage, recording, assessment and assimilation into the HER of the Milford Haven Defences has been a key area of research, as has the investigation and recording of the camp at Penally along with other training features in the area.

PROJECT AIMS AND OBJECTIVES

The overall **aims** of this project are:

- 1) to record sites relating to the First World War on the Dyfed HER,
- 2) to make recommendations for statutory protection for sites relating to the First World War,
- 3) to engage local communities in recording sites relating to the First World War.

The **objectives** of the project are:

1. to identify First World War and associated sites from; map sources, documentary sources and aerial photographs,
2. to undertake field visits to selected sites to assess survival, condition and vulnerability,
3. to investigate a selection of sites in depth, and produce detailed records of these sites,
4. to enhance existing HER records and create new HER records of First World War and associated sites
5. to engage local communities and others in recording First World War and associated sites, in particular attempting to engage with hard-to-reach individuals and groups,
6. to identify sites that are of national importance and make scheduling recommendations,
7. to produce short project reports,
8. to provide information for a pan-Wales publication on First World War and associated sites

The core aims for the project in 2014-15 which lie within the theme for the Militarised Landscape can be summarised:

- Undertake broad documentary research in order to identify sites, structures and buildings used, or significant in the War, particularly emphasising recruitment centres, military camps, the Milford Haven defences and the Munitions industry of Carmarthenshire as these will be under-pinning work in the following years.
- Investigation and recording of Penally camp
- Creation or enhancement of new or existing HER records and cataloguing of photographs
- Production of a short report.

These tasks which as far as possible should be carried out in conjunction with community and local interest groups.

In addition a further task to:

- Explore options for gaining further funding to give greater opportunities for community liaison and outreach with the First World War themes in the year 2015-2016.

METHODOLOGY

Building on the research already carried out in the scoping reports the following methodology was adopted:

Documentary research:

- The National Archives was visited to assess primary source material for sites across the region. The records of the War Office and its predecessors (WO 78) were particularly useful in the identification of Pembrokeshire defences.

- Visits to the local archives in Pembrokeshire and Ceredigion (Carmarthenshire is closed). Records for specific sites were investigated, and the local newspapers provided valuable information and context to sites.
- Online resources have been explored. A number of individuals (see acknowledgements) have been instrumental in providing sources and information on sites in the region.
- Initially sites have been created as point and polygon data on GIS (MapInfo). The point data has then been converted into an HER database to be worked on and updated before validation in the HER.
- The polygon data has been created for use within the HER and to inform heritage management advice.
- Sites have been updated within the HER and are accessible on Archwilio www.archwilio.org.uk

References to sources have been listed within the bibliographies for individual site records within the HER.

Carmarthenshire Archives were closed for the duration of the project; therefore unfortunately it was not possible to consult local Carmarthenshire records.

FIELDWORK METHODOLOGY

A rapid recording exercise was arranged with the Penally History Group to record buildings within Penally Camp and fieldwork was carried out during January 2015.

Site Recording of Penally Camp:

- Documentary sources were assessed to identify as far as possible the phasing and dates of buildings represented on the site. Key sources included those from the National Archives (WO78 / 3037, WO78 / 2790)
- Map extracts for sections of the camp were created to annotate in the field. Due to the number of buildings and limited time available to record them sections of the site where allocated for photographic teams to record.
- Every in the camp building had at least one external photograph taken. Those identified as belonging to the period of First World War phase or earlier had further photographs to record all external elevations as far as possible.
- Photographs are catalogued and archived in the DAT digital vault for photographic images.

RESULTS

RECRUITING CENTRES

Newspapers from the period following the outbreak of war in 1914 record the extended facilities for recruiting Kitchener's Army which had opened in West Wales, naming six recruitment centres; Llanelli (Headquarters), Tumble, Ammanford, Pembroke, Carmarthen and Haverfordwest, (Pembrokeshire County Guardian 28th August 1914).

These are all identified as drill halls and in most cases it has been possible to identify the locations by checking with the first and second edition 25" Ordnance Survey maps. However it has not been possible to identify the location of Tumble Drill Hall and it maybe that a community building was temporarily used as a recruitment and drill station.

The following records for recruitment centres have been created or enhanced and updated:

Existing records:

PRN 39171	Llandovery Drill Hall
PRN 60599	Pembroke Drill Hall
PRN 32136	Fishguard
PRN 50572	Llandeilo Jubilee Civic Hall
PRN 43343	Lampeter Drill Hall
PRN 104	Carmarthen Barracks

New Records:

PRN 106518	Ammanford Drill Hall,
PRN 106520	Llanelli (Headquarters) Drill Hall,
PRN 107821	Haverfordwest Drill Hall,
PRN 107822	Tumble Drill hall,
PRN 107824	Aberystwyth Drill Hall.

RESULTS – AIRFIELDS

There are three centres of aviation which date from the First World War, each have been previously identified within the Cadw funded C20th Military Sites project – Airfields (Pyper 2012), these include the Marine Operations (Balloon) Station (PRN 28667) at Milford Haven, the Flying Boat Base at Fishguard (PRN 32131) and the Airship Station between Carew and Sageston (Figure 1) named RNAS Pembroke (PRN 26172). Each of these were concerned with submarine patrols and escorting convoys. Research within the Pembrokeshire Archives was profitable in retrieving documents concerned with the acquisition of the land for RNAS Pembroke.

RNAS PEMBROKE PRN 26172

Pembrokeshire Archives holds a plan of the airship station built between Carew and Sageston in 1916 (Figure 2). The plan formed part of a number of legal documents from the Admiralty dated 28th February 1916 which relates to the acquisition of land from the landowner, The Honourable Mrs Trollope, Crowcombe Court, Taunton. It clearly indicates the layout of the station with two sheds and a series of windscreens flanking the entrances. To the northwest are buildings marked 'Silica Hydrogen Plant' and further buildings are marked to the northwest. A light railway is indicated leading from the plant to a quarry. In July 2013 Toby Driver of the RCAHMS flew over the airfield at Carew and took a photograph of cropmarks which clearly correspond to the airship structures which are recorded on the plan, see Figure 3. An access track, the footings for the windshields and part of one of the sheds is clearly defined, revealing that although the site was massively redeveloped during the construction of the airfield in the Second World War, there are substantial archaeological remains which relate to its period of use during the First World War. As one of only two airship stations in Wales one in the north at Anglesey and one in the south at Carew (Phillips, 2010 p29), built by the Admiralty in 1916, it forms an important discovery of significant buried archaeological remains.

Figure 1: Aerial photograph of the airship station at Carew

Figure 2: Plan of the airship station at Carew, 1916

Figure 3: Aerial Photograph of RNAS Pembroke taken in 2013 (c) Crown Copyright RCAHMW

RESULTS - DEFENCES

One of the most extensive and significant features of the militarised landscape in the region are the extensive defences of Milford Haven recorded on the War Office maps of 1916 (WO78/4399). Assessing these maps and recording the individual features in the HER has been a major component in this year's project work.

MILFORD HAVEN DEFENCES

During the First World War there was a very real fear of an invasion of Great Britain, particularly with the German advance on the Belgian coast in 1914 and it was thought that an effective invasion could be mounted while the Royal Navy and the German fleet were engaged in a major battle elsewhere. Only after the battle of Jutland in the summer of 1916 did this threat subside (Saunders, 1989, p212). Consequently preparations had been made and in the southeast of England a series of defences or 'stop lines' were constructed to defend the capital.

With the outbreak of the First World War, Milford Haven, its deep water port and the dockyard at Pembroke dock were considered under threat, from both the sea and landward invasion. Local papers reported on vessels placed at the harbour entrance to challenge and search incoming shipping, and searchlights positioned on the existing forts raked the haven for hostile vessels (Goddard 1993, p339). Maps from the Committee on Armaments of Defended Ports (Chart No 15 Milford Haven Defences) in the National Archives indicate the location and range of searchlights at Chapel Bay, Stack Rock Fort, Thorn Island, East Blockhouse and South Hook Battery together with the guns which crossed the Haven (figure 4).

Figure 4: The locations of searchlights and guns at the mouth of the Haven (WO 78/5216)

The field defences to protect the Haven from landward approach are clearly indicated on the map of 18th January 1916 of Pembrokeshire Field Defences (WO 78/4399) showing the extent of existing structures, including redoubts, gun emplacements, block houses, fire trenches and positions, and extensive high wire and low wire entanglements. In addition to those shown as existing, there are many identified as proposed and yet to be built. It is unclear whether these were ever built, though the threat of invasion did not subside until the summer of 1916. It is proposed that fieldwork in forthcoming years will help to clarify the status of these defences and whether they were ever built.

The fieldworks are clearly defending strategic positions, see Figure 6. These include additional measures to defend the forts at East Blockhouse and Chapel Bay fort to the south, and on the north around West Blockhouse and South Hook. A ring of almost continuous defences and blockhouses defending vulnerable points were constructed to encircle Pembroke Dock. Clearly a number of camps were constructed for personnel involved in the construction and manning the defences.

Figure 5: Map of Haven showing sites of Field Defences

RESULTS - CAMPS

Camps are broadly separated out into three types; tented temporary accommodation, pre-existing camps adapted or extended to meet the increased demands during the war, and those which were purpose built (Appleby, Cocroft and Schofield 2015, 30).

The previous scoping reports have identified numerous temporary training camps, commonly in use from the 19th century, which have been identified from photographs or postcards and some references within local newspaper reports. Efforts to find a more comprehensive record of the whereabouts of such camps have been unsuccessful and supporting evidence for their use remains elusive, despite efforts searching within the National Archives and local archives. Advice from archivists suggests that information, where it survives, will require a drilling down of individual regimental histories and diaries - which has not been possible within the scope of this project.

In addition to temporary training camps the locations of eight camps constructed to support the defences of the Haven have been identified on the War Office maps of Pembrokeshire Field Defences (WO 78/4399), indicating the volume of soldiers on the ground to man the defences:

- East Blockhouse PRN 107752
- Chapel Bay Fort PRN 107751
- Scoveston Fort PRN 107801
- Hearson Farm PRN 12787
- Cosheston PRN 26204
- Bangeston PRN 26196
- Golden Hill and Windsor Hill PRN 107753
- Pembroke PRN 107750

Roger Thomas's survey of 1993 identified timber clad huts at Bangeston still surviving. A follow-up visit by Thomas in 2014 shows it still survives however it has recently undergone a number of modifications including the loss of historic features. This highlights the need to assess the survival of these features in order to record and if appropriate seek statutory protection as soon as possible.

Figure 6: The hut at Bangeston in 1993 (PRN 26197) and then again in 2014. (RJC Thomas).

The most significant camp within the region is Penally Camp which is still in use as a military training centre. Established in the 19th century, it was extended and adapted for use during the First World War.

PENALLY CAMP

Distrust between Great Britain and France following the end of the Crimean War meant better training facilities were required for the British Army and in consequence Musketry Camps were established and forts built to protect Milford Haven. Penally was one of these musketry camps,

established in 1860. An article by Roger JC Thomas identifies the episodes of new construction and modification throughout its history (1997, p5 & 6). Early plans show that it consisted of a guardhouse, officers' quarters and mess, sergeants' mess, soldiers' quarters and ablutions, a stable, stores, magazine, guardhouse, kitchen block, cookhouse, canteen and two underground water tanks, (see Figure 7).

Figure 7: Plan of Penally Camp as constructed (WO78/2790)

The permanent buildings were built of brick with stucco finish and slated roofs. These were for the use of the training staff rather than visiting troops who would have been accommodated under canvas. Whilst this was fine during the summer months, during the First World War training demands increased and huts were provided in 1915 (see Figure 8).

During the Second World War further construction took place to accommodate ever increasing numbers for training on the rifle ranges and 31 curved corrugated Asbestos huts were provided.

Figure 8: Plan to show the new hutting introduced at Penally during the First World War (WO78/3037)

Figure 9: Penally Camp in the early 20th century (RJC Thomas)

Building Recording

A rapid photographic record has been undertaken of all the buildings at Penally camp and are catalogued and archived in the HER at DAT. Major Peter Sulman generously provided access, information and refreshments, Katie Derrett Historic Buildings Advisor (DIO) also assisted with recording as did the Penally History Group members, David Glennester, John Cliff and Mike Neal. Recording took place on the 20th January; a wet and windy day. Although all the buildings within the camp were photographed only those identified as forming part of the original construction and those built as part of the expansion during the First World War are identified within this report and have been given individual records within the HER (see figure 10). Contact sheets and a location map of all the photographs are appended in Appendix A. A brief description of the buildings follows:

Reproduced by permission of Ordnance Survey on behalf of HMSO. © Crown copyright and database right 2011. All rights reserved. Ordnance Survey Licence number 100017916

Figure 10: Current plan of Penally camp

PRN 107808 HOSPITAL

This brick and stucco building is disused and due to asbestos within the building its future is uncertain. Situated at the northeast corner of the site it is removed from the other camp buildings. Although it has mostly replacement PVC windows, the rear, north elevation has doors exhibiting original joinery. Although originally built as a hospital, during the First World War it was a Sergeants' Mess, stores and Married soldiers' quarters. It is believed this building is of historic significance, not only in terms of group value, but also being one of the first military hospital buildings in the built in the UK, built subsequent to the reforms introduced as a consequence of the Crimean War, (RJC Thomas pers com). No longer in use.

PRN 107808: Penally former hospital which was used during the First World War as Sergeant's mess.

PRN 107809 CANTEEN

Identified as 'Canteen' with stable and stores to the rear on the plans amended during the First World War (WO 78/3037). The canteen whilst re-rendered with cement, it still retains its architectural features including pilasters in the front, or south façade. To the rear is a range of unmodernised outhouses. Still in use.

PRN 107809: Canteen and to the rear a stable, store and coal store

PRN 107810 BARRACKS

The 19th century barracks are one of the few buildings which retain their 19th century wooden sash windows in the north elevation. Chimneys shown on the plans (WO 78/3037) have been reduced to wall-plate level. Still in use.

PRN 107810: Nineteenth century barracks

PRN 107811 KITCHEN

Kitchen or 'Cookhouse' on the original and 1913-22 plans (WO 78/2790, WO78/3037). The section drawings for this building also indicate a gable end chimney, though none survives now. Re-fenestrated with double glazed windows. Still in use.

PRN 107811: The former cookhouse and bedding store which lies to the north of the barracks building PRN 107810

PRN 107812 MILITARY TRAINING SITE

This is identified on the WO 78/3037 annotated map as a 'lecture room' and is one of the few buildings remaining which appears to have been constructed as part of the expansion phase during the First World War. Still in use.

PRN 107812: Lecture room has been re-clad in box-profile corrugated sheeting.

PRN 107813 STORES

Identified as stores, including bread and meat, coal and oil stores, on the original and 1913-22 plans (WO 78/2790, WO78/3037). Still in use.

PRN 107813: Stores building

PRN 107814: KITCHEN

Shown on the original plans as kitchen and stable, and by the 1913 and later annotated plan as servants' quarters. Present use unknown.

PRN 107814: Formerly a Kitchen with stable at one end then latterly servants' quarters.

PRN 107815: OFFICER'S MESS

Shown on the plans as Officers' Mess and Officers' Quarters (WO 78/2790, WO78/3037). Although extended, the original building appears to survive. Still in use.

PRN 107815: The former officers' mess.

PRN 107816: MILITARY RESIDENCE

A building identified within the annotations to the 1913 plan as Officers' Quarters, it is built with corrugated cladding and roofing with a water tower at the western end (WO 78/3037). It has been re-fenestrated with PVC windows, but otherwise appears little altered. Still in use.

PRN 107816: Officers' quarters on the plan showing new building during the First World War.

PRN 107817: GUARDHOUSE

Guardhouse on the original and 1913-22 plans (WO 78/2790, WO78/3037), including two cells. This building forms one of a group of original buildings which survive and is still in use.

PRN 107817: Guardhouse at the entrance to the camp

PRN 107818: MAGAZINE

The magazine remains as shown on the original 1867 plan, and appears little altered. Still in use.

PRN 107818 Magazine to the southwest of the camp.

PRN 107819 ABLUTIONS BLOCK

An ablutions block is shown on the annotated 1913 plan of the camp, though not labelled, it appears to serve as the ablutions block to a number of huts, with latrines shown to north and south. It is one of the rare survivals with original windows within the corrugated sheeting, though it has undergone an extension to the west side and has a re-cladded roof. Still in use.

PRN 107819 is an ablutions block which appears to survive from the earlier additions of huts to the camp during the First World War.

These buildings form a significant group, including those buildings which were part of the original camp construction and a small number which survive from a phase of expansion undertaken with the increased training demands during the First World War.

The group show some modifications, mostly in the fitting of replacement windows, however the historic core of the buildings appears intact. The eighteen further huts shown on the annotated plan have been replaced by modern hutting in recent years (Major P Sulman pers comm), though the bases of the earlier huts are still visible. It should be noted that no internal access was gained to any of the buildings on this occasion.

RESULTS – TRAINING

Along with the identification of camps, training areas have been difficult to identify from documentary sources. Various aspects of training would take place off camp including building trenches and also firing practice on purpose built rifle ranges. Clearly the construction of trench systems was a key component of training new recruits, as trench warfare had been a significant element in warfare since the Boer War (Appleby *et al*, 38). In addition constructing practice trenches helped new recruits gain fitness, essential field skills, and built a camaraderie which would be important on the battlefield. Penally camp and its associated practice trenches (PRN 33458) located up on the cliff tops, are well known and are a scheduled ancient monument. However a further location at Penally is recorded on the well-known photograph of trenches under construction, figure 11, located in Yeomanry field.

PENALLY YEOMANRY FIELD CAMP AND PRACTICE TRENCHES PRN 107820

Yeomanry field was the site of a tented camp for many years prior to the First World War, however photographic evidence also shows that the site was used during the war to construct practice trenches, see Figure 11. The Penally History Group have been aware of the location for some time and have identified landmarks to help pinpoint the location of the scene in the photograph, see Figure 12. In addition, finds have been discovered in the gardens of houses built on the fringes of the field (Figure 13). These include small arms ammunition which pre-date the First World War, (Cartridge Small Arms Blank .303 inch without bullet Mark V cordite (RJC Thomas pers com) and bottle tops from bottles not commonly found in the area.

Figure 11: Practice trenches being dug on Yeomanry field

Figure 12: Location of Yeomanry field PRN 107820 in relation to Penally Camp

Figure 13: Above left, a tented camp on Yeomanry field in 1926 (RJC Thomas), and right, finds from the fringes of the field.

FIRING RANGE PRN 30041

Another important aspect of training associated with the camp at Penally is the Firing range. A pre-existing firing range on the dunes (PRN 29912) is the original range, but an additional

firing range was built adjacent to increase the capacity for training during the First World War, PRN 30041 (Figure14).

Figure 14: PRN 30041 Firing Range

RESULTS – INDUSTRY

Preliminary documentary investigation was carried out on industry as part of the searches carried out at the National Archives, with the intention to provide a basis for further fieldwork to be carried out in subsequent years.

PEMBREY MUNITIONS FACTORY

The visit to the National Archives proved particularly fruitful in bringing to light plans and photographs of the Pembrey Munitions Factory including an exceptionally detailed plan from c1917, (Figure 15).

Figure 15: Plan of HMF Pembrey (SUPP 10/ 72)

This, together with a plan from the sale of the site in the 1960s (Figure 17), will provide a good foundation for the further investigation and works on the site proposed in the year 2015-16. It should be possible to overlay the site plans on top of modern mapping and aerial photography to establish an accurate phasing of the site and highlight those features which may survive from the First World War.

Figure 16: Photographs of Pembrey Munitions Factory during the First World War

Figure 17: A plan from the sale of the site in the 1960s (BD 25/83).

HERITAGE LOTTERY FUND BID AND OUTREACH

Options have been explored for gaining further funding to increase community liaison and outreach with the First World War themes. Initially DAT submitted an expression of interest to the Heritage Lottery Fund (HLF) for the 'Our Heritage' grant which, being a grant of up to £100,00 would have encompassed a long running project for the duration of the First World War centenary. Having submitted an expression of interest a follow up meeting took place

with Ken Murphy and Alice Pyper and HLF officers in Cardiff on 21st November 2014. The advice received from the officers was one of support and that the project had a good basis in community involvement in a relevant current theme. The officers however advised against the 'Our Heritage' grant stream in favour of the 'First World War: then and now' grant, which although a smaller grant pot, could be applied for each year of the project to supplement the individual themes. They advised that this way the chance of success was greater and that the application process less onerous and faster.

Acting on the advice received an application was submitted to the HLF at the end of January 2015 to supplement the Cadw 2015-16 proposal to investigate the Pembrey Munitions Factory. The HLF funding application proposes to provide school participation, working with the local secondary school at Glan-y-Mor in Burry Port to undertake classroom research to be followed up with fieldwork on the site. This would be developed into digital learning resources which can be made available to all schools for use beyond the length of the project.

In addition the bid proposes to develop further interpretational material based on the investigation of the site with Cadw funding, including mobile panels and trail leaflets which will allow visitors to Pembrey Country Park to discover the site and its archaeological remains for themselves.

Notification has been received that the bid has been successful.

OUTREACH AND COMMUNITY INVOLVEMENT

Throughout the year efforts have been made to raise the profile of the project and to encourage public participation through working with DAT and also making use of the CBA Homefront Legacies toolkit. The following outreach activities have taken place:-

- 1-9th August 2014 First World War exhibition at the National Eisteddfod in Llanelli
- 27th September 2014 Talk and Exhibition Pembrokeshire Local History Fair
- 20th + 21st August 2014 Exhibition for the Penally History Society
- 1st November 2014 Talk and Exhibition to the Pembroke and Monkton History Society
- 8th November 2014 Exhibition at the Laugharne Heritage Day
- 11th November 2014 Talk at the Llandeilo Civic Trust
- 15th November 2014 Exhibition at the Pembrokeshire Archaeology Day
- 7th March 2015 Exhibition at Carmarthenshire Archaeology Day
- 10th March 2015 Talk and Exhibition to Lamphey History society.

DISCUSSION

This initial year of investigation has taken the first steps in redressing the paucity of knowledge and understanding for the archaeology associated with the First World War, and consequently the HER has been updated and enhanced.

This first year of the project has seen 282 new records created, and in addition 24 existing records have been updated. The vast majority of these (278) are related to the construction of defences around Milford Haven; perhaps the most extensive and significant militarisation of the landscape in the region. This desk-top study of the field defences will be followed up by ground-truthing in forthcoming years in order to assess the survival and potential for archaeological remains. Eight camps have been identified as part of this assessment, most likely hutted camps. Fieldwork by Roger JC Thomas in the early 1990s suggests not only the possibility of huts surviving *in situ* but also those relocated from their original sites.

A further 12 records have been created for individual buildings in Penally camp; buildings which either pre-date and were in use during the First World War and those which were built as a result of the expansion of the camp in 1915.

Other sites which have been recorded in this project are recruitment centres; some are existing records for drill halls or barracks, however five additional sites have been identified from newspapers recording new centres opened for the recruitment of Kitchener's army in 1914 (PRNs 106518, 106520, 107821, 107822, 107824). However, there are gaps in their representation which should be checked, for instance there are few listed in Ceredigion, with only Aberystwyth and Lampeter currently recorded in the HER (PRNs 107824 and 43343). Additional information from the Drill Hall project (<http://www.drillhalls.org/>) has been also been incorporated into the HER records.

As agreed with Cadw and the other Welsh Archaeological Trusts the five themes from Modern Military Matters (Schofield et al, 2004) will be explored each year and this year has been addressing Theme 1 The Militarised Landscape. This is defined as the broadest contextual theme within which all other themes; Theme 2 - Research and Development and Manufacturing, Theme 3 - Infrastructure and Support, Theme 4 - Operations, and Theme 5 - Commemoration, are situated.

The Militarised Landscape includes a broad assessment of sites, the landscape impact and the wider influence of the conflict. As set out by Schofield et al, the key aspects include military camps, training, dockyards, new armaments factories, airfields and also includes landscape impacts such as increased agricultural production, and land or property requisitioned during the war. Of these topics, camps, training, new armaments factories, airfields and the landscape impact of defences have been addressed through desk top study during this first year. Dockyards and industry (including munitions) will be looked at in further detail in subsequent years looking at Research, development and manufacturing (Theme 2) and Infrastructure and Support (Theme 3). Camps included within this year's research include military camps only and not those for Prisoners of War. Further investigation of training facilities such as firing ranges will be addressed in Infrastructure and Support (Theme 3).

A variety of sources have been consulted as part of this project. The National Archives hold key sources which have provided information on sites such as the Pembrey Munitions and Royal Ordnance Factory, Penally training camp, Pembrokeshire Field defences and charts of the Milford Haven Defences. These, very valuable sources, provide information and understanding of sites which were previously known of. Research in The National Archives has been less successful in finding new sites. The hierarchical structure of wartime records is complex and requires far more research to query relevant sources. Local sources in regional archives have been useful in providing private papers on specific sites, for instance those relating to compensation claims for the land required to construct the airfield, RNAS Pembroke (PRN 26172).

As discovered in the previous scoping exercises for Pembrokeshire (Pyper 2012) and Carmarthenshire and Ceredigion (Pyper 2014), no definitive sources have been identified which hold locations of military camps. Information on camps has been discovered *ad hoc* from photographs and postcards of temporary tented camps, many of which were taken prior to the outbreak of the war. Further research to positively identify their locations will be undertaken as part of theme 3 – Infrastructure and Support. It was hoped that research in The National Archives (TNA) might fill this gap, however the Archivist at TNA advised that detailed searches of regimental histories and unit diaries would be required to find references to camps and their locations. The 1916 map of Field Defences of Pembrokeshire held in The National Archives and copied by RJC Thomas has been a key source in this year's project, and provided the locations of eight camps which accommodated troops manning the defensive positions

around Milford Haven; PRNs 107749, 107750, 107751, 107752, 107753, 107801, 26196, and 26204 (WO78/4399).

It is becoming clear that there is a heavy Pembrokeshire bias to the quantity of sites recorded, and that is explained by its strategic position and the perceived necessity of defending Milford Haven. A county already steeped in military installations it was also a focus for military training.

RECOMMENDATIONS

Penally is a significant area in terms of its training facilities during the First World War, with a firing range built in 1915 (PRN 30041) and practice trenches both on the cliff tops (PRN 33458) and in Yeomanry field (PRN 107820) comprising significant features. The extent of these training features and how they were used has yet to be fully understood. It is recommended that further extensive field survey take place to pick up other related landscape features and also more detailed recording of the significant surviving features themselves. Non-intrusive surveys may also help with identifying the location and extent of the practice trenches in Yeomanry field.

In addition the field defences around the Haven are another potentially very significant area which will require further investigation to record and characterise the archaeological resource.

In summary, the results of the project have identified further areas of work including;

- Field survey of the Penally training area
- Non-intrusive geophysical survey of Yeomanry field to locate practice trenches and related archaeology
- Further building recording of significant buildings at Penally camp, particularly interiors
- Photographic recording of recruitment centres including drill halls,
- Ground truthing of field defences identified from 1916 map,
- Identification of temporary training camps from newspaper sources, and associated rifle ranges.

The work carried out by heritage agencies during the centenary period across Wales is highlighting the rich archaeological legacy of the First World War, and each year its impact on the urban and rural landscape is further revealed. Whilst more questions are raised with each step, the process helps us to better understand and care for the remains associated with a significant and difficult period in our past.

ACKNOWLEDGEMENTS

The Trust would like to gratefully acknowledge the project funding from Cadw, without which this piece of work would not be possible, and in addition the help and support of Jon Berry (Cadw) has been generously given. Toby Driver (RCAHMW) has been most helpful in providing new information which has come to light through the Royal Commission's aerial reconnaissance programme. There are many people who have assisted in various ways the project so far, Sophie Turbutt joined us from Warwickshire on work placement and helped very ably at the Pembrokeshire archives, also Tony Coombe, a long standing volunteer who accompanied us to the National Archives along with Matt Davies to sift through enormous quantities of records. Tony has also assisted with recording many of the sites included in the gazetteer. Our fieldwork exercise at Penally Camp would not have been either possible nor nearly as enjoyable without the assistance and hospitality shown by Major Peter Sulman. Katie Derrett, Historic Buildings Advisor, DIO, came from Salisbury to help with the recording of the site, on what was a wild and windy day. The Penally History Group members also

helped with the recording; John Cliff, David Glennester and Mike Neal. Tony Galvin, also of PHG, couldn't come along on the day, but has been helpful and supportive of the project and provided heaps of information. Others provide support from afar including Roger JC Thomas (English Heritage) who has given advice, information and photographs freely, also Adrian James whose photographs - in particular copies of slides of RNAS Pembroke - have been immensely helpful. At Pembrey Munitions Factory, Dave Hughes has been providing local and intimate knowledge of the site together with the information he has been collecting over years of working at Pembrey Country Park. Finally I would also like to thank the staff at the National Archives and Pembrokeshire Archives for their help and assistance.

REFERENCES

Appleby C, Cocroft W and Schofield J. 2015 *The Homefront in Britain 1914-18, an Archaeological Handbook*. Council for British Archaeology.

Goddard, T, 1993 Naval Activity, in D W Howell (ed) *Pembrokeshire County History Vol IV Modern Pembrokeshire 1815-1974*. Haverfordwest, Pembrokeshire Historical Society, 337-345

E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

Phillip, A, 2010 *Defending Wales, the Coast and Sea Lanes in Wartime*. Stroud, Amberley

Pyper, A. 2012. *Twentieth Century Military Sites: Airfields*. Unpublished DAT Report No 2011/48

Pyper, A. 2013. *First World War Scoping Study - Pembrokeshire* Unpublished DAT Report No 2012/69

Pyper, A. 2014. *First World War Scoping Study - Carmarthenshire and Ceredigion* Unpublished DAT Report No 2014/19

Saunders, A, 1989, *Fortress Britain, Artillery Fortification in the British Isles and Ireland*. Liphook, Beaufort

Schofield, J *et al.* 2004. *Modern Military Matters*. York, Council for British Archaeology

Thomas, RJC, 1993. *Survey of 19th and 20th Century Military Buildings of Pembrokeshire*. Unpublished Report (PCNPA, WDA & Cadw)

Thomas, RJC, 1997. *Penally Training Camp*. Sanctuary No.26

English Heritage, 2003, *Twentieth Century Military Sites: current approaches to their recording and conservation*, English Heritage

PRIMARY SOURCES - Maps and Plans

Ordnance Survey 2011 Mastermap

2nd edition Ordnance Survey Pembrokeshire, 1:2500

2nd edition Ordnance Survey Carmarthenshire, 1:2500

2nd edition Ordnance Survey Cardiganshire, 1:2500

BD 25/83 1960-66 Proposed closure of the Royal Ordnance Factory, Pembrey

D-CAR 1915-24 Papers of the Carew Family: Estate Papers: Pembrokeshire Estates: Carew Airship Station: Correspondence, plans and paper regarding the acquisition of land by the Admiralty, claims for compensation, and subsequent sale of land.

SUPP10_72 nd. Block plan of Plant, Quinan Papers. Factories and Plants producing Chemicals and Explosives. Pembrey.

WO 78/4399 Field Defences. 1:2500. 18.01.1916

WO 78/5216 South Wales and Severn Area: Milford Haven Defences: Recommendations of Committee on Armaments of Defended Ports Chart No 15 Milford Haven Defences (1908 – 1922)

WO 78/2790 Penally Plans of Hut Encampment.

1. Ordnance Survey under the direction of Capt. G.E. Sanford, RE. 1867 MS coloured. MS additions, 1895
2. Penally Plans of Hut Encampment. 1:500

WO78/3037 Penally. Plans and sections of Musketry Camp and Buildings, 1913. 1:500 and 1:120

PRIMARY SOURCES - Documents

MUN4/4431 FIRMS: Explosives Loading Company Limited: account for erection of National Filling Factory, Pembrey. 2 July 1917 – 14 September 1918

RCAHMW Aerial Photograph 29th July 2013 AP_2013_5179- 5188 (NPRN 407783)

PRIMARY SOURCES - Newspapers

Pembrokeshire County Guardian July – August - September 1914

Pembrokeshire County Guardian May – June - August 1917

Haverford West & Milford Haven Telegraph November – December 1914

WEBLINKS

CBA Homefront Legacies <http://www.homefrontlegacy.org.uk/wp/>

GAZETTEER OF SITES

M. PAGE, Historic Environment Record Manager

Records are listed in Primary Reference Number (PRN) order. Where there is more than one entry in a field in the HER database (e.g. for a record having more than one interpretation of site type) the data is separated thus: Barracks/ Magazine

PRN - 104

NAME - BARRACKS THE TYPE - Barracks/ Magazine PERIOD - Post-Medieval

EVIDENCE - Building CONDITION - Restored CROSS REFERENCES - division of 50946/ NPRN 100100

NGR - SN40361992 COMMUNITY - Carmarthen COUNTY - Carmarthenshire

HER DESCRIPTION -

Wood's map of Carmarthen in 1834 marks two roadside buildings described as an Armoury Depot. This had expanded by the time of the 1st edition Ordnance Survey map in 1891 when it is described as a barracks. Carmarthen barracks were rebuilt in the early 1970's and is now used by the T.A. (PP 18/5/04) Includes the Drill Hall, originally listed in Kelly's directory of 1895 though the current building is a rebuild on the same site. Centre for army recruitment throughout the 20th century. A Pyper 2015.

Carmarthen barracks was rebuilt during the early 1970s and is used by the T.A.V.R. T James 1975

SOURCES - 1811 Plan & elevations of proposed magazine, guard-house, etc W.O.78-1268.MPH 276(1) & (2).4ft to 1"
1834 Plan of Carmarthen Mus.786
1839 Tithe Map & Apport, St Peters Ph
1911 Ref.5.7.5.
Ordnance Survey 1890 1:2500
Rice Trevor, G 1932 TCASFC Vol.23, p.72

PRN - 142

NAME - CARMS WAR MEMORIAL; THE CENOTAPH TYPE - Commemorative Monument PERIOD - Post-Medieval

EVIDENCE - Structure CONDITION - Intact CROSS REFERENCES - division of 50946/ NPRN 100138

NGR - SN4164720316 COMMUNITY - Carmarthen COUNTY - Carmarthenshire

HER DESCRIPTION -

A memorial to the 1914-18 war, also later used as a memorial to the 1939-45 war. Consists of a statue on a pedestal with a curving stone bench surround, built and erected in 1923-4. (PP 25/5/04 from Cadw listed buildings info).

SOURCES -

Cadw Listed Buildings database, no 82207 Access database, SMR
Lodwick,J & V 1972 Story of Carmarthen p.189

PRN - 5804

NAME - FORT SCOVESTON **TYPE** - Fort **PERIOD** - Post-Medieval

EVIDENCE - Building **CONDITION** - Not Known **CROSS REFERENCES** - duplicate SAM-Pe339/ NPRN 105760/ OS reference SM90 NW(M6)/ OS reference SM90 NW16

NGR - SM94420662 **COMMUNITY** - Llanstadwell **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Scoveston Fort is depicted on the annotated 1916 map of Pembrokeshire Field defences with a hut camp to the east of the fort and manned by I Battalion. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

Hexagonal work occupying some 75 acres, with sides of 130yds (117m), escarp 22ft (6.60m), dry moat 36ft 6in (10.95m) wide. Moat flanked by 1 caponier and 4 demi-caponiers.

Bombproof casemates for 128 officers and men, and a main magazine. R.J Thomas 1993 Built c 1850

SOURCES - CADW 2009 AM107

James,T SM90NE005.jpg

James,T SM90NE006.jpg

Hall, J and Sambrook, P 2011 NEYLAND HUB HERITAGE AND NATURAL ENVIRONMENT AUDIT: PART F LLANSTADWELL COMMUNITY AUDIT

E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

1977 Arch.Camb Vol.126,p.173

Benson,D 1994 Reply to Mr Gear's letter DRF

Benson,D 1994 Reply to proposal DRF

CADW 1986 SAM No.339

CADW 1991 AM107 SAM File

DAT 1987 Colour slide under 24429

Gear,G 1994 Possible development of Fort Scoveston DRF

Gear,G 1994 Possibility of using the fort as a military museum DRF

James,TA 1978 TAJ-AP-SM9406 Colour slide

John,B 1981 Milford Haven Waterway p.15

John,B 1995 Pembrokeshire Past and Present p.81

McKay,Wing Commander KD 1987 The History of Milford Part two 1809-1867 - The lean years p.29

Meridian Airmaps 1955 190-200 16360-1

Musson,CR 1993 AP93-1.17 Close up from S, no print

Musson,CR 1993 AP93-1.16 Good low level view from W

Musson,CR 1993 AP93-1.18 Close up from S, no print

OS 1964 SM90 NW(M6),SM90 NW16

Parry,G 1983 DRF W.Mail,18-4-1983

Rees,SE 1981 Pemb.SAMs No.339

Saunders,A 1989 Fortress Britain p.178, map p.163
TAJ 1986-2 Colour slide SM90NW

PRN - 7655

NAME - CHAPEL BAY FORT **TYPE** - Fort **PERIOD** - Post-Medieval

EVIDENCE - Building **CONDITION** - Not Known **CROSS REFERENCES** - division of 35003/
duplicate SAM file Pe333(PEM)/ NPRN 107571/ OS reference SM80 SE35/ duplicate 59468

NGR - SM858036 **COMMUNITY** - Angle **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Chapel Bay Fort was completed in 1891. Originally armed with three wrought iron 10" calibre muzzle-loading rifled guns, the fort was rearmed in 1901 with three 6" rifled breech-loading guns, when the fort was substantially altered and modernised. The main fort occupies a 4 acre site with a 30' deep dry ditch around it, lined with concrete on the inner face. Inside are casemated barracks for 96 men together with a Master-Gunner's house, Officers' Mess (now rebuilt) and associated ablutions, kitchens, magazines etc. In World War I, Chapel Bay Fort formed part of the Haven defences. In World War II it was used to control the anti-aircraft guns defending the Haven, and to plot the position of German air dropped magnetic mines. A Pyper based on www.chapelbayfort.com. 2015)

SOURCES - CADW 2009 Application for grant aid (A-CAM004-04-QA747206/1)

CADW 2009 Notification of revision to scheduling

CADW 2009 AM107

CADW 2005 Application for grant aid

CADW 2005 Scheduled Monument Consent

Western Telegraph 2011 Military secret to be revealed

James, D 2008 Armed and ready to help

Sarra, N 2012 £300,000 funding boost for landmark

CADW 2011 Scheduled Monument Consent

2005 Chapel Bay Fort: Work completed to date

CADW 2007 Scheduled Monument Consent

E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

1997 One colour slide GP slide file

Allen,B & Murphy,K 1998 Coastal survey 1997-98 -Lower Milford Haven SMR Library

CADW 1987 AM107 Pe333

CADW 2000 Decision letter in relation to erection of Custodian's House SAM file,Pe333

CADW 2003 AM107 SAM file,Pe333

Cadw 1997 Application for SMC SAM file, Pe 333

Country Life 1976 Milford Haven's Harbour Defences. Copy in DRF under 24429

DAT 1987 CR 24429

DOE SAM List Pemb,No.333

John,B 1981 Milford Haven Waterway p.14

Murphy,K 1997 DAT97-21-14, DAT97-21-15

NPP 1985 The Fortification of Milford Haven & Pembroke Dock DRF under 24429

OS 1978 SM80 SE35

Rees,SE 1981 Pemb.SAMs No.333

SPARC 1994 South of the Landsker - Angle Parish File

Western Telegraph 2002 'TA's lose battle with cannon' SAM file, Pe333

PRN - 12787

NAME - HEARSON FARM **TYPE** - Army Camp/ Unknown/ Cropmark **PERIOD** - Modern/ Unknown

EVIDENCE - Cropmark **CONDITION** - Destroyed **CROSS REFERENCES** - NPRN 112626/ division of 63968/ duplicate Roger Thomas 321/000

NGR - SM976079 **COMMUNITY** - Burton **COUNTY** - Pembrokeshire

HER DESCRIPTION -

A series of rectilinear cropmarks showing up on 1955 aerial photographs in fields to the east of Hearson Farm. There are nine rectangular concrete hut bases, and numerous levelled earth hut platforms of an old army camp c1916-18. Depicted on the 1916 annotated map of Pembrokeshire field defences as '2 Companies Hut Camp I Battalion' associated with defences of the Haven and the Royal dockyard at Pembroke Dock. A Pyper 2015.

This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

A series of rectilinear cropmarks showing up on aerial photographs in fields to the east of Hearson Farm (Meridian 1955). In 2009 a site visit was made. According to the landowner these cropmarks are the remains of an old army camp. Ploughing has long since removed all surface traces of the camp although the plough still raises large concrete blocks from time to time. Plotted from aerial photographs by Roger Thomas as consisting of nine rectangular concrete hut bases, and numerous leveled earth hut platforms of c1916-18. W Steele January 2009

SOURCES - Murphy, F 2009 Prehistoric defended enclosures 2009: Additional sites
E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales
Meridian Airmaps 1955 190-200 16435-6

PRN - 17829

NAME - **TYPE** - School **PERIOD** - Post-Medieval

EVIDENCE - Building **CONDITION** - Not Known **CROSS REFERENCES** - NPRN 117479

NGR - SM93890595 **COMMUNITY** - Llanstadwell **COUNTY** - Pembrokeshire

HER DESCRIPTION -

School recorded on the Ordnance Survey 2nd edition of 1909 and shown on the annotated maps of 1916 showing Pembrokeshire's field defences with proposals to incorporate 'Fire Positions' along with the buildings located to the southwest. It is not known if any defensive modifications were carried out. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War.

A. Pyper 2015.

SOURCES - Hall, J and Sambrook, P 2011 NEYLAND HUB HERITAGE AND NATURAL ENVIRONMENT AUDIT: PART F LLANSTADWELL COMMUNITY AUDIT
E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales
OS 1964 SM90NW

PRN - 20047

NAME - BANGESTON HALL **TYPE** - Dwelling **PERIOD** - Post-Medieval

EVIDENCE - Building **CONDITION** - Not Known **CROSS REFERENCES** - associated with 37057/ associated with 10796/ associated with 37058/ division of 37100/ duplicate LB-6309/ duplicate RC-NPRN-21603/ NPRN 119697

NGR - SM9919603098 **COMMUNITY** - Cosheston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

On a 1916 annotated map of Pembrokeshire field defences, Bangeston Hall is identified 'Buildings and walls defended' in green to denote proposed, whether any modification took place is unknown. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015. Bangeston Hall is a three-storeyed mansion of early to mid 19th century date, with contemporary and later rear and side wings. The 1st edition 6" OS map of 1881 shows surrounding parkland and formal gardens, including a lake on the eastern side. HJ April 1999.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales
DAT 1999 Milford Haven Historic Audit - Part 1 Pembroke Ferry to Garron Pill Stage 1 Data gathering
Jones, F 1996 Historic Houses of Pembrokeshire and their families p.5
OS 1881 Pembs Sheet XL NW 6" 1st Edition
WO 1981 BSAHI-Pembroke p.1

PRN - 26172

NAME - RNAS PEMBROKE; MILTON AIR STATION **TYPE** - Airship Station/ Airfield **PERIOD** - Modern

EVIDENCE - **CONDITION** - Destroyed/ Near Destroyed **CROSS REFERENCES** - associated with 26123/ NPRN 407783/ duplicate RT 002/000

NGR - SN05200300 **COMMUNITY** - Carew **COUNTY** - Pembrokeshire

HER DESCRIPTION -

The story of military aviation on this site began with Royal Naval Air Station Pembroke, where an aerodrome for airships was built in early 1916, the first ascent being in 1917. It was disbanded by 1920, but was re-established by 1939 under No15 Group Coastal Command, see

PRN 26123. The camp consisted of a variety of timber framed and tin clad huts, a gas plant and accommodation in tents. There was a large balloon shed and 3 canvas aircraft hangars. Based on RJC Thomas' description. No built structures survive from this period of aviation on the site only two inscribed boundary stones, not in situ (PRN 26173). A Pyper 2012. Recent aerial photographs by Toby Driver at the RCAHMMW in 2013 show parchmarks which indicate surviving below ground remains of the airship sheds, access tracks and the supports for the large windshields which have been only partially built over by the later runways. A Pyper. 1915-20, Royal Naval Airship Station/Balloon Base, now derelict. Consisting of a variety of timber framed corrugated zinc clad hutting, a gas plant and gasometer, a large 300 x 100 x 100 feet (91.50 x 30.50 x 30.50m) balloon shed flanked by windscreens and three canvas aircraft hangars. RJC.Thomas, 06.03.94. World War I air station created in 1915, operated by the Royal Naval Air Service. Airship station until 1917 when aeroplanes were added. Personnel were initially accommodated in canvas bell tents, to be replaced later by wooden huts. The airships were put in two large corrugated iron sheds. The aeroplanes were in canvas hangars. The station finally closed in 1920. The land was sold in 1923 and the buildings in 1921. JH based on J.Evans, 1992.

SOURCES - Jones, Ivor 2007 Airfields and Landing Grounds of Wales: West
Pyper,A 2012 Twentieth century military sites: Airfields
Phillips, Alan 2010 Defending Wales, The Coast and Sea Lanes in Wartime.
Toby Driver 2013
Brock,D 1989 Wings Over Carew Five Arches Press,Tenby
Evans,J 1992 Carew Cheriton Report Includes several WWI and WWII Aerial and Ground photographs, DRF
SPARC 1996 South of the Landsker - Milton Parish file
Thomas,R 1993
Thomas,R 1994 Disused Military Buildings Study Site No.^002-000
Thomas,R 1994 Survey of 19th and 20th Century Military Buildings of Pembrokeshire

PRN - 26173

NAME - RNAS PEMBROKE;MILTON AIR STATION **TYPE** - Boundary Stone **PERIOD** - Modern

EVIDENCE - Structure **CONDITION** - Intact **CROSS REFERENCES** - NPRN 125820/ part of 26172/ duplicate 002/001

NGR - SN06250263 **COMMUNITY** - Carew **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Square stone inscribed with an anchor and No 131, set into the corner of a pigsty at Hazelbrook Farm. Associated with the RNAS Pembroke. Apparently not in situ. A Pyper 2012. Two square limestone blocks enscribed with an anchor. Blocks individually numbered 131 and 132. Both stones re-set in a pigsty wall. R.Thomas, 1993

SOURCES -

Brock,D 1989 Wings Over Carew Five Arches Press,Tenby
Thomas,R 1993
Thomas,R 1994 Disused Military Buildings Study Site No.^002-000
Thomas,R 1994 Survey of 19th and 20th Century Military Buildings of Pembrokeshire

PRN - 26196

NAME - BANGESTON CAMP **TYPE** - Military Camp **PERIOD** - Modern

EVIDENCE - None **CONDITION** - Not Known **CROSS REFERENCES** - division of 34954/
division of 37100/ NPRN 125843/ associated with PRN 26197; 26198

NGR - SM99360293 **COMMUNITY** - Cosheston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Site of an Army Camp during the First World War, shown on the annotated 1916 map of Pembrokeshire Defences. Identified as 'Hut Camp I Company'. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

1916-18, Army Camp, now a domestic residence. One timber framed. corrugated zinc clad hut and a brick and cement panel hut. RJC.Thomas, 06.02.93.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences
(Pembrokeshire) South Wales

WO78-4399 PRO Ruskin Avenue Kew Richmond Surrey

DAT 1999 Milford Haven Historic Audit - Part 1 Pembroke Ferry to Garron Pill Stage 1 Data gathering

Manning,A 1997 A477 Trunk Road: Nash to Bangeston Improvement ACA reports

Thomas,R 1993

Thomas,R 1994 Disused Military Buildings Study Site No.^014-000

Thomas,R 1994 Survey of 19th and 20th Century Military Buildings of Pembrokeshire

PRN - 26197

NAME - BANGESTON CAMP **TYPE** - Officers Mess **PERIOD** - Modern

EVIDENCE - Building **CONDITION** - Intact **CROSS REFERENCES** - division of 34954/ NPRN 125844/ part of PRN 26196; 26198

NGR - SM99310291 **COMMUNITY** - Cosheston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Site of an Army Camp during the First World War, shown on the annotated 1916 map of Pembrokeshire Defences. Identified as 'Hut Camp I Company'. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

1916-18, Officers Mess/Officers Quarters, now a domestic residence. Single storey, timber framed, corrugated zinc clad, timber truss gable roof. Hut raised on brick and concrete blocks. RJC.Thomas, 06.02.93.

SOURCES -

WO78-4399 PRO. Ruskin Avenue, Kew, Richmond Surrey

Manning,A 1997 A477 Trunk Road: Nash to Bangeston Improvement ACA reports

Thomas,R 1993

Thomas,R 1994 Disused Military Buildings Study Site No.^014-001

Thomas,R 1994 Survey of 19th and 20th Century Military Buildings of Pembrokeshire

PRN - 26198

NAME - BANGESTON CAMP **TYPE** - Ablutions Block **PERIOD** - Modern

EVIDENCE - Building **CONDITION** - Intact **CROSS REFERENCES** - division of 34954/ NPRN 125845/ part of 26196/ associated with PRN 26796; 26197

NGR - SM99360293 **COMMUNITY** - Cosheston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Site of an Army Camp during the First World War, shown on the annotated 1916 map of Pembrokeshire Defences. Identified as 'Hut Camp I Company'. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

1916-18, Ablutions/Bath House, now a garden shed. A single storey, three range hut. East range, timber framed, six bay, cement panel walls. Central range, one and a half storey brick boiler house. West range, timber framed two bay cement panel walls. Timber truss, corrugated zinc roof. RJC.Thomas, 06.02.93.

SOURCES -

WO78-4399 PRO. Ruskin Avenue, Kew, Richmond Surrey

Manning,A 1997 A477 Trunk Road: Nash to^Bangeston Improvement ACA reports

Thomas,R 1993

Thomas,R 1994 Disused Military Buildings Study Site No.^014-002

Thomas,R 1994 Survey of 19th and 20th Century Military Buildings of Pembrokeshire

PRN - 26204

NAME - THE CAMP **TYPE** - Military Camp **PERIOD** - Modern

EVIDENCE - Structure **CONDITION** - Destroyed **CROSS REFERENCES** - division of 37100/ NPRN 125851

NGR - SM99890431 **COMMUNITY** - Cosheston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Site of an Army Camp during the First World War, shown on the annotated 1916 map of Pembrokeshire Defences. Identified as 'Hut Camp 2 Companies'. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

1914-18, Army Camp, now demolished. Huttred Camp. RJC.Thomas, 22.01.93.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

WO78-4399 Public Records Office, Ruskin Avenue, Kew, Richmond, Surrey

DAT 1999 Milford Haven Historic Audit - Part 1 Pembroke Ferry to Garron Pill Stage 1 Data gathering

Thomas,R 1994 Disused Military Buildings Study Site No. ^019-000
Thomas,R 1994 Survey of 19th and 20th Century Military Buildings of Pembrokeshire

PRN - 28624

NAME - MILFORD HAVEN FIRE COMMAND HQ AND PORT WAR SIGNAL STATION **TYPE** -
Loopholed Wall **PERIOD** - Modern

EVIDENCE - Structure **CONDITION** - Intact **CROSS REFERENCES** - NPRN 127853/ part of
28622

NGR - SM80660314 **COMMUNITY** - Dale **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Identified on the annotated 1916 map of Pembrokeshires defences as 'Defended Wall'. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

1914-56, Control and Command, Loopholed Wall, present use perimeter wall. Masonary wall with pre-cast narrow splay embrasures set at irregular intervals and height. During the Second World War a minefield existed to the north of the wall. RJC.Thomas, 28.01.93.c

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences
(Pembrokeshire) South Wales

RAF 08.07.46 Sortie No.106G-Uk-1629 Frames 3117

Thomas,R 1993 Film 9300300, Frame 5-7

Thomas,R 1994 Survey of 19th and 20th Century Military Buildings of Pembrokeshire

Thomas,R 1994 Disused Military Buildings Study Site No. 087-002

PRN - 28667

NAME - MARINE OPERATIONS (BALLOON) STATION NO9 BALLOON BASE **TYPE** - Airship
Station **CONDITION** - Destroyed

NGR - SM91220543 **COMMUNITY** - Milford **COUNTY** - Pembrokeshire

SITE DESCRIPTION

Airship or Balloon Station established in the First World War for convoy duties, carried out in cooperation with the Navy. There weretwo working balloons and 2 balloon sheds. No structures relating to the airship station survive. A Pyper 2012. 1914-18, Airship Station/Balloon Base, now demolished. Two balloon sheds, motor transport shed, technical store, office, latrines and water tanks. Accommodation was provided at the Pier Hotel for officers and in a disused shipwrights workshop for other ranks. RJC.Thomas, 13.11.93.

PRN - 28721

NAME - WEST BLOCKHOUSE BATTERY **TYPE** - Observation Post **PERIOD** - Modern

EVIDENCE - Building **CONDITION** - Near Intact **CROSS REFERENCES** - NPRN 127948/ part of 28701

NGR - SM8151803598 **COMMUNITY** - Dale **COUNTY** - Pembrokeshire

HER DESCRIPTION -

1904-56, Coast Artillery, Position Finding Cell, now derelict. Single storey, mass concrete, rectangular plan, narrow window extends across south elevation and wraps around into the east and west walls. The window has been reduced into two loops in the side walls and three in the south wall. The rear is occupied by a large double door. The flat concrete roof is carried on steel beams and slopes to the south. See 090/000. RJC.Thomas, 05.03.94.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences

(Pembrokeshire) South Wales

Thomas,R 1993

Thomas,R 1994 Survey of 19th and 20th Century Military Buildings of Pembrokeshire

Thomas,R 1994 Disused Military Buildings Study Site No. 381-019

PRN - 32131

NAME - RNAS FISHGUARD; RAF FISHGUARD **TYPE** - Harbour/ Flying Boat Base **PERIOD** - Modern

EVIDENCE - Structure **CONDITION** - Intact **CROSS REFERENCES** - division of 30751/ duplicate RT 306/000/ NPRN 129814

NGR - SM9539039230 **COMMUNITY** - Fishguard and Goodwick **COUNTY** - Pembrokeshire

HER DESCRIPTION -

RNAS Fishguard (Royal Naval Air Service, becoming the RAF in 1918) was established in March 1917 to counter the threat from German Submarines during WW1. It closed in May 1919. It was located on Goodwick Harbour on land to the northeast of the railway station, making use of existing facilities such as a slipway. A wood and canvas hangar (Bessoneaux type) was later supplemented by a more permanent structure made entirely of wood. Other buildings and facilities comprised: a fuel store in the former GWR garage, a launching crane, a dope shop, air compressor shed, photographic hut, guard room, women's rest room, powerhouse, wireless hut, meteorological hut and magazine and detonator store. In April 1919, 233 personnel are recorded at the station. These were housed in a variety of accommodation types: hotels, private houses, railway carriages and tents. Three types of seaplane operated out of Fishguard: Sopwith Baby, Fairly Hamble Baby and Short Type 184 Seaplane. In 2011, RNAS/RAF Fishguard lay within the port complex. The slipway survives, but the hangars and launching-crane have long gone and the area is mainly modern concrete hard-standing with a small modern harbour building and a modern crane. Some of the station's facilities would undoubtedly have made use of existing port and railway buildings, some of which may survive, but it is not possible to identify which these are. A large black stain on the cliff-face above the site marks the location of Lieutenant Bush's fatal crash in a Sopwith Baby on 22 April 1917. K. Murphy 2015 based on Hale, M., 2007, Fishguard's Great War Seaplanes. WWI Seaplane station. See 30849 & 32132. GW. 1996.

SOURCES - Hale, M 2007 Fishguard's Great War Seaplanes

Pyper,A 2012 Twentieth century military sites: Airfields
OS 1905 Pembs IV.15 1:2500
Williams,G 1996 Cardigan Bay Survey PRN 30751 Categories A, B & C
Williams,G 1996 Cardigan Bay Survey

PRN - 35031

NAME - WEST ANGLE BAY **TYPE** - Military Building **PERIOD** - Modern

EVIDENCE - Building **CONDITION** - Intact **CROSS REFERENCES** - division of 35003

NGR - SM84460287 **COMMUNITY** - Angle **COUNTY** - Pembrokeshire

HER DESCRIPTION -

The eastern most building is depicted on the annotated 1916 map of Pembs defences as 'Prepared for defence'. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015. Rendered flat roof structure, now disused and bricked up. Possible accommodation or offices. BA & KM 1997

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales
Allen,B & Murphy,K 1997 Milford Haven survey SMR Library
Murphy,K 1997 One colour slide GP slide file
Murphy,K 1997 DAT97-21-24,

PRN - 42834

NAME - CARN COED **TYPE** - Watch Tower **PERIOD** - Post-Medieval

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM94453975 **COMMUNITY** - Pencaer **COUNTY** - Pembrokeshire

HER DESCRIPTION -

The footings of a rectangular building lie on the prominent rock outcrop of Carn Coed to the east of Ciliau. The site was recorded as a coastguards lookout on the 1st edition OS map of 1887. According to a neighbouring farmer it was reused as a watchtower in the First World War. The area was completely overgrown with gorse at the time of the visit and was inaccessible.

SOURCES - Cooper,A 2001 39868 TG Ciliau Ganol Farm
Ordnance Survey 1st edition 1887

PRN - 44016

NAME - WINDSOR HILL **TYPE** - Farmstead **PERIOD** - Post-Medieval

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9935002410 **COMMUNITY** - Pembroke **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Depicted on the 1916 map which shows the defences built and those proposed to defend the Haven. The house is described as 'buildings defended'. The house is located in between Windsor Hill Redoubt to the north and to the south Golden Hill Redoubt. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.
Identified from OS 1st edition map.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales
OS 1862 Pembrokeshire 1st ed sheet XL SW

PRN - 59659

NAME - LOWER DALEHILL FARMHOUSE **TYPE** - Farmhouse **PERIOD** - Post-Medieval

EVIDENCE - Building **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8061606372 **COMMUNITY** - Dale **COUNTY** -

HER DESCRIPTION -

Grade II listed farmhouse. Depicted in green to show proposals as 'buildings defended', on the 2nd edition OS map annotated in 1916 to show Pembrokeshire's field defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107385

NAME - **TYPE** - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8474201932 **COMMUNITY** - Angle **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed high wire entanglement partially enclosing a proposed blockhouse, shown on 1916 map of Pems defences. This map shows a series of works including blockhouses, barbed wire entanglements, defended positions, and locations of infantry camps, constructed or identified as proposed for construction, which forms a defensive line to protect Milford Haven and specifically the dockyard at Pembroke Dock from landward and seaborne invasion. A Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107386

NAME - **TYPE** - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8461501842 **COMMUNITY** - Angle **COUNTY** - Pembrokeshire

HER DESCRIPTION -

High Wire Entanglement depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107387

NAME - **TYPE** - Blockhouse **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9903701562 **COMMUNITY** - Pembroke **COUNTY** - Pembrokeshire

HER DESCRIPTION -

One of a pair of blockhouses, this one on the east side of the railway embankment and north of Mill pond, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences

(Pembrokeshire) South Wales

PRN - 107388

NAME - TYPE - Blockhouse **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9898001551 **COMMUNITY** - Pembroke **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Blockhouse to west of railway line near Golden House, Pembroke, depicted on the 1916 map of Pembrokeshires defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107389

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9901401521 **COMMUNITY** - Pembroke **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed High Wire Entanglement across railway line at Golden House Blockhouses depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107390

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None

recorded

NGR - SM9893701539 **COMMUNITY** - Pembroke **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed Low wire entanglement to south of Golden House Blockhouse (west), depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107391

NAME - TYPE - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9912901723 **COMMUNITY** - Pembroke **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed removal of roadside hedges to south west of Brake redoubt, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107392

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9929801784 **COMMUNITY** - Pembroke **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed Low Wire Entanglement to East of Brake redoubt, Proposed removal of roadside hedges to south west of Brake redoubt, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were

constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107393

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9920101764 **COMMUNITY** - Pembroke **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed High Wire Entanglement to South of Brake redoubt, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107394

NAME - TYPE - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9902401775 **COMMUNITY** - Pembroke **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed removal of hedges to west of Brake redoubt, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107395

NAME - **TYPE** - Trench **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9901101832 **COMMUNITY** - Pembroke **COUNTY** - Pembrokeshire

HER DESCRIPTION -

'Fire Position' to west of Brake redoubt depicted 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107396

NAME - **TYPE** - Trench **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9915701804 **COMMUNITY** - Pembroke **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Fire Position to west of Brake redoubt, depicted on 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107397

NAME - **TYPE** - Fort **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9919901817 **COMMUNITY** - Pembroke **COUNTY** - Pembrokeshire

HER DESCRIPTION -

A redoubt depicted on the 1916 annotated map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107398

NAME - **TYPE** - Trench **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9923301839 **COMMUNITY** - Pembroke **COUNTY** - Pembrokeshire

HER DESCRIPTION -

'Fire trench' depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107399

NAME - **TYPE** - Trench **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9923901923 **COMMUNITY** - Pembroke **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Fire trenches and positions running in a line northwards from Brake redoubt depicted on the 1916 annotated map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107400

NAME - TYPE - Trench **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9937902103 **COMMUNITY** - Pembroke **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Fire trench, depicted on the map annotated in 1916 of Pembs defences, situated below Golden Hill redoubt. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107401

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9941902128 **COMMUNITY** - Pembroke **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed high wire entanglement, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107402

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9916202086 **COMMUNITY** - Pembroke **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed High Wire Entanglement to south and south east of Golden Hill redoubt, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107403

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9919602203 **COMMUNITY** - Pembroke **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed High Wire Entanglement to north east of Golden Hill redoubt, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107404

NAME - TYPE - Fort **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9912902172 **COMMUNITY** - Pembroke **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Golden Hill Redoubt is depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences

(Pembrokeshire) South Wales

PRN - 107405

NAME - TYPE - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9907702235 **COMMUNITY** - Pembroke **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Removed hedge around the defensive position of Golden Hill Redoubt, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107406

NAME - TYPE - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9905002132 **COMMUNITY** - Pembroke **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Removed hedge around the defensive position of Golden Hill Redoubt, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107407

NAME - TYPE - Gun Emplacement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9898802171 **COMMUNITY** - Pembroke **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed gun emplacement for 15 pounders, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107408

NAME - **TYPE** - Gun Emplacement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9906702385 **COMMUNITY** - Pembroke **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed site for 15 pounder gun, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107409

NAME - **TYPE** - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9931202317 **COMMUNITY** - Pembroke **COUNTY** - Pembrokeshire

HER DESCRIPTION -

A field boundary removed to give unrestricted field of fire depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107410

NAME - **TYPE** - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9947102310 **COMMUNITY** - Pembroke **COUNTY** - Pembrokeshire

HER DESCRIPTION -

A field boundary removed to give unrestricted field of fire depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107411

NAME - **TYPE** - Trench **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9945802435 **COMMUNITY** - Pembroke **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Fire Trench, forming part of a series of defences depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107412

NAME - **TYPE** - Trench **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9945302377 **COMMUNITY** - Pembroke **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Fire Trench, forming part of a series of defences depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107413

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9949402484 **COMMUNITY** - Pembroke **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed high wire entanglement depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107414

NAME - TYPE - Bastion **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9939502619 **COMMUNITY** - Coshaston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Windsor Hill Redoubt is depicted on the 1916 map of Pembrokeshire defences, encircled by high wire entanglements. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the

dockyard at Pembroke Dock from landward and seaborne invasion. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107415

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9946902648 **COMMUNITY** - Cosheston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

High wire entanglement to north, east and south of Windsor Hill redoubt, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107416

NAME - TYPE - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9930202587 **COMMUNITY** - Cosheston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

The proposed removal of the field boundary is depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107417

NAME - TYPE - Blockhouse **PERIOD -** MODERN

EVIDENCE - Documentary Evidence **CONDITION -** Not Known **CROSS REFERENCES -** None recorded

NGR - SN0012204846 **COMMUNITY -** Coshaston **COUNTY -** Pembrokeshire

HER DESCRIPTION -

Cosheton Hall blockhouse, depicted on the map annotated in 1916 of Pembrokeshire defences, surrounded by a barbed wire apron. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107418

NAME - TYPE - Field Boundary **PERIOD -** MODERN

EVIDENCE - Documentary Evidence **CONDITION -** Not Known **CROSS REFERENCES -** None recorded

NGR - SM9958302546 **COMMUNITY -** Coshaston **COUNTY -** Pembrokeshire

HER DESCRIPTION -

Proposed removal of hedges Windsor Hill & Golden Hill Redoubts, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107419

NAME - TYPE - Field Boundary **PERIOD -** MODERN

EVIDENCE - Documentary Evidence **CONDITION -** Not Known **CROSS REFERENCES -** None recorded

NGR - SM9963402713 **COMMUNITY -** Coshaston **COUNTY -** Pembrokeshire

HER DESCRIPTION -

Proposed removal of hedge, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire

entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107420

NAME - **TYPE** - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9956402804 **COMMUNITY** - Coshaston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Field boundary removed as depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107421

NAME - **TYPE** - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9932602600 **COMMUNITY** - Coshaston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed completion of High Wire Entanglement to west of Redoubt is depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107422

NAME - TYPE - Field Boundary PERIOD - MODERN

EVIDENCE - Documentary Evidence CONDITION - Not Known CROSS REFERENCES - None recorded

NGR - SM9966502647 COMMUNITY - Coshaston COUNTY - Pembrokeshire

HER DESCRIPTION -

Removal of field boundary, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107423

NAME - TYPE - Field Boundary PERIOD - MODERN

EVIDENCE - Documentary Evidence CONDITION - Not Known CROSS REFERENCES - None recorded

NGR - SM9953602582 COMMUNITY - Coshaston COUNTY - Pembrokeshire

HER DESCRIPTION -

Proposed removal of field boundary, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107424

NAME - TYPE - Trench PERIOD - MODERN

EVIDENCE - Documentary Evidence CONDITION - Not Known CROSS REFERENCES - None recorded

NGR - SM9918902759 COMMUNITY - Coshaston COUNTY - Pembrokeshire

HER DESCRIPTION -

proposed fire & communication trench, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107425

NAME - **TYPE** - Trench **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9912602909 **COMMUNITY** - Coshaston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Fire and communication trench, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107426

NAME - **TYPE** - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9953202930 **COMMUNITY** - Coshaston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

proposed field boundary removal along road to east of Bangeston, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107427

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9917403020 **COMMUNITY** - Cosheston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed High Wire Entanglement to complete encircling of bangeston building complex, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107428

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9914903196 **COMMUNITY** - Cosheston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

High Wire Entanglement to East, North and West of house and buildings, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107429

NAME - TYPE - Trench **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9933403244 **COMMUNITY** - Cosheston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Fire trench, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107430

NAME - TYPE - Trench **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9943803389 **COMMUNITY** - Coshaston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Fire Trench, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107431

NAME - TYPE - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9952303162 **COMMUNITY** - Coshaston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Field boundarys removed, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences

(Pembrokeshire) South Wales

PRN - 107432

NAME - TYPE - Field Boundary **PERIOD** - Post Medieval

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9953602435 **COMMUNITY** - Pembroke **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Field boundaries shown on the 2nd edition OS 1909 map is depicted as removed on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107433

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9950302424 **COMMUNITY** - Pembroke **COUNTY** - Pembrokeshire

HER DESCRIPTION -

High Wire Entanglement, depicted on the annotated 1916 map of Pembs defences, across a track to Windsor Hill. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107434

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None

recorded

NGR - SM9984403704 **COMMUNITY** - Cosheston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed High Wire entanglement, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107435

NAME - **TYPE** - Trench **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9982203748 **COMMUNITY** - Cosheston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Fire trench, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107436

NAME - **TYPE** - Fortification **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9980703803 **COMMUNITY** - Cosheston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Fire Position, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107437

NAME - TYPE - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8158003758 **COMMUNITY** - Dale **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed hedge removal, depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107438

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9995403877 **COMMUNITY** - Coshaston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

High Wire Entanglement, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107439

NAME - TYPE - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9979803977 **COMMUNITY** - Coshaston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed hedge removal, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107440

NAME - **TYPE** - Fort **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9980604084 **COMMUNITY** - Coshaston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Redoubt, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107441

NAME - **TYPE** - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9997504102 **COMMUNITY** - Coshaston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

proposed High Wire entanglement, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or

proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107442

NAME - **TYPE** - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9992604110 **COMMUNITY** - Coshaston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Field boundary removed, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107443

NAME - **TYPE** - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9990604166 **COMMUNITY** - Coshaston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

proposed high wire entanglement, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107444

NAME - **TYPE** - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9987304233 **COMMUNITY** - Coshaston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed section of field boundary to be removed, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107445

NAME - **TYPE** - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SN0009604166 **COMMUNITY** - Coshaston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

High wire entanglement, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107446

NAME - **TYPE** - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SN0005504240 **COMMUNITY** - Coshaston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Field boundary shown as removed on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107447

NAME - TYPE - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9995004204 **COMMUNITY** - Coshaston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed removed field boundary depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107448

NAME - TYPE - Trench **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SN0005604269 **COMMUNITY** - Coshaston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Fire trench, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences

(Pembrokeshire) South Wales

PRN - 107449

NAME - TYPE - Trench **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SN0008804343 **COMMUNITY** - Cosheston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Fire trench, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107450

NAME - TYPE - Cottage **PERIOD** - Post Medieval

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SN0006104306 **COMMUNITY** - Cosheston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

A small enclosure is depicted on the 2nd edition OS map of 1909, and an edition annotated in 1916 showing Pembrokeshire field defences describes it as 'buildings defended'. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107451

NAME - TYPE - Loopholed Wall **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None

recorded

NGR - SN0007804373 **COMMUNITY** - Cosheston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Building shown on the 2nd edition OS map of 1909, and annotated in 1916 as 'Defended Wall' Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107452

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SN0017104348 **COMMUNITY** - Cosheston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

High Wire Entanglement, depicted on the map annotated in 1916 of Pembs defences

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107453

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SN0016604470 **COMMUNITY** - Cosheston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed High Wire entanglement depicted on the 1916 annotated map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences

(Pembrokeshire) South Wales

PRN - 107454

NAME - TYPE - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SN0001704563 **COMMUNITY** - Cosheston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed hedge removal, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107455

NAME - TYPE - Trench **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9998404753 **COMMUNITY** - Cosheston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

A ring of Fire Trenches, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107456

NAME - TYPE - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SN0014504686 **COMMUNITY** - Cosheston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

proposed field boundary removal, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107457

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SN0011404843 **COMMUNITY** - Cosheston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Blockhouse Barbed Wire Apron, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107458

NAME - TYPE - Managed Woodland **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SN0017704880 **COMMUNITY** - Cosheston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

An area of woodland, depicted on the map annotated in 1916 of Pembs defences shows the proposal to clear and create an abattis or defensive line of felled brush and trees. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107459

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SN0023104872 **COMMUNITY** - Cosheston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Low Wire Entanglement, and 'Abbatis' , depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107460

NAME - TYPE - Trench **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9818401847 **COMMUNITY** - Pembroke **COUNTY** - Pembrokeshire

HER DESCRIPTION -

A fire trench, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107461

NAME - TYPE - Trench PERIOD - MODERN

EVIDENCE - Documentary Evidence CONDITION - Not Known CROSS REFERENCES - None recorded

NGR - SM9796901952 COMMUNITY - Pembroke COUNTY - Pembrokeshire

HER DESCRIPTION -

Fire trench, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107462

NAME - TYPE - Machine Gun Emplacement PERIOD - MODERN

EVIDENCE - Documentary Evidence CONDITION - Not Known CROSS REFERENCES - None recorded

NGR - SM9835401696 COMMUNITY - Pembroke COUNTY - Pembrokeshire

HER DESCRIPTION -

Proposed machine gun emplacement, Green Hill, Pembroke, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107463

NAME - TYPE - Machine Gun Emplacement PERIOD - MODERN

EVIDENCE - Documentary Evidence CONDITION - Not Known CROSS REFERENCES - None recorded

NGR - SM9834901696 COMMUNITY - Pembroke COUNTY - Pembrokeshire

HER DESCRIPTION -

Machine gun emplacement, green Hill, Pembroke, depicted on the map annotated in 1916 of

Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107464

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9825501678 **COMMUNITY** - Pembroke **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed barbed wire entanglement across the river to west of Pembroke bridge near the castle, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107602

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9833501600 **COMMUNITY** - Pembroke **COUNTY** - Pembrokeshire

HER DESCRIPTION -

South end of river bridge proposed high wire entanglement, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences

(Pembrokeshire) South Wales

PRN - 107603

NAME - **TYPE** - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9853001617 **COMMUNITY** - Pembroke **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed boundary removal to south west - leading to river, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107604

NAME - **TYPE** - Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9858301606 **COMMUNITY** - Pembroke **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Boundary removed, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107606

NAME - **TYPE** - Command Post **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None

recorded

NGR - SM8063002834 **COMMUNITY** - Dale **COUNTY** - Pembrokeshire

HER DESCRIPTION -

F.C's dugout, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107607

NAME - TYPE - Gun Emplacement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8048502926 **COMMUNITY** - Dale **COUNTY** - Pembrokeshire

HER DESCRIPTION -

12 pounder gun emplacement, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107608

NAME - TYPE - Defence Obstruction **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8052703134 **COMMUNITY** - Dale **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Barricade to west of Coast Guard Station, and South of High Wire Entanglement, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the

First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107609

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8068003187 **COMMUNITY** - Dale **COUNTY** - Pembrokeshire

HER DESCRIPTION -

High Wire Entanglement north of Coast Guard Station, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107610

NAME - TYPE - Blockhouse **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8101803844 **COMMUNITY** - Dale **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Blockhouse, depicted on the map annotated in 1916 of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107611

NAME - TYPE - Fort **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8147103754 **COMMUNITY** - Dale **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Redoubt, depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107612

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8145003788 **COMMUNITY** - Dale **COUNTY** - Pembrokeshire

HER DESCRIPTION -

High Wire Entanglement to East, North and West of Redoubt, depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107613

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8160703664 **COMMUNITY** - Dale **COUNTY** - Pembrokeshire

HER DESCRIPTION -

High Wire Entanglement to East, North and West of Infantry post and fire trench, depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107614

NAME - TYPE - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8138603883 **COMMUNITY** - Dale **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed hedge removal depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107615

NAME - TYPE - Infantry Post **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8149104089 **COMMUNITY** - Dale **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Infantry Post depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences

(Pembrokeshire) South Wales

PRN - 107616

NAME - TYPE - Blockhouse **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8126404154 **COMMUNITY** - Dale **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Blockhouse surrounded by high wire entanglement, depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107617

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8122104227 **COMMUNITY** - Dale **COUNTY** - Pembrokeshire

HER DESCRIPTION -

High Wire Entanglement encircling Blockhouse, depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107618

NAME - TYPE - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8127503962 **COMMUNITY** - Dale **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed hedge removal, depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107619

NAME - **TYPE** - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8164204308 **COMMUNITY** - Dale **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed hedge removal, depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107620

NAME - **TYPE** - Building **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8168603677 **COMMUNITY** - Dale **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Three buildings shown either side of the trackway on the 2nd edition OS map, depicted on the annotated 1916 map of Pembrokeshire defences as proposed to be defended. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend

Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107621

NAME - **TYPE** - Trench **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8156403564 **COMMUNITY** - Dale **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Fire Trench, depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107622

NAME - **TYPE** - Infantry Post **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8158303512 **COMMUNITY** - Dale **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Fire Trench depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107623

NAME - **TYPE** - Spring **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8096903828 **COMMUNITY** - Dale **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Source of water for the military installations at West Blockhouse and St Ann's head depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107624

NAME - **TYPE** - Blockhouse **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM7966206208 **COMMUNITY** - Dale **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Blockhouse, depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107625

NAME - **TYPE** - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM7963106220 **COMMUNITY** - Dale **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed High wire entanglement surrounding Blockhouse, depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107626

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM7958906140 **COMMUNITY** - Dale **COUNTY** - Pembrokeshire

HER DESCRIPTION -

High and Low Barbed Wire Entanglement, depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107627

NAME - TYPE - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM7955606319 **COMMUNITY** - Dale **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed removed hedge, depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107628

NAME - **TYPE** - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM7972606468 **COMMUNITY** - Dale **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed removal of hedges, depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107629

NAME - **TYPE** - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM7973406698 **COMMUNITY** - Dale **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed removal of hedges, depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107630

NAME - **TYPE** - Fort **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None

recorded

NGR - SM7974306599 **COMMUNITY** - Dale **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Redoubt, depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107631

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SN13550040 **COMMUNITY** - Tenby **COUNTY** - Pembrokeshire

HER DESCRIPTION -

High Wire Entanglement, depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - R. S. Jones 2014 Bridge House, Bridge St, Tenby: Watching Brief
E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107632

NAME - TYPE - Bastion **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8013706497 **COMMUNITY** - Dale **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Redoubt, depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne

invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107633

NAME - **TYPE** - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8010606560 **COMMUNITY** - Dale **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed barbed wire entanglement encircling a redoubt, depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107634

NAME - **TYPE** - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8025406586 **COMMUNITY** - Dale **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed removal of field boundaries depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107635

NAME - **TYPE** - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8017206678 **COMMUNITY** - Dale **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed removal of field boundaries, depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107636

NAME - **TYPE** - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8004906796 **COMMUNITY** - Dale **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed removal of field boundaries, depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107637

NAME - **TYPE** - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8051506586 **COMMUNITY** - Dale **COUNTY** - Pembrokeshire

HER DESCRIPTION -

proposed removal of field boundaries depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107638

NAME - **TYPE** - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8065506353 **COMMUNITY** - Dale **COUNTY** - Pembrokeshire

HER DESCRIPTION -

proposed removal of field boundaries, depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107639

NAME - **TYPE** - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8048806490 **COMMUNITY** - Dale **COUNTY** - Pembrokeshire

HER DESCRIPTION -

proposed removal of field boundaries, depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107640

NAME - **TYPE** - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8056606437 **COMMUNITY** - Dale **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed removal of hedges depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107641

NAME - **TYPE** - Farmstead **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8037706414 **COMMUNITY** - Dale **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Farmstead depicted on the 2nd edition OS map. Depicted on the annotated 1916 map of Pembs defences to show proposal to defend buildings. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107642

NAME - **TYPE** - Farmstead **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8071706733 **COMMUNITY** - Dale **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Small farmstead depicted on the 2nd edition OS map, but on the annotated 1916 map of Pembrokeshire defences is shown that it was proposed to demolish the buildings. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107643

NAME - TYPE - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8077706740 **COMMUNITY** - Dale **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed removal of hedges depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107644

NAME - TYPE - Infantry Post **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8084006592 **COMMUNITY** - Dale **COUNTY** - Pembrokeshire

HER DESCRIPTION -

One of two Infantry posts, is depicted on the annotated 1916 map of Pembrokeshire defences in the same spot as the Lime Kilns, it is not clear how it related to the kilns. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107645

NAME - TYPE - Infantry Post **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8084506578 **COMMUNITY** - Dale **COUNTY** - Pembrokeshire

HER DESCRIPTION -

One of two Infantry posts, is depicted on the annotated 1916 map of Pembrokeshire defences in the same spot as the Lime Kilns, it is not clear how it related to the kilns. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107646

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9941608747 **COMMUNITY** - Llangwm **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed high wire entanglement depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107647

NAME - TYPE - Blockhouse **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9943108725 **COMMUNITY** - Llangwm **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Blockhouse depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107648

NAME - TYPE - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9906208448 **COMMUNITY** - Burton **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Gaps in field boundary depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107649

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9905308390 **COMMUNITY** - Burton **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed high wire entanglement depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or

proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107650

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9897208384 **COMMUNITY** - Burton **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed high wire entanglement depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107651

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9892608409 **COMMUNITY** - Burton **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed high wire entanglement depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107652

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9882808431 **COMMUNITY** - Burton **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed high wire entanglement depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107653

NAME - TYPE - Infantry Post **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9895508584 **COMMUNITY** - Burton **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Infantry Post depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107654

NAME - TYPE - Trench **PERIOD** - Modern

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9891208333 **COMMUNITY** - Burton **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Depicted on the annotated 1916 map of Pembs defences are two red lines annotated with 'Fire Position' 'Fire Trench' and 'Communication Trench' positioned behind the High Wire Entanglements and presumably defending the Infantry Redoubt on Newton Mountain. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107655

NAME - **TYPE** - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9861708386 **COMMUNITY** - Burton **COUNTY** - Pembrokeshire

HER DESCRIPTION -

A series of gaps are located in the field boundary depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107656

NAME - **TYPE** - Trench **PERIOD** - Modern

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9861908287 **COMMUNITY** - Burton **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Three lines are depicted on the annotated 1916 map of Pembs defences and labelled 'Fire Positions' annotated in green to indicate proposed works. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107657

NAME - **TYPE** - Fort **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9861508096 **COMMUNITY** - Burton **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Infantry Redoubt depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107658

NAME - **TYPE** - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9874808084 **COMMUNITY** - Burton **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed high wire entanglement depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107659

NAME - **TYPE** - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9866308179 **COMMUNITY** - Burton **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed high wire entanglement depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107660

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9853408127 **COMMUNITY** - Burton **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed high wire entanglement depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107661

NAME - TYPE - Trench **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9837908440 **COMMUNITY** - Burton **COUNTY** - Pembrokeshire

HER DESCRIPTION -

'Fire position' ' Fire Trench' depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from

landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107662

NAME - **TYPE** - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9840808546 **COMMUNITY** - Burton **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed high wire entanglement depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107663

NAME - **TYPE** - Trench **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9830508362 **COMMUNITY** - Burton **COUNTY** - Pembrokeshire

HER DESCRIPTION -

'Fire position' and 'Fire trench' depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107664

NAME - TYPE - Managed Woodland **PERIOD -** Modern

EVIDENCE - Documentary Evidence **CONDITION -** Not Known **CROSS REFERENCES -** None recorded

NGR - SM9847908597 **COMMUNITY -** Burton **COUNTY -** Pembrokeshire

HER DESCRIPTION -

Woodland shown on 2nd edition OS map 1908. Depicted as 'cleared' on the annotated 1916 version showing Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107665

NAME - TYPE - Field Boundary **PERIOD -** Modern

EVIDENCE - Documentary Evidence **CONDITION -** Not Known **CROSS REFERENCES -** None recorded

NGR - SM9790408475 **COMMUNITY -** Burton **COUNTY -** Pembrokeshire

HER DESCRIPTION -

A field boundary shown on the 2nd edition OS map of 1909, on the annotated 1916 version showing Pembrokeshire field defences indicates that gaps had been broken through. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107666

NAME - TYPE - Trench **PERIOD -** Modern

EVIDENCE - Documentary Evidence **CONDITION -** Not Known **CROSS REFERENCES -** None recorded

NGR - SM9774708522 **COMMUNITY -** Burton **COUNTY -** Pembrokeshire

HER DESCRIPTION -

A line in the field boundary is depicted on the annotated 1916 map of Pembrokeshire defences as a proposed 'Fire Position'. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107667

NAME - **TYPE** - Fort **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9774508168 **COMMUNITY** - Burton **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Infantry Redoubt is depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107668

NAME - **TYPE** - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9760108234 **COMMUNITY** - Burton **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed high wire entanglement depicted on the annotated 1916 map of Pembs defences

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107669

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9779308250 **COMMUNITY** - Burton **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed high wire entanglement depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107670

NAME - TYPE - Water Pipe **PERIOD** - Modern

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9648207314 **COMMUNITY** - Rosemarket **COUNTY** - Pembrokeshire

HER DESCRIPTION -

A water supply is depicted on the annotated 1916 map showing Pembrokeshire field defences running between Scoveston fort and Hearson Camp. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107671

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9702009113 **COMMUNITY** - Burton **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed high wire entanglement north west of Sardis depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107672

NAME - **TYPE** - Trench **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9691809074 **COMMUNITY** - Burton **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Sardis fire position (north west) depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107673

NAME - **TYPE** - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9696108987 **COMMUNITY** - Burton **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Removed field boundary depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences

(Pembrokeshire) South Wales

PRN - 107674

NAME - **TYPE** - Trench **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9687408971 **COMMUNITY** - Burton **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Fire Positions depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107675

NAME - **TYPE** - Trench **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9690608908 **COMMUNITY** - Burton **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Sardis fire positions along road to north west depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107676

NAME - **TYPE** - Trench **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None

recorded

NGR - SM9701308574 **COMMUNITY** - Rosemarket **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Fire position alongside road due south of Sardis depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107677

NAME - **TYPE** - Trench **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9669508540 **COMMUNITY** - Rosemarket **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Fire Position depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107680

NAME - **TYPE** - Fort **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9633607894 **COMMUNITY** - Rosemarket **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Great Westfield infantry redoubt depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke

Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107681

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9642907938 **COMMUNITY** - Rosemarket **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Great Westfield proposed entanglement north east of infantry redoubt depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107682

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9628107933 **COMMUNITY** - Rosemarket **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Great Westfield proposed entanglement west of infantry redoubt depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107683

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9626807826 **COMMUNITY** - Rosemarket **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Great Westfield proposed entanglement south west of infantry redoubt depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107684

NAME - TYPE - Fort **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9574807462 **COMMUNITY** - Llanstadwell **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Infantry redoubt near railway line depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107685

NAME - TYPE - Trench **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9556107236 **COMMUNITY** - Llanstadwell **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed fire positions along road from Hut Camp to Shipping Hill depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107686

NAME - **TYPE** - Trench **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9532407396 **COMMUNITY** - Llanstadwell **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Norton Farm, Llanstadwell fire positions depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107687

NAME - **TYPE** - Trench **PERIOD** - Modern

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9537007260 **COMMUNITY** - Llanstadwell **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Fire Trench depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107688

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9508807266 **COMMUNITY** - Llanstadwell **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Llanstadwell hut camp high wire entanglement to North East (distant) depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107689

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9487907254 **COMMUNITY** - Llanstadwell **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Llanstadwell hut camp high wire entanglement to North East (distant) depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107690

NAME - TYPE - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9460307375 **COMMUNITY** - Llanstadwell **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Llanstadwell hut camp high gaps in hedges to North (distant) depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107691

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9465707216 **COMMUNITY** - Llanstadwell **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Llanstadwell hut camp proposed entanglement to North east depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107692

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9460206694 **COMMUNITY** - Llanstadwell **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Llanstadwell hut camp Proposed entanglement to North east of camp depicted on the

annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107693

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9420606736 **COMMUNITY** - Llanstadwell **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed entanglement to North west of Llanstadwell hut camp depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107694

NAME - TYPE - Trench **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9381206519 **COMMUNITY** - Llanstadwell **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Fire Trench depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences

(Pembrokeshire) South Wales

PRN - 107695

NAME - **TYPE** - Trench **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9385106745 **COMMUNITY** - Llanstadwell **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed fire trench depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107696

NAME - **TYPE** - Trench **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9384306771 **COMMUNITY** - Llanstadwell **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed fire trench depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107697

NAME - **TYPE** - Trench **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9380206816 **COMMUNITY** - Llanstadwell **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Fire Trenches depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107698

NAME - **TYPE** - Trench **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9374806870 **COMMUNITY** - Llanstadwell **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Fire trench depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107699

NAME - **TYPE** - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9408107431 **COMMUNITY** - Llanstadwell **COUNTY** - Pembrokeshire

HER DESCRIPTION -

High wire entanglements depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107700

NAME - **TYPE** - Trench **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9403507362 **COMMUNITY** - Llanstadwell **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Llanstadwell, south of Jordanston farm fire positions alongside road depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107701

NAME - **TYPE** - Trench **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9410707324 **COMMUNITY** - Llanstadwell **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed fire position depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107703

NAME - **TYPE** - Fortification **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9380405905 **COMMUNITY** - Llanstadwell **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed fire positions adjacent to buildings depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107704

NAME - **TYPE** - Fortification **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9358606005 **COMMUNITY** - Llanstadwell **COUNTY** - Pembrokeshire

HER DESCRIPTION -

One of a series of 'Fire Positions' depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107705

NAME - **TYPE** - Fortification **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9352505963 **COMMUNITY** - Llanstadwell **COUNTY** - Pembrokeshire

HER DESCRIPTION -

One of a series of 'Fire Positions' depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire

entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107706

NAME - **TYPE** - Fortification **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9351405924 **COMMUNITY** - Llanstadwell **COUNTY** - Pembrokeshire

HER DESCRIPTION -

One of a series of 'Fire positions' depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107707

NAME - **TYPE** - Barbed Wire Entanglements **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9351405866 **COMMUNITY** - Llanstadwell **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Barbed Wire entanglements between fire positions depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107708

NAME - TYPE - Fortification **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9351305822 **COMMUNITY** - Llanstadwell **COUNTY** - Pembrokeshire

HER DESCRIPTION -

One of a series of 'Fire positions' depicted on the annotated 1916 map of Pembs defences

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107709

NAME - TYPE - Fortification **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9344805789 **COMMUNITY** - Llanstadwell **COUNTY** - Pembrokeshire

HER DESCRIPTION -

One of a series of 'Fire positions' depicted on the annotated 1916 map of Pembs defences

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107710

NAME - TYPE - Machine Gun Emplacement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9357905788 **COMMUNITY** - Llanstadwell **COUNTY** - Pembrokeshire

HER DESCRIPTION -

One of a pair of 'Machine gun emplacements' at road junction depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107711

NAME - TYPE - Machine Gun Emplacement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9357205780 **COMMUNITY** - Llanstadwell **COUNTY** - Pembrokeshire

HER DESCRIPTION -

One of a pair of 'Machine gun emplacements' at road junction depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107712

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9352205655 **COMMUNITY** - Llanstadwell **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed high wire entanglement depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107713

NAME - TYPE - Field Boundary **PERIOD** - Modern

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9340605663 **COMMUNITY** - Milford Haven **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Field boundary shown on the 2nd edition OS map of 1909. Depicted on the annotated 1916 map of Pembs defences with gaps broken through. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107714

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - Modern

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9363505667 **COMMUNITY** - Llanstadwell **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Barbed Wire Entanglements depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107715

NAME - TYPE - Fortification **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9366305649 **COMMUNITY** - Llanstadwell **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed fire positions depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended

positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107716

NAME - **TYPE** - Fortification **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9361205556 **COMMUNITY** - Llanstadwell **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed fire positions depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107717

NAME - **TYPE** - Fortification **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9336605183 **COMMUNITY** - Llanstadwell **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed fire positions depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107718

NAME - TYPE - Fortification **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9301505262 **COMMUNITY** - Milford Haven **COUNTY** - Pembrokeshire

HER DESCRIPTION -

One of a series of 'Fire Positions' depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107719

NAME - TYPE - Fortification **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9297505109 **COMMUNITY** - Milford Haven **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Fire position depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107720

NAME - TYPE - Fortification **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9297805018 **COMMUNITY** - Milford Haven **COUNTY** - Pembrokeshire

HER DESCRIPTION -

One of a series of 'Fire Positions' depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107721

NAME - **TYPE** - Fortification **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9302304998 **COMMUNITY** - Milford Haven **COUNTY** - Pembrokeshire

HER DESCRIPTION -

One of a series of 'Fire Positions' depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107722

NAME - **TYPE** - Fortification **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9305705005 **COMMUNITY** - Milford Haven **COUNTY** - Pembrokeshire

HER DESCRIPTION -

One of a series of 'Fire Positions' depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107723

NAME - TYPE - Fortification **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9294804972 **COMMUNITY** - Milford Haven **COUNTY** - Pembrokeshire

HER DESCRIPTION -

One of a series of 'Fire Positions' depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107724

NAME - TYPE - Fortification **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9291104919 **COMMUNITY** - Milford Haven **COUNTY** - Pembrokeshire

HER DESCRIPTION -

One of series of 'Fire Positions' depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107725

NAME - TYPE - Fortification **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9307704818 **COMMUNITY** - Milford Haven **COUNTY** - Pembrokeshire

HER DESCRIPTION -

A 'Fire Position' is depicted as proposed on the annotated 1916 map of Pembs defences. depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107726

NAME - **TYPE** - Fortification **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9313604815 **COMMUNITY** - Milford Haven **COUNTY** - Pembrokeshire

HER DESCRIPTION -

A 'Fire Position' is depicted as proposed on the annotated 1916 map of Pembs defences.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107727

NAME - **TYPE** - Fortification **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9306104735 **COMMUNITY** - Milford Haven **COUNTY** - Pembrokeshire

HER DESCRIPTION -

A 'Fire Position' depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107728

NAME - TYPE - Fortification **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9291404730 **COMMUNITY** - Milford Haven **COUNTY** - Pembrokeshire

HER DESCRIPTION -

A 'Fire Position' depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107729

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9293504568 **COMMUNITY** - Milford Haven **COUNTY** - Pembrokeshire

HER DESCRIPTION -

A 'High Wire Entanglement' depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107730

NAME - TYPE - Blockhouse **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9310104556 **COMMUNITY** - Milford Haven **COUNTY** - Pembrokeshire

HER DESCRIPTION -

A blockhouse depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107731

NAME - TYPE - Field Boundary **PERIOD** - Modern

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9298904706 **COMMUNITY** - Milford Haven **COUNTY** - Pembrokeshire

HER DESCRIPTION -

A field boundary shown on the 2nd edition OS map of 1909 is depicted on the annotated 1916 map of Pembs defences with gaps broken through. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107732

NAME - TYPE - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8486502489 **COMMUNITY** - Angle **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Field boundary depicted on the annotated 1916 map of Pembs defences as removed. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences

(Pembrokeshire) South Wales

PRN - 107733

NAME - TYPE - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8447402440 **COMMUNITY** - Angle **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Field boundary depicted on the annotated 1916 map of Pembs defences as removed. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107734

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8442202628 **COMMUNITY** - Angle **COUNTY** - Pembrokeshire

HER DESCRIPTION -

High Wire Entanglement depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107735

NAME - TYPE - Blockhouse **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8441602651 **COMMUNITY** - Angle **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Blockhouse and Breastwork depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107736

NAME - **TYPE** - Blockhouse **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8429302590 **COMMUNITY** - Angle **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed blockhouse depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107737

NAME - **TYPE** - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8434102590 **COMMUNITY** - Angle **COUNTY** - Pembrokeshire

HER DESCRIPTION -

High Wire Entanglement encircling proposed blockhouse depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107738

NAME - **TYPE** - Bastion **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8440802682 **COMMUNITY** - Angle **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Breastwork associated with Blockhouse depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107739

NAME - **TYPE** - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8526702511 **COMMUNITY** - Angle **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Field Boundary depicted on the annotated 1916 map of Pembs defences as removed. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107740

NAME - **TYPE** - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8537102343 **COMMUNITY** - Angle **COUNTY** - Pembrokeshire

HER DESCRIPTION -

New Fence depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107741

NAME - TYPE - Water Pipe **PERIOD** - Modern

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8498602201 **COMMUNITY** - Angle **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Water supply pipe depicted on the annotated 1916 map of Pembs defences.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107742

NAME - TYPE - Infantry Post **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8467002893 **COMMUNITY** - Angle **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Infantry post depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107743

NAME - **TYPE** - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8463502821 **COMMUNITY** - Angle **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Removed hedge depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107744

NAME - **TYPE** - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8452502808 **COMMUNITY** - Angle **COUNTY** - Pembrokeshire

HER DESCRIPTION -

High Wire Entanglement depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107745

NAME - **TYPE** - Blockhouse **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None

recorded

NGR - SM8445902927 **COMMUNITY** - Angle **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Blockhouse depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107746

NAME - **TYPE** - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8566003654 **COMMUNITY** - Angle **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Field boundary depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107747

NAME - **TYPE** - Battery **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8587203590 **COMMUNITY** - Angle **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Parapet of Battery depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107748

NAME - **TYPE** - Fortification **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8596203616 **COMMUNITY** - Angle **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Breastwork depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107749

NAME - **TYPE** - Military Camp **PERIOD** - Modern

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9765007877 **COMMUNITY** - Burton **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Hut Camp I Battalion is annotated on map of 1916 to show Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107750

NAME - **TYPE** - Military Camp **PERIOD** - Modern

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9854701784 **COMMUNITY** - Pembroke **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Hut Camp I Company depicted on the annotated map 1916 of Pembrokeshire Field Defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107751

NAME - **TYPE** - Military Camp **PERIOD** - Modern

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8614003532 **COMMUNITY** - Angle **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Hut Camp depicted on the 1916 annotated map of Pembrokeshire Field Defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107752

NAME - **TYPE** - Military Camp **PERIOD** - Modern

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8436002801 **COMMUNITY** - Angle **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Hut Camp depicted on the annotated 1916 map of Pembrokeshire field defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction

to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107753

NAME - **TYPE** - Military Camp **PERIOD** - Modern

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9885402470 **COMMUNITY** - Cosheston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Hut Camp 2 Companies depicted on the 1916 annotated map of Pembrokeshire field defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107754

NAME - **TYPE** - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9649408660 **COMMUNITY** - Rosemarket **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed high wire entanglement depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107755

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9649908546 **COMMUNITY** - Rosemarket **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed high wire entanglement depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107756

NAME - TYPE - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SN0015504240 **COMMUNITY** - Cosheston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed removed field boundaries, depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107774

NAME - TYPE - Infantry Post **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8596403580 **COMMUNITY** - Angle **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Infantry Post depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107775

NAME - TYPE - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8586103510 **COMMUNITY** - Angle **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Field boundary removed, depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107776

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8616303491 **COMMUNITY** - Angle **COUNTY** - Pembrokeshire

HER DESCRIPTION -

High wire entanglement to South and east of Chapel Bay Hut Camp depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences

(Pembrokeshire) South Wales

PRN - 107777

NAME - **TYPE** - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8582703435 **COMMUNITY** - Angle **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed removal of field boundary depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107778

NAME - **TYPE** - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8618403438 **COMMUNITY** - Angle **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed removal field boundary depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107779

NAME - **TYPE** - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8621103440 **COMMUNITY** - Angle **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed removal of field boundary depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107780

NAME - **TYPE** - Blockhouse **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8631703532 **COMMUNITY** - Angle **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Blockhouse depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107781

NAME - **TYPE** - Fortification **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8624403510 **COMMUNITY** - Angle **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Breastwork depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107782

NAME - **TYPE** - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8723305410 **COMMUNITY** - Herbrandston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

High Wire Entanglement Apron depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107783

NAME - **TYPE** - Fortification **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8715205515 **COMMUNITY** - Herbrandston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Fire positions depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107784

NAME - **TYPE** - Battery **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8704905596 **COMMUNITY** - Herbrandston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Parapet of Battery depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107785

NAME - TYPE - Fortification **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8698005566 **COMMUNITY** - Herbrandston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Fire positions depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107786

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8680105538 **COMMUNITY** - Herbrandston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

High Wire Entanglement north and east of Fire Trench depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the

dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107787

NAME - **TYPE** - Trench **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8679205528 **COMMUNITY** - Herbrandston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Fire Trench depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107788

NAME - **TYPE** - Observation Post **PERIOD** - Modern

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8692305756 **COMMUNITY** - Herbrandston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

A structure is depicted as 'Old P.F, Cells' (Position Finding) on the annotated 1916 map of Pembrokeshire defences which has been further amended to say 'Demolished' This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107789

NAME - TYPE - Field Boundary **PERIOD** - Modern

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8696505846 **COMMUNITY** - Herbrandston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

A field boundary on the 2nd edition OS 1909 is depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107790

NAME - TYPE - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8702806009 **COMMUNITY** - Herbrandston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

proposed removed field boundary depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107791

NAME - TYPE - Managed Woodland **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8740005957 **COMMUNITY** - Herbrandston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed scrub removal depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107792

NAME - TYPE - Managed Woodland **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8733905742 **COMMUNITY** - Herbrandston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Scrub removed depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107793

NAME - TYPE - Trench **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8730805695 **COMMUNITY** - Herbrandston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Fire Trench depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences

(Pembrokeshire) South Wales

PRN - 107794

NAME - TYPE - Infantry Post **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8738205661 **COMMUNITY** - Herbrandston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Infantry Post (?on top of covered reservoirs) depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107795

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8737805701 **COMMUNITY** - Herbrandston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

High Wire Entanglement surrounding infantry post depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107796

NAME - TYPE - Managed Woodland **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8736405598 **COMMUNITY** - Herbrandston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Scrub removed - depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107797

NAME - TYPE - Managed Woodland **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8741205608 **COMMUNITY** - Herbrandston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed scrub removal depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107798

NAME - TYPE - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8767705847 **COMMUNITY** - Milford Haven **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed removal of field boundary depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke

Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107799

NAME - **TYPE** - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9501907384 **COMMUNITY** - Llanstadwell **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Llanstadwell hut camp high gaps in hedges to North (distant) depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107800

NAME - **TYPE** - Managed Woodland **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8732205450 **COMMUNITY** - Herbrandston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Scrub depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107801

NAME - **TYPE** - Military Camp **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9456306623 **COMMUNITY** - Llanstadwell **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Hut Camp in or near existing military fortifications depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107802

NAME - **TYPE** - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9935603190 **COMMUNITY** - Coshaston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Removed hedges depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107803

NAME - **TYPE** - Field Boundary **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8122604150 **COMMUNITY** - Dale **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed removal of field boundary, depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107804

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SN0020904240 **COMMUNITY** - Cosheston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed High Wire entanglement, depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

PRN - 107805

NAME - TYPE - Barbed Wire Entanglement **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM9345105974 **COMMUNITY** - Cosheston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Proposed high wire entanglement, depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences

(Pembrokeshire) South Wales

PRN - 107806

NAME - **TYPE** - Fortification **PERIOD** - MODERN

EVIDENCE - Documentary Evidence **CONDITION** - Not Known **CROSS REFERENCES** - None recorded

NGR - SM8716205397 **COMMUNITY** - Herbrandston **COUNTY** - Pembrokeshire

HER DESCRIPTION -

Fire positions depicted on the annotated 1916 map of Pembrokeshire defences. This map depicts a series of works including blockhouses, barbed wire entanglements, defended positions and locations of infantry camps, which were constructed or proposed for construction to defend Milford Haven and in particular the dockyard at Pembroke Dock from landward and seaborne invasion during the First World War. A. Pyper 2015.

SOURCES - E N Burton, Colonel, C.R.E. 1916 War Office map of Field Defences (Pembrokeshire) South Wales

APPENDIX A - Contact prints and location map and for Penally Camp.

Penally Photographic Recording.

Project Record Number 106521, taken by members of Penally History Group and A Pyper, on the 20th January 2015.

Prn	Neg ref	Description
107817	3239	Guardhouse
107817	3240	Guardhouse
107817	3241	Guardhouse
107817	3242	Guardhouse
107818	3243	Magazine
107818	3244	Magazine
107818	3245	Magazine
	3246	Curved roof corrugated huts, looking northwest
	3247	Curved roof corrugated huts, looking northeast
	3248	Curved roof corrugated hut, gable end looking east
	3249	Curved roof corrugated hut, gable end looking west
	3250	Curved roof corrugated huts, looking northwest
	3251	Curved roof corrugated huts, looking northeast
	3252	Curved roof corrugated hut, gable end looking east
	3253	Curved roof corrugated hut, gable end looking west
	3254	Curved roof corrugated huts, gable end looking northwest
	3255	Curved roof corrugated hut, gable end looking west
	3256	Curved roof corrugated huts, gable end looking northeast
	3257	Curved roof corrugated hut, gable end looking east
	3258	Curved roof corrugated huts, gable end looking northeast
	3259	Curved roof corrugated hut, gable end looking east
	3260	Curved roof corrugated hut, close up of window light
	3261	Curved roof corrugated huts, gable end looking northwest
107813	3262	Stores
107813	3263	Stores
	3264	Gable end of ablutions block
107813	3265	Stores
107813	3266	Stores
107813	3267	Stores
107813	3268	Stores
	3269	Gable end of ablutions block looking west
107814	3270	former kitchen and stable, servants quarters
107814	3271	former kitchen and stable, servants quarters
107814	3272	former kitchen and stable, servants quarters
	3273	Pair of curved roof corrugated huts, looking southeast
	3274	Pair of curved roof corrugated huts, looking east
	3275	Pair of curved roof corrugated huts, looking northeast
107815	3276	Officer's mess
107816	3277	Officer's quarters
	3278	Ablutions block

	3279	Ablutions block
	3280	Ablutions block
	3281	Ablutions block
	3282	Penally camp building
	3284	Penally camp building
	3285	Penally camp building
107816	3286	Officer's quarters
107816	3288	Officer's quarters
107815	3289	Officer's mess
107815	3290	Officer's mess
107814	3291	former kitchen and stable, servants quarters
	3292	New huts at Penally camp
	3293	New huts at Penally camp
	3294	New huts at Penally camp
	3295	New huts at Penally camp
	3296	New huts at Penally camp
	3297	New canteen at Penally camp
	3298	New canteen at Penally camp
	3299	Corrugated tin hut at Penally camp
	3300	New canteen at Penally camp
	3301	Between huts at Penally camp
	3302	Corrugated tin hut at Penally camp
	3303	New canteen at Penally camp
	3304	General view of Penally huts
	3305	New canteen at Penally camp
	3306	General view of Penally huts
	3307	Corrugated tin hut at Penally camp in use as chapel
	3308	General view of Penally huts
	3309	Corrugated tin hut at Penally camp in use as chapel
	3310	General view of Penally huts
107808	5426	Former hospital at Penally camp
107808	5427	Former hospital at Penally camp
107808	5428	Former hospital at Penally camp
107808	5429	Former hospital at Penally camp
107808	5430	Former hospital at Penally camp
107808	5431	Former hospital at Penally camp
107808	5432	Former hospital at Penally camp
107808	5434	Former hospital at Penally camp
107808	5435	Former hospital at Penally camp
107808	5436	Former hospital at Penally camp
107808	5437	Former hospital at Penally camp
107808	5438	Former hospital at Penally camp
107808	5439	Former hospital at Penally camp
	5440	Red brick structure at Penally camp
	5441	Red brick structure at Penally camp
	5442	Outbuildings to rear of former canteen

	5443	Outbuildings to rear of former canteen
107809	5444	Former canteen
107809	5445	Former canteen
107809	5446	Former canteen
107809	5447	Former canteen
107809	5448	Former canteen
107810	5449	Barracks at Penally camp
107810	5450	Barracks at Penally camp
107810	5451	Barracks at Penally camp
107810	5453	Barracks at Penally camp
107810	5454	Barracks at Penally camp
107810	5456	Barracks at Penally camp
107810	5457	Barracks at Penally camp
107810	5458	Barracks at Penally camp
107810	5459	Barracks at Penally camp
107810	5460	Barracks at Penally camp
107810	5461	Barracks at Penally camp
107810	5462	Barracks at Penally camp
107810	5464	Barracks at Penally camp
107810	5465	Barracks at Penally camp
107810	5466	Barracks at Penally camp
107810	5467	Barracks at Penally camp
107810	5468	Barracks at Penally camp
107810	5469	Barracks at Penally camp
107810	5470	Barracks at Penally camp
107810	5471	Barracks at Penally camp
107810	5472	Barracks at Penally camp
107810	5473	Barracks at Penally camp
107810	5474	Barracks at Penally camp
107811	5484	Former kitchen
107811	5485	Former kitchen
107812	5487	Former lecture room at Penally camp
107812	5488	Former lecture room at Penally camp
	5489	New huts at Penally camp
	5490	New huts at Penally camp
	5491	Small structure at Penally camp
	5493	Small structure at Penally camp
	5494	Round topped corrugated huts at Penally camp
	5495	Round topped corrugated huts at Penally camp
	5496	Small structure at Penally camp
	5498	Panorama looking out across Penally camp
	5499	Panorama looking out across Penally camp
	5500	Panorama looking out across Penally camp
	5501	Panorama looking out across Penally camp
	5502	Panorama looking out across Penally camp
	5503	Panorama looking out across Penally camp

	5504	Penally camp building
	5506	Penally camp building
	5507	Penally camp building
	5508	Electrical sub station
	5509	Round topped corrugated huts at Penally camp
	5510	Round topped corrugated huts at Penally camp
	5511	Round topped corrugated huts at Penally camp
	5512	Round topped corrugated huts at Penally camp
	5513	Round topped corrugated huts at Penally camp
	5514	General view of modern Penally huts
	5515	General view of modern Penally huts
	5516	General view of modern Penally huts
	5517	General view of modern Penally huts
	5518	General view of modern Penally huts
107825	5519	Corrugated tin hut at Penally camp
107825	5520	Corrugated tin hut at Penally camp
107825	5521	Corrugated tin hut at Penally camp
107825	5522	Corrugated tin hut at Penally camp
107825	5523	Corrugated tin hut at Penally camp
	5524	Modern hut at Penally camp
	5525	General view of Penally huts
	5526	General view of Penally huts
	5527	Ablutions block
	5528	Ablutions block
107819	5529	Corrugated hut, Ablutions block
107819	5530	Corrugated hut, Ablutions block
107819	5531	Corrugated hut, Ablutions block
107819	5532	Corrugated hut, Ablutions block
107819	5533	Corrugated hut, Ablutions block
107819	5534	Corrugated hut, Ablutions block
107819	5535	Corrugated hut, Ablutions block
	5536	Modern hut at Penally camp
	5537	General view of huts at Penally camp
	5538	General view of huts at Penally camp
	5539	General view of huts at Penally camp
	5540	Lounge and mess Penally camp
	5541	General view of huts at Penally camp
	5542	Lounge and mess Penally camp
	5543	General view of huts at Penally camp
	5544	General view of huts at Penally camp
	5545	Lounge and mess Penally camp
	5546	Lounge and mess Penally camp
	5547	Plaque at Penally Camp
	5548	Artillery piece Penally Camp
	5549	Lounge and mess Penally camp
	5550	Lounge and mess Penally camp

	5552	Corrugated tin hut Penally camp
107817	5553	Guardhouse
107816	5554	Barracks at Penally camp
	5555	Penally camp building
107815	5556	Officer's mess
107816	5557	Barracks at Penally camp
107816	5558	Barracks at Penally camp
107815	5559	Officer's mess
107815	5560	Officer's mess
	5561	Corrugated round roofed hut, now chapel.
107813	5562	Stores
	5564	Row of round topped corrugated huts at Penally camp
	5565	Row of round topped corrugated huts at Penally camp
	5566	View of structures and square at Penally camp
107810	5568	Barracks at Penally camp
107810	5569	Barracks at Penally camp
107810	5570	Barracks at Penally camp
107810	5571	Barracks at Penally camp
	5572	General view of Penally camp
	5573	General view of Penally camp
	5574	General view of Penally camp
107817	5575	Guardhouse
107817	5576	Guardhouse

IMG_3239

IMG_3240

IMG_3241

IMG_3242

IMG_3243

IMG_3244

IMG_3245

IMG_3246

IMG_3247

IMG_3248

IMG_3249

IMG_3250

IMG_3251

IMG_3252

IMG_3253

IMG_3254

IMG_3255

IMG_3256

IMG_3257

IMG_3258

IMG_3259

IMG_3260

IMG_3261

IMG_3262

IMG_3263

IMG_3264

IMG_3265

IMG_3266

IMG_3267

IMG_3268

IMG_3269

IMG_3270

IMG_3271

IMG_3272

IMG_3273

IMG_3274

IMG_3275

IMG_3276

IMG_3277

IMG_3278

IMG_3279

IMG_3280

IMG_3281

IMG_3282

IMG_3284

IMG_3285

IMG_3286

IMG_3288

IMG_3289

IMG_3290

IMG_3291

IMG_3292

IMG_3293

IMG_3294

IMG_3295

IMG_3296

IMG_3297

IMG_3298

IMG_3299

IMG_3300

IMG_3301

IMG_3302

IMG_3303

IMG_3304

IMG_3305

IMG_3306

IMG_3307

IMG_3308

IMG_3309

IMG_3310

IMG_5426

IMG_5427

IMG_5428

IMG_5429

IMG_5430

IMG_5431

IMG_5432

IMG_5433

IMG_5434

IMG_5435

IMG_5436

IMG_5437

IMG_5438

IMG_5439

IMG_5440

IMG_5441

IMG_5442

IMG_5443

IMG_5444

IMG_5445

IMG_5446

IMG_5447

IMG_5448

IMG_5449

IMG_5450

IMG_5451

IMG_5452

IMG_5453

IMG_5454

IMG_5455

IMG_5456

IMG_5457

IMG_5458

IMG_5459

IMG_5460

IMG_5507

IMG_5508

IMG_5509

IMG_5510

IMG_5511

IMG_5512

IMG_5513

IMG_5514

IMG_5515

IMG_5516

IMG_5517

IMG_5518

IMG_5519

IMG_5520

IMG_5521

IMG_5522

IMG_5523

IMG_5524

IMG_5525

IMG_5526

IMG_5527

IMG_5528

IMG_5529

IMG_5530

IMG_5531

IMG_5532

IMG_5533

IMG_5534

IMG_5535

IMG_5536

IMG_5537

IMG_5538

IMG_5539

IMG_5540

IMG_5541

IMG_5542

IMG_5543

IMG_5544

IMG_5545

IMG_5546

IMG_5547

IMG_5548

IMG_5549

IMG_5550

IMG_5552

IMG_5553

IMG_5554

IMG_5555

IMG_5556

IMG_5557

IMG_5558

IMG_5559

IMG_5560

IMG_5561

IMG_5562

IMG_5563

IMG_5564

IMG_5565

IMG_5566

IMG_5567

IMG_5568

IMG_5569

IMG_5570

IMG_5571

IMG_5572

IMG_5573

IMG_5574

IMG_5575

IMG_5576

FIRST WORLD WAR

The Militarised Landscape

Interim Report Year 1

DAT Event Record No. 106521
Report No. 2015/15
Cadw Project No. DAT DAT 115B

Mawrth 2015
March 2015

Paratowyd yr adroddiad hwn gan / This report has been prepared by Alice Pyper

Swydd / Position:

Llofnod / Signature Dyddiad / Date 31.03.2015

Mae'r adroddiad hwn wedi ei gael yn gywir a derbyn sêl bendith
This report has been checked and approved by K Murphy

ar ran Ymddiriedolaeth Archaeolegol Dyfed Cyf.
on behalf of Dyfed Archaeological Trust Ltd.

Swydd / Position: Trust Director

Llofnod / Signature Dyddiad / Date 31.03.2015

Yn unol â'n nôd i roddi gwasanaeth o ansawdd uchel, croesawn unrhyw sylwadau sydd
gennych ar gynnwys neu strwythur yr adroddiad hwn

As part of our desire to provide a quality service we would welcome any comments you
may have on the content or presentation of t

