

Strategic Environmental Assessment of the Orkney Local Development Plan Proposed Plan

Appendix B.6: Orkney Scheduled Monuments in the Care of Historic Scotland

Name	Location	Grid reference
Earl's Palace	Birsay	HY248277
Brough of Birsay, settlements, church and related remains	Birsay	HY239285
St Magnus Church	Egilsay	HY 466304
Aikerness, Broch of Gurness, broch and settlement	Evie	HY381268
Eynhallow Church and settlement	Eynhallow	HY359288
Cuween Hill, chambered cairn	Firth	HY364127
Rennibister, souterrain	Firth	HY397126
Wideford Hill, chambered cairn	Firth	HY409121
Click Mill, 500m ESE of Eastabist	Harray	HY325288
Dwarfie Stane, rock-cut tomb	Hoy	HY 244005
Hackness, Battery and Martello Tower	Hoy	ND 338912
Grain Earth House and Grainbank, two souterrains	Kirkwall	HY442116
Bishop's Palace	Kirkwall	HY449108
Earl's Palace	Kirkwall	HY449107
St Nicholas' Church	Orphir	HY335044
Earl's Bu, Norse settlement and mill	Orphir	HY335045
Holm of Papa Westray South, chambered cairn	Papa Westray	HY 505523
Knap of Howar, houses	Papa	HY484519

Name	Location	Grid reference
	Westray	
Blackhammer, chambered cairn	Rousay	HY 414276
Knowe of Yarso, chambered cairn	Rousay	HY 404279
Midhowe Broch, broch and settlement	Rousay	HY 371308
Midhowe, chambered cairn and remains nearby	Rousay	HY 372306
Taversoe Tuick, chambered cairn and nearby remains	Rousay	HY 426276
Quoyness ,chambered cairn, Els Ness	Sanday	HY 677378
Skara Brae, settlement, mounds and other remains	Sandwick	HY229188
Ring of Brodgar, stone circle, henge and nearby remains	Stenness	HY294132
Maes Howe, chambered cairn	Stenness	HY318127
Knowe of Onston or Unstan, chambered cairn	Stenness	HY282117
Stenness, stone circle and henge	Stenness	HY306125
Barnhouse Stone, standing stone	Stenness	HY312121
Watch Stone, stone settings, Barnhouse settlement, and related remains	Stenness	HY305126
Tormiston Mill	Stenness	HY319125
Noltland Castle	Westray	HY 429488
Pierowall Church (Lady Kirk)	Westray	HY 439488
Cross-Kirk (Westside Church), church & burial ground, Tuquoy	Westray	HY 455432
Links of Noltland, settlements	Westray	HY 428492
Cobbie Row's Castle	Wyre	HY 442264
St Mary's Chapel	Wyre	HY 443264

