

INTRODUCTION

The Secretary of State for Digital, Culture, Media and Sport is required to compile lists of buildings of special architectural or historic interest for the guidance of local planning authorities. Conservation policies are often based on the lists, which are being revised within nationally applied surveys of specific building types.

How Buildings are Chosen

The principles of selection for these lists were originally drawn up by an expert committee of architects, antiquarians and historians, and are still followed, although now adapted to thematic surveys and Post-War buildings. Buildings that qualify for listing are:-

- (a) All buildings before 1700 which survive in anything like their original condition.
- (b) Most buildings between 1700-1840, though some selection is necessary.
- (c) Between 1840 and 1914 only buildings of definite quality and character, the selection being designed to include the best examples of particular building types.
- (d) Selected buildings from the period after 1914 are selected on the same basis.
- (e) Buildings under 30 years old (but more than ten) are normally listed only if they are of outstanding quality and under threat.

In choosing buildings, particular attention is paid to:-

- Special value within certain types, either for architectural or planning reasons or as illustrating social and economic history (for instance, industrial buildings, railway stations, schools, hospitals, prisons, theatres).
- Technological innovation or virtuosity (for instance cast iron, prefabrication, or the early use of concrete).
- Group value, especially as examples of town planning (for instance, squares, terraces or model estates).
- Association with well-known characters or events.

A survey is carried out by the Department of Culture, Media and Sport's inspectors for each Local Authority area, and buildings are classified in grades to show their relative importance.

GRADE I

These are buildings of exceptional interest. There are five in the Borough:-

- (a) Church of St. Mary, Battersea Church Road, SW11.
- (b) Mount Clare, Minstead Gardens, SW15.
- (c) Granada Cinema (Gala Bingo), Mitcham Lane, SW17
- (d) Parkstead (Manresa) House, Roehampton Lane, SW15.
- (e) Roehampton House, Roehampton Lane, SW15.

GRADE II*

These are particularly important buildings of more than special interest. There are 40 in the Borough:-

- (1) Albert Bridge, Albert Bridge Road, SW11.
- (2) Church of St. Paul, Augustus Road, SW19.
- (3) Single Form, Battersea Park, SW11.
- (4) War Memorial, Battersea Park, SW11.
- (5) Church of St. Mark, Battersea Rise, SW11.
- (6) N0.1 Church Row, SW18
- (7) No. 2 Church Row, SW18
- (8) No. 3 Church Row, SW18
- (9) No. 4 Church Row, SW18
- (10) No. 5 Church Row, SW18
- (11) No. 6 (Church Row, SW18
- (12) Cremorne Bridge, SW11
- (13) Battersea Power Station, Cringle Street, SW8.
- (14) The Bull, at foot of Downshire Field, Alton Estate, SW15.
- (15) Wandsworth House, 170 (formerly 174-6) East Hill, SW18.
- (16) Binley House, Highcliffe Drive, SW15
- (17) Charcot House, Highcliffe Drive, SW15.
- (18) Denmead House, Highcliffe Drive, SW15.
- (19) Dunbridge House, Highcliffe Drive, SW15.
- (20) Winchfield House, Highcliffe Drive, SW15.
- (21) Church of the Ascension, Lavender Hill, SW11.
- (22) Battersea Community Arts Centre, Lavender Hill, SW11.
- (23) Church of All Saints, Lower Common, SW15.
- (24) Temple in grounds of Mount Clare, Minstead Gardens, SW15.
- (25) No. 8 (Dixcote), North Drive, SW16.
- (26) Holy Trinity Church, Ponsonby Road, SW15.
- (27) Church of St. Mary the Virgin, Putney High Street, SW15.
- (28) No.9 Putney Hill, SW15.
- (29) No.11 Putney Hill, SW15.
- (30) St Luke's Church, Ramsden Road, SW11.
- (31) Downshire House, Roehampton Lane, SW15.

- (32) Grove House (Froebel Institute), University of Surrey, Roehampton Lane, SW15.
- (33) Church of St. Anne, St. Ann's Hill, SW18.
- (34) Former Granada Cinema (Gala Bingo), 58 St. John's Hill, SW11
- (35) Royal Victoria Patriotic Building, Trinity Road, SW11
- (36) Table tomb, entrance to the Old Burial Ground, Upper Richmond Road, SW15.
- (37) No. 30 (Old Battersea House), Vicarage Crescent, SW11.
- (38) No. 44 (Devonshire House), Vicarage Crescent, SW11.
- (39) Church of All Saints, Wandsworth High Street, SW18.
- (40) Ram (Young's Brewery Complex), Wandsworth High Street, SW18

This list was revised on 20 January 2016, and includes all additions, deletions and regradings since the last major re-survey by the then Department of the Environment in April 1983, and supersedes all previous issues of this list.

This list represents a summary of the 'Green List', which contains the descriptions of all the buildings. This is available for inspection at the One-Stop Counter, 5th Floor, Town Hall, Wandsworth, London, SW18, or via the Council's Web site www.wandsworth.gov.uk

Interiors of listed buildings

The inclusion of a building in the statutory list confers control over the entire building including the interior. In fact some buildings are listed more because of the quality of the interior than the exterior. This is the case with some cinemas.

Curtilage Buildings

A listed building is one included in a list compiled or approved by the Secretary of State. The listing of a building confers protection not only on the building but also on any object or ancillary structure fixed to the building, plus 'any object or structure within the curtilage of the building which, although not fixed to a building, forms part of the land and has done so since before 1 July 1948'.

Listed Building Consent

Proposals for demolition or works to alter or extend a listed building that would affect its character as a building of special architectural or historic interest require listed building consent from the Council. This includes alterations to the interior. Applications for listed building consent can be made on-line or forms downloaded from the Council's Website www.wandsworth.gov.uk . It is a criminal offence to carry out works to a listed building without consent so it is advisable to consult the Council's Conservation and Design Officer at an early stage in the project.

Wandsworth's listed buildings

Two hundred years ago the present borough of Wandsworth did not exist, either as an administrative area, or as a place that any current resident would recognise. The land was characterised not by buildings, but by fields and woods and the natural topography of the three river valleys of the Wandle, Beverley and Falcon Brooks meandering to the River Thames. The present character of Wandsworth has only really developed over the past two centuries. The enormous growth at the end of the 19th century transformed small hamlets into town centres. Five town centres were established at Balham, Clapham Junction, Putney, Tooting and Wandsworth. More recently the industrial riverside has been undergoing immense change with the emergence of new riverside quarters.

Balham & Tooting

Balham and Tooting developed as settlements along the old coach route out of London to the south and west. Development only really burgeoned following the opening of railways in 1863. Balham's parish church, **St. Mary's**, was built in 1808 whilst Tooting's **St. Nicholas** was re-built in 1833 replacing an earlier building that incorporated a Saxon tower. F W Hunt designed **St. Luke's Church** in Ramsden Road built in 1889. **Nos. 68-72 Upper Tooting Road** are rare examples of early Georgian development, some of the earliest domestic buildings in the Borough. **Nos. 69-79** and **81-95 Nightingale Lane** are two groups of late 19th century buildings, the former in an exuberant Arts and Craft Style richly decorated in terracotta, the latter a Classically inspired group of shophouses. **Clapham South, Balham, Tooting Bec** and **Tooting Broadway** underground stations, all by Charles Holden were opened following the extension of the Northern Underground Line in 1926. The **Gala Bingo Club (Former Granada Cinema)** with its Italianate style façade was designed by Cecil Masey with Gothic inspired interior by Theodore Komisarjevsky was built in 1930-31 and listed grade I.

Battersea

Battersea district grew from a few hamlets such as Battersea village and settlements along former coach routes. A church at Battersea was referred to in a papal bull in 1157. This church was replaced in 1775 by a new one, incorporating a stained glass window from 1630. Now listed grade I the **Church of St. Mary** forms the focus of the surviving remnants of Battersea Village set around Battersea Square. The bridge of 1772 was replaced by the current **Battersea Bridge** dating from 1890. The nearby **Albert Bridge** by R M. Ordish was opened in 1873. It was the development of the railways after 1840 that transformed the area with the population increasing from 6,600 in 1841 to 169,000 by 1901. **Battersea Power Station** by Sir Giles Gilbert Scott was built in 1932 to supply

electricity to London. Now redundant it is destined for a new life with a vibrant mix of leisure, retail and business uses.

Clapham Junction

As the railway companies built their network of lines through the 1840's, 50's and 60's, Clapham Junction became and remains the busiest railway interchange in the country. The **Station Master's House** of around 1840 and **Battersea Park Railway Station** of 1865 were joined by a variety of buildings that sprang up to serve the burgeoning population: from the former Battersea Town Hall now **Battersea Arts Centre** (grade II*) of 1892 by E W Mountford and **Battersea Reference Library** by T W A Hayward built in an Arts and Craft Style in 1924; from **The Grand Theatre** , 1900 by E A Woodrow, to the **former Gala Bingo Hall** (grade II*) built as the Granada Cinema in 1937: from the **Falcon Hotel**, a late 19th century public house to **Arding & Hobbs Store** of 1912, (Debenhams).

Putney

Putney grew up as a crossing point on the river Thames, the bridge of 1729 replacing a ferry and this was part of an old coaching route frequently used by the Royal Family on their travels to the west of England. The current **Putney Bridge** of 1884 by Sir Joseph Bazalgette, widened in 1933 is well-known for its boat race associations. **St. Mary's Church**, (grade II*) was re-built in 1836 by Edward Lapidge, although it retains its medieval tower and chapel. Putney expanded rapidly after the opening of the railway to Richmond in 1846 and the underground in 1887 - the **White Lion** public house bears this date. Nos. **23 and 25 Oakhill Road** were built in the late 19th century in an Arts and Craft Style, by the architect William Young as houses for himself and his wife's sister.

Roehampton

Roehampton emerged as a favoured residential suburb of the eighteenth and nineteenth centuries following the opening of Putney Bridge in 1729 and the development of a number of large private estates from which several of the original houses survive. **Roehampton House** (grade I) by Thomas Archer was built between 1710-12 and enlarged by Sir Edwin Lutyens in 1910. **Parkstead House** (grade I) built in 1750 for the Second Earl of Bessborough, now forms part of the University of Roehampton. **Mount Clare** (grade I) built in 1772 for George Clive, cousin of Lord Clive, also forms part of the University of Roehampton, along with **Grove House** (grade II*), built originally for Sir Joshua Vanneck in 1777. 'Capability' Brown is reputed to have laid out the grounds. Nearby **Downshire House** (grade II*) was built in 1770 and soon occupied by the Marquess of Downshire. Roehampton Village has retained something of its rustic Georgian charm, best exemplified by the **King's Head Inn**, at the foot of Roehampton High Street and the **Montague Arms**, Medfield Street, both 17th

century in origin. Dramatic change came to Roehampton when the London County Council built the massive Dover House Estate of the 1930's and the Alton East and West Estates of the 1950's. At Highcliffe Drive on Alton West, the LCC essentially retained the Georgian landscape and placed within it five ultra modern slab blocks: **Binley, Winchfield, Dunbridge, Charcot and Denmead Houses**, (all grade II*) inspired by Le Corbusier's Unite d'Habitation.

Wandsworth

Wandsworth grew up as a crossing point on the River Wandle where originally horse-drawn coaches would ply between central London and the west of England. **All Saints Church** (grade II*) was begun in 1630. During the 17th and 18th centuries the Huguenots settled in Wandsworth attracted by its cloth mills on the Wandle and developed a hat industry for which Wandsworth was once famous. The **Old Burial Ground** contains a number of listed tombs commemorating the Huguenots. **Youngs Brewery** developed after 1831 in Wandsworth due to the availability of water for brewing. The complex of buildings includes the **Stables, Brewery Tap and 70 Wandsworth High Street** circa 1740. Wandsworth has a selection of fine Georgian buildings, from the town houses at **1-6 Church Row** (grade II*) of 1723, the early 18th century pair of cottages at **140-142**, and the **Friends' Meeting House** of 1778. The **Town Hall** was opened in 1937 as the administrative offices of Wandsworth Borough Council and built to designs by E A Hunt.

A

Albert Bridge	Albert Bridge Road, SW11	II*	
West Gate, Battersea Park	Albert Bridge Road, SW11	II	
K2 telephone kiosk outside no.127	Albert Bridge Road, SW11	II	
2 Bollards	Alderbrook Road, SW12	II	
Battersea Reference Library	Altenburg Gardens, SW11	II	
St. Paul's Church	Augustus Road, SW19	II*	
St. Paul's Church – War Memorial	Augustus Road, SW19	II	28.06.17

B

Nos. 7,11,13 & 15	Balham Grove, SW11	II	
No.207	Balham High Road, SW12	II	
No.211	Balham High Road, SW12	II	
Church of St. Mary	Balham High Road, SW12	II	
Balham Underground Station	Balham High Road, SW12	II	
Tooting Bec Underground Station	Balham High Road, SW12	II	
Clapham South Underground Station	Balham Hill, SW12	II	
Clapham South Deep Tube Shelter, and surface building	Balham Hill, SW12	II	
Battersea Bridge	Battersea Bridge Road, SW11	II	
Church of St Stephen	Battersea Bridge Road, SW11	II	
Church of St. Mary	Battersea Church Road, SW11	I	
Nos. 28-36, Thomas's School (Formerly Walter St. John's School)	Battersea High Street, SW11	II	
No.108, Katherine Low Settlement	Battersea High Street, SW11	II	
Pump House to North of Lake	Battersea Park, SW11	II	
Single Form by Barbara Hepworth	Battersea Park	II	19.01.16
Three Standing Figures by Henry Moore	Battersea Park, SW11	II	
War memorial of the 24 th East Surrey Division	Battersea Park, SW11	II*	
No. 4 Whittington Lodge (Part	Battersea Park Road, SW8	II	16.12.14

of Battersea Dogs' and Cats' Home)			
No.169, Mason's Arms P.H.	Battersea Park Road, SW11	II	
Battersea Park Station	Battersea Park Road, SW11	II	
Railway Bridge	Battersea Park Road, SW11	II	
K6 Telephone Kiosk	Battersea Park Road, SW11	II	
outside Westminster College			
Westminster College	Battersea Park Road, SW11	II	
Westminster College Library	Battersea Park Road, SW11	II	
No.445 (Shakespeare Villa)	Battersea Park Road, SW11	II	
No.447 (Byron Villa)	Battersea Park Road, SW11	II	
No.1 Dovedale Cottages	Battersea Park Road, SW11	II	
Nos.2-11 Dovedale Cottages	Battersea Park Road, SW11	II	
No.12/12A Dovedale Cottages	Battersea Park Road, SW11	II	
Church of St. Mark	Battersea Rise, SW11	II*	
St. Mark's Infant School	Battersea Rise, SW11	II	
No. 77 Bedford Hotel	Bedford Hill, SW12	II	18.08.15
No. 225 (The Priory)	Bedford Hill, SW12	II	
Springfield Hospital	Beechcroft Road/Glenburnie Road, SW17	II	
Ice House (Grounds to Burntwood School)	Beechcroft Road, SW17	II	
No.26	Bessborough Road, SW15	II	
K2 Telephone Kiosk	Belleville Road/Northcote Road, SW11	II	
Bollard at junction with Roehampton High Street	Blackford's Path, SW15	II	
Bollards at junction with Medfield Street	Blackford's Path, SW15	II	
No.26	Bolingbroke Grove, SW11	II	
Brandlehow School	Brandlehow Road, SW15	II	
Broadway Centre (Former Ensham Secondary School)	Broadwater Road, SW17 (now 10 Gatton Road)	II	
No.196-222 (even)	Broomwood Road, SW11	II	
Walsingham School	Broomwood Road, SW11	II	
Church of All Saints	Brudenell Road, SW17	II	
Church of All Saints – War Memorial	Brudenell Road, SW17	II	04.04.17
C			
Citizens of Battersea War Memorial Shelter, Christchurch Gardens	Cabul Road, SW11	II	30.03.15

WANDSWORTH BOROUGH COUNCIL BUILDINGS OF SPECIAL ARCHITECTURAL OR HISTORIC INTEREST

Chelsea Bridge	Chelsea Bridge, SW8	II	
Church of St. Nicholas	Church Lane, SW17	II	
Mosque, former Parochial Hall	Church Lane, SW17	II	
Nos. 1-6	Church Row, SW18	II*	
Nos. 7-9	Church Row, SW18	II	
War Memorial	Church Square, SW15	II	30.10.17
13 Boundary Markers	Clapham Common, SW4	II	
9 Battersea Parish Boundary Markers	Clapham Common, SW4	II	
Railings between Windmill Drive and Mount Pond.	Clapham Common, SW4	II	
Bandstand	Clapham Common, SW4	II	
No.58 (Byrom House)	Clapham Common Northside, SW4	II	
No.60 (Maitland House)	Clapham Common Northside, SW4	II	
No.80 (Springwell House.	Clapham Common Northside, SW4	II	
No.80 (Springwell House) Coachhouse	Clapham Common Northside, SW4	II	
No.113 (Rochester Deaconess's Chapel)	Clapham Common Northside, SW4	II	
No.113 (Gilmore House)	Clapham Common Northside, SW4	II	
No.21	Clapham Common Westside, SW11	II	
No.81	Clapham Common Westside, SW11	II	
No.82 (Frankfort House)	Clapham Common Westside, SW11	II	
No.83	Clapham Common Westside, SW11	II	
No.84 (Western Lodge)	Clapham Common Westside, SW11	II	
Church of St. Michael	Cobham Close, SW11	II	
Cremorne Bridge	Cremorne Bridge, SW11	II*	
Battersea Power Station	Cringle St./Kirtling St., SW8	II*	

D

The Bull (sculpture),	Danebury Avenue, SW15	II*	
-----------------------	-----------------------	-----	--

WANDSWORTH BOROUGH COUNCIL BUILDINGS OF SPECIAL ARCHITECTURAL OR HISTORIC INTEREST

Downshire Field Nos.244-255 incl. retaining Walls	Danebury Avenue, SW15	II	
Nos.257-261 incl. retaining Walls	Danebury Avenue, Sw15	II	
78 Thornhill House (including gates, gate piers and urns)	Deodar Road, SW15	II	
Cadnam Point	Dilton Gardens, SW15	II	
Dunhill Point	Dilton Gardens, SW15	II	
Newnes Public Library	Disraeli Road, SW15	II	
Wentworth House, Wall & Gates	Dormay Street, SW18	II	
E			
Gateway to LCC East Hill Housing Estate	East Hill, SW18	II	
No.123 (The Elms)	East Hill, SW18	II	
No.170, Wandsworth House (formerly 174 & 176)	East Hill, SW18	II*	
No.178 (see 12-16 Lancaster Mews)	East Hill, SW18	II	
East Hill United Reform Church	East Hill, SW18	II	
Nos. 37-71 (odd)	Elsley Road, SW11	II	
Nos. 38-72 (even)	Elsley Road, SW11	II	
No.18 (The Firs)	Endlesham Road, SW12	II	
F			
The Grapes P.H	Fairfield Street, SW18	II	
Nos. 77 & 79	Falcon Road, SW11	II	
Franciscan Primary School	Franciscan Road, SW17	II	16.06.10
Professional Centre (Former Ensham Street Annex)	Franciscan Road, SW17	II	16.04.13
Furzedown Lodge	Furzedown Drive, SW16	II	
G			
No.11 (Wandsworth Museum)	Garratt Lane, SW18	II	
Earlsfield House	Garratt Lane, SW18	II	
St. Andrew's Church	Garratt Lane, SW18	II	
No.538 (Leather Bottle P.H.)	Garratt Lane, SW18	II	
St. Clement Danes	Garratt Lane, SW18	II	

Almshouses Nos. 1-20, No.21-40 and Chapel Diprose Lodge (St. Clement Danes Almshouses) 10 (Broadway Centre) No.61 Elizabeth Newton Wing (former annexe for Idiot Children), Springfield Hospital Nos. 32-42 (even) Nos. 45-55 (odd) Fazl Mosque	Garratt Lane, SW18 Gatton Road, SW17 Glenburnie Road, SW17 Grayshott Road, SW11 Grayshott Road, SW11 16 Gressenhall Road, SW18	II II II II II II II	06.03.18
---	---	--	----------

H

Wandsworth Prison Gatehouse	Heathfield Road, SW18	II
Wandsworth Prison Governor's House	Heathfield Road, SW18	II
Wandsworth Prison Doctor's House	Heathfield Road, SW18	II
26 Regency Lodge (see also Putney Park Lane)	Hepplestone Close, SW15	II
Gates, piers and railings to Regency Lodge (see also Putney Park Lane)	Hepplestone Close, SW15	II
Binley House	Highcliffe Drive, SW15	II*
Charcot House	Highcliffe Drive, SW15	II*
Denmead House	Highcliffe Drive, SW15	II*
Dunbridge House	Highcliffe Drive, SW15	II*
Winchfield House & abutting Chimney	Highcliffe Drive, SW15	II*
Parkstead House (Manresa House), Part of University of Surrey	Holybourne Avenue, SW15	I
Honeywell School	Honeywell Road, SW11	II
Paggen Table Tomb	Huguenot Burial Ground, Huguenot Place SW18	II
Cotterell & Allen Table Tomb	Huguenot Burial Ground Huguenot Place, SW18	II
Samuel John Table Tomb	Huguenot Burial Ground Huguenot Place, SW18	II
John Gilham Table Tomb	Huguenot Burial Ground Huguenot Place, SW18	II
Errington Ward Table Tomb	Huguenot Burial Ground Huguenot Place, SW18	II

I

Ice House (adj. Nos. 137-146)	Innes Gardens, SW15	II	
-------------------------------	---------------------	----	--

J

Bus Garage	Jews Row, SW18	II	
------------	----------------	----	--

K

St. Mary's Church	Keble Street, SW17	II	
Hartley Memorial Obelisk	Kingston Road, SW15	II	
Gates, piers, railings	Putney Vale Cemetery, Kingston Road, SW15	II	
Gordon Mausoleum	Putney Vale Cemetery, Kingston Road, SW15	II	
Edwin Tate Mausoleum	Putney Vale Cemetery, Kingston Road, SW15	II	
Sainsbury Mausoleum	Putney Vale Cemetery, Kingston Road, SW15	II	

L

12-16 (formerly 178 East Hill)	Lancaster Mews, SW18	II	
Church of St. Barnabas	Lavender Gardens, SW11	II	
No.2 The Shrubbery (Former St. Barnabas Church Hall)	Lavender Gardens, SW11	II	
Church of The Ascension	Lavender Hill, SW11	II*	
Battersea Community Arts Centre (Old Town Hall)	Lavender Hill, SW11	II*	
No. 315 (Arding & Hobbs/Debenhams Dept. Store)	Lavender Hill, SW11	II	
War Memorial at St. Barnabas Church	Lavenham Road, SW18	II	27.06.17
Church of All Saints	Lower Common, SW15	II*	
8 Dukes Head PH	Lower Richmond Road, SW15	II	
No.10 (Winchester House)	Lower Richmond Road, SW15	II	
Nos.37, 39 & 41	Lower Richmond Road, SW15	II	
No.68 (The White Cottage)	Lyford Road, SW18	II	

M

Entrance Gates Wandsworth Cemetery	Magdalen Road, SW18	II
Bollards between Church of the Ascension and the Vicarage	Malwood Road, SW12	II
No.3 (Montague Arms PH)	Medfield Street, SW15	II
Down Lodge	Merton Road, SW18	II
No.265 and attached forecourt wall and railings	Merton Road, SW18	II
302a & 302b Riversdale School and School Keeper's House	Merton Road, SW18	II
Mount Clare	Minstead Gardens, SW15	I
Temple in grounds of Mount Clare	Minstead Gardens, SW15	II*
Nos.1-13 odd	Minstead Gardens, SW15	II
Nos.15-33 odd	Minstead Gardens, SW15	II
Nos.2-26 incl. Retaining Walls	Minstead Gardens, SW15	II
Baptist Church	Mitcham Lane, SW17	II
Former Granada Cinema (Gala Bingo)	Mitcham Road, SW17	I
Parish Pump	Mitcham Road, SW17	II
Church of St. Boniface	Mitcham Road, SW17	II

N

No. 7 (Hollywood)	Nightingale Lane, SW12	II
Nos. 9 & 11	Nightingale Lane, SW12	II
West boundary wall to No.29	Nightingale Lane, SW12	II
Bollard in grounds of No.37	Nightingale Lane, SW12	II
Boundary wall between no.37 and the Petrol Filling Station	Nightingale Lane, SW12	II
No. 56 Coach House	Nightingale Lane, SW12	II
Nos. 69-79	Nightingale Lane, SW12	II
No.74 (with boundary wall, piers, railings)	Nightingale Lane, SW12	II
Nos. 81-95	Nightingale Lane, SW12	II

WANDSWORTH BOROUGH COUNCIL BUILDINGS OF SPECIAL ARCHITECTURAL OR HISTORIC INTEREST

No.105 (Ferndale)	Nightingale Lane, SW12	II	
Grayswood Point	Norley Vale, SW15	II	
Longmoor Point	Norley Vale, SW15	II	
Westmark Point	Norley Vale, SW15	II	
Iron Hydrant outside the Northcote Public House	Northcote Road, SW11	II	
No.8 (Dixcote)	North Drive, SW16	II*	
O			
No.23	Oakhill Road, SW15	II	
No.25	Oakhill Road, SW15	II	
Nos. 155-171 and former laundry block	Oakhill Road, SW15	II	22.03.11
Nos. 6 & 8	Old Devonshire Road, SW12	II	
Nos. 24 & 26	Old Devonshire Road, SW12	II	
P			
Penwortham School	Penwortham Road, SW16	II	
Putney Park House	Pleasance Road, SW15	II	
Highview Primary School	Plough Road, SW11	II	
Prospect House	Point Pleasant, SW18	II	
Holy Trinity Church	Ponsonby Road, SW15	II*	
Sun Gate, Battersea Park	Prince of Wales Drive, SW11	II	
Priory Hospital (including Ice House)	Priory Lane, SW15	II	
Templeton House	Priory Lane, SW15	II	
Elliott School	Pullman Gardens, SW15	II	
Putney Bridge	Putney Bridge, SW15	II	
Nos. 22 & 24	Putney Bridge Road, SW15	II	
Nos.227 (Mouliniere House, Door Hood)	Putney Bridge Road, SW15	II	
No.289 (Park Lodge)	Putney Bridge Road, SW15	II	
Three Bollards at the junction with Lower Richmond Road	Putney Embankment, SW15	II	
Village Pound	Putney Heath, SW15	II	
Roehampton War Memorial	Putney Heath, SW15	II	30.03.15
Church of St. Mary the Virgin	Putney High Street, SW15	II*	
No.14 (White Lion P.H.)	Putney High Street, SW15	II	
Nos. 9 & 11	Putney Hill, SW15	II*	
Regency Lodge (see 26 Hepplestone Close)	Putney Park Lane, SW15	II	
Gates, piers and railings (see	Putney Park Lane, SW15	II	

26 Hepplestone Close)

Q

Rosary Gate, Battersea Park	Queenstown Road, SW11	II	
North East Entrance Gates, Battersea Park	Queenstown Road, SW11	II	
Church of St. Phillip	Queenstown Road, SW11	II	
Queenstown Road Station	Queenstown Road, SW11	II	

R

Church of St. Luke	Ramsden Road, SW12	II*	
King's Head Inn (P.H.)	Roehampton High Street, SW15	II	
Parkstead House (Manresa House), Part of University of Surrey (see also under Holybourne Avenue, SW15)	Roehampton Lane, SW15	I	
Downshire House	Roehampton Lane, SW15	II*	
Garden Gates to Downshire House	Roehampton Lane, SW15	II	
The Watchers (sculpture)	Grounds of Downshire House, Roehampton Lane, SW15	II	
Grove House (Froebel Institute) (Part of University of Surrey)	Roehampton Lane, SW15	II*	
Dummy Bridge in garden of Grove House	Roehampton Lane, SW15	II	
Gates to Grove House	Roehampton Lane, SW15	II	
Lodge to Grove House	Roehampton Lane, SW15	II	
Mausoleum at Grove House	Roehampton Lane, SW15	II	
Old Lodge and Chapel of the Sacred Heart, Digby Stuart College, Part of University of Surrey	Roehampton Lane, SW15	II	
Digby Stuart College - Society of Sacred Heart – War Memorial	Roehampton Lane, SW15	II	10.05.17
Fairacres (Flats 1-64)	Roehampton Lane, SW15	II	
Roehampton House (Queen	Roehampton Lane, SW15	I	

Mary's University Hospital) Walls and gates to walled garden to S.E. of Roehampton House	Roehampton Lane, SW15	II
Roehampton House (Lodges and Entrance Gates)	Roehampton Lane, SW15	II
Drinking Fountain	Roehampton Lane, SW15	II

S

K2 Telephone Kiosk	Silverthorne Road/Thackeray Road, SW8	II
Smallwood School	Smallwood Road, SW17	II
Furzedown House and Conservatory	Spalding Road, SW16	II
Two boundary posts north of junction with Windmill Road	Spencer Park, SW18	II
Parish Boundary Posts	Spencer Park, SW18	II
Three Bollards at junction with Putney Embankment	Spring Passage, SW15	II
Bollard at junction with Lower Richmond Road	Spring Passage, SW15	II
No.59	Standen Road, SW18	II
No.18	St. Ann's Crescent, SW18	II
Church of St. Anne	St. Ann's Hill, SW18	II*
No.18 (Rosslyn Tower)	St. John's Avenue, SW15	II
Polish Church of the Evangelist	St. John's Avenue, SW15	II
Grand Theatre	St. John's Hill, SW11	II
No.2 (Falcon Hotel)	St. John's Hill, SW11	II
Nos. 54 & 56 (The Station Master's House)	St. John's Hill, SW11	II
No.58 Granada Cinema (former Gala Bingo)	St. John's Hill, SW11	II*
No.92	St. John's Hill, SW11	II
Whitelands College	Sutherland Grove, SW18	II

T

No. 9 (Roman Catholic Church of St. Anselm)	Tooting Bec Road, SW17	II	15 May 2014
No.21 (St. Anselm's Convent School)	Tooting Bec Road, SW17	II	
No.100 (incl. gates & railings)	Tooting Bec Road, SW17	II	
Iron Ventilator/Gas Lamp.	Tooting Broadway, SW17	II	
Statue of Edward VII	Tooting Broadway, SW17	II	

Tooting Broadway Underground Station	Tooting Broadway, SW17	II	
No.93	Tooting High Street, SW17	II	
No.99	Tooting High Street, SW17	II	
No.101	Tooting High Street, SW17	II	
No.223 (Waterfall House)	Tooting High Street, SW17	II	
K2 telephone kiosks	Town Hall Road, SW11	II	30.05.2012
Holy Trinity Church	Trinity Road, SW17	II	
No.92 (Fire Station)	Trinity Road, SW17	II	
Nos 210-212 (St Mary Magdalene's Church)	Trinity Road, SW17	II	
Royal Victoria Patriotic Building	Trinity Road, SW17	II*	
Chapel to Royal Victoria Patriotic Building	Trinity Road, SW17	II	
Church of the Sacred Heart.	Trott Street, SW11	II	
U			
Table Tomb at entrance (Old Burial Ground)	Upper Richmond Road, SW15	II*	
Table Tomb to Robert Wood (Old Burial Ground)	Upper Richmond Road, SW15	II	
Table Tomb to Stratford Canning (Old Burial Ground)	Upper Richmond Road, SW15	II	
Table Tomb to Joseph Lucas (Old Burial Ground)	Upper Richmond Road, SW15	II	
Putney Methodist Church	Upper Richmond Road, SW15	II	
Nos. 68,70 & 72	Upper Tooting Road, SW17	II	
No.84 (King's Head P.H.)	Upper Tooting Road, SW17	II	
V			
No.27-29 (Former St. Mary's C. of E. Primary School)	Vicarage Crescent, SW11	II	
No.30 (Old Battersea House)	Vicarage Crescent, SW11	II*	
No.42 (St. Mary's Vicarage incl. gates and railings)	Vicarage Crescent, SW11	II	
No.44 (Devonshire House)	Vicarage Crescent, SW11	II*	
W			
Bolingbroke Hospital	Wakehurst Road, SW11	II	

WANDSWORTH BOROUGH COUNCIL BUILDINGS OF SPECIAL ARCHITECTURAL OR HISTORIC INTEREST

Blendworth Point	Wanborough Drive, SW15	II
Eashing Point	Wanborough Drive, SW15	II
Hilsea Point	Wanborough Drive, SW15	II
Hindhead Point	Wanborough Drive, SW15	II
Witley Point	Wanborough Drive, SW15	II
No.26	Wandle Road, SW17	II
5 Bollards off St. James's Drive	Wandsworth Common, SW12	II
Wandsworth Town Hall	Wandsworth High Street, SW18	II
Lamp Standards to Town Hall	Wandsworth High Street, SW18	II
South Thames College	Wandsworth High Street, SW18	II
No.59, Friends Meeting House	Wandsworth High Street, SW18	II
Spread Eagle (P.H.)	Wandsworth High Street, SW18	II
No.70	Wandsworth High Street, SW18	II
Young's Brewery (adj.No.70)	Wandsworth High Street, SW18	II*
Stables at Ram Brewery Complex	Wandsworth High Street, SW18	II
The Brewery Tap	Wandsworth High Street, SW18	II
Church of All Saints	Wandsworth High Street, SW18	II*
Nos. 140-142	Wandsworth High Street, SW18	II
Baptist Church	Werter Road, SW15	II
No.2 (Yew Tree Lodge)	West Drive, SW16	II
No.23	West Hill, SW18	II
Nos. 25 & 27	West Hill, SW18	II
Nos. 29 & 31	West Hill, SW18	II
No.33	West Hill, SW18	II
Nos. 35 & 37	West Hill, SW18	II
Church of St.Thomas of Canterbury	West Hill, SW18	II
Milestone (opposite No.37).	West Hill, SW18	II
Lodge, gates and flanking walls to Whitelands College	West Hill, SW18	II
Whitelands College Chapel	West Hill, SW18	II
Forest Lodge (Whitelands	West Hill, SW18	II

WANDSWORTH BOROUGH COUNCIL BUILDINGS OF SPECIAL ARCHITECTURAL OR HISTORIC INTEREST

College)		
Royal Hospital for Neuro-Disability	West Hill, SW18	II
Lamp standard in grounds of Royal Hospital	West Hill, SW18	II
Holy Trinity Church	West Hill, SW18	II
Nos. 2 & 4	Westbridge Road, SW11	II
Nos. 129, 131 & 133	Westbridge Road, SW11	II
No.140 (Raven Inn P.H.)	Westbridge Road, SW11	II
Gates to Wildcroft Manor	Wildcroft Road, SW15	II
Nos. 31 & 33	Wimbledon Park Road, SW18	II
Church of St. Michael & All Angels	Wimbledon Park Road, SW18	II
No.89 (Fairlawns)	Wimbledon Parkside, SW19	II
Windpump	Windmill Road, SW18	II
3 Boundary Posts	Windmill Road, SW18	II

WANDSWORTH BOROUGH COUNCIL BUILDINGS OF SPECIAL ARCHITECTURAL OR HISTORIC INTEREST