

THE LONDON BOROUGH OF MERTON.

**LOCAL (NON STATUTORY) LIST OF BUILDINGS OF HISTORICAL OR
ARCHITECTURAL INTEREST**

LIST AS AT 30/08/17

The (month/year) dates when Committee/Delegated consideration was given to the addition of the building are included (shown thus 10/98). Buildings added on or after 16/6/94 had written descriptions provided at the time they were added. Buildings added before 16/6/94 which are marked # have had written descriptions provided since being added to the List, but buildings without # have no description provided.

Buildings with an asterisk (*) lie outside designated Conservation Areas.

Other buildings which lie within Conservation Areas, which are not included on the list, are still likely to be important to the character of their Conservation Areas.

In addition, English Heritage maintain a Register of Parks & Gardens of Special Historic Interest in England. Within this register the following lie within the London Borough of Merton:-

- (i) Wimbledon Park.
- (ii) Cannizaro Park.
- (iii) Morden Hall Park
- (iv) South Park Gardens

STREET NAME

NUMBER OF PROPERTY INCLUDED ON THE LIST

A

Abbey Road, SW19.

25 (Princess Royal Public House) 7/93 *

Alan Rd, SW19.

1 2/91, 2 6/97, 3 2/91, 7 6/97, 8 6/97, 9 6/08, 12 6/97 & 14 6/97

Almer Rd, SW20

12 2/00

Amity Grove, SW20.

2 - 12 even 2/91* #

Arterberry Rd, SW20.

Menelaus, 16a, 7/17. 30 10/98, 32 10/98, & 35 10/98

Arthur Rd, SW19.

2 6/97, 9 6/97, 25 6/97, 27 6/97, 31 6/97, 43 2/91, 45 2/91, 55 6/97, 65 6/97, 67 6/97, 69 6/97, 70 6/97, 76 6/97, 82 10/03, 83 6/97, 84 6/97, 89 6/08, 99 6/97, 106 6/97, 107 2/91, 108 6/97, 113 6/97, 119 6/97, 129 6/97, 131 6/97, 133 6/97, 135 6/97, Entrance building at Wimbledon Park Station 6/97*, Remnant of boundary wall at 2 6/08 & 18th. Century Tunnel under Ricards Lodge School grounds 6/08.

B

Bathurst Avenue, SW19.

1 11/95, 16 11/95 & 18 11/95 *

Belvedere Avenue, SW19.

4 6/97, 23 6/97, boundary wall between 23/25 6/08, & curtilage wall at 25/27 6/97

Belvedere Drive, SW19.

5 2/91

Belvedere Grove, SW19.

2 6/97, 8 6/97, 9 6/97, 11 6/97, 13 6/97, 15 6/97, 17 6/97, 19 6/97, 21 6/97, 22 2/91, & 24 2/91

Benedict Rd, Mitcham.
Berkeley Place, SW19.

Bertram Cottis, SW19.

Bishopsford Rd, Morden.
Blenheim Road, SW20
Bramcote Avenue, CR4
Broadway The, SW19.
Burghley Rd, SW19.

Bushey Rd, SW20.
Bygrove Rd, SW19.

C
Calonne Rd, SW19.

Camp Rd, SW19.
Camp View, SW19.
Canterbury Rd, Morden.
Carshalton Rd, Mitcham.
Central Rd, Morden.

Christchurch Rd, SW19.
Church Lane, Merton Pk, SW19.

Church Path, Merton Pk, SW19.

Church Path, Mitcham.
Church Rd, Mitcham.

Church Rd, SW19.

Church Walk, SW16.
Coach House Lane SW19.
Commonside East, Mitcham.

Commonside West, Mitcham.

Benedict First School ^{6/94*}

1 ^{10/98}, **2** ^{10/98}, **3** ^{10/98}, **4** ^{10/98}, **5** ^{10/98}, **6** ^{10/98}, **7** ^{10/98}, **8** ^{10/98}, **9** ^{10/98}, & **10** ^{10/98}

7 – 14 consec ^{2/91 #}, **15 - 18 consec** ^{2/91 #}, **31 - 34 consec** ^{2/91 #}, **Iron Gates,**

St. Theresa's R.C. Church ^{6/94 *}

2 ^{11/95*}, **4** ^{11/95*}, **6** ^{11/95*} & **8** ^{11/95*}

Bramcote Court and Parade, ^{7/17}

11 ^{2/91}, & **Holy Trinity Church** ^{11/95*}

Hardwyke ^{6/97}, **2** ^{6/97}, **4** ^{6/97}, **5** ^{6/97}, **6** ^{6/97}, **7** ^{6/97}, **8** ^{6/97}, **9** ^{6/97}, **10** ^{6/97}, **12** ^{6/97}, **17** ^{6/97}, **19** ^{6/97}, **20** ^{6/97}, **24** ^{6/97}, **26** ^{6/97} & **28** ^{6/97}

84/86 (Nurdin & Peacock) ^{12/92* #}

Victorian buildings at pumping station ^{7/93* #}

(See also entries under Wandle Park), see also former Connolly's Mill, (listed under Wandle Bank), also known as 37 – 50 Kendall Court.

2 ^{2/91}, **11** ^{6/97}, **11A** ^{6/97}, **14** ^{6/97}, **Thai Temple, adjacent no.14** ^{2/91}, **17** ^{2/91}, **36** ^{6/08} & **38** ^{6/08}

19 ^{2/00} (Camp Farm), & **29** ^{2/91} (Camp Cottage)

1 - 4 consec ^{2/91} & **Caesar's House** ^{2/00} (adj no. 1)

East block, 6th Form College (Merton College) ^{6/94*}

Mitcham Junction Station ^{12/92*}

Denmark Court ^{2/91 #}, **Alexandra Square** ^{2/91 #}, **The**

Precincts ^{6/94 #} **Morden Tavern,** ^{11/10}

Christchurch ^{2/91*}

2A ^{2/91 #} (NB this property was formerly known as 162 Kingston Rd), **11** ^{11/95}, **12** ^{11/95}, **13** ^{11/95}, **14** ^{11/95}, **23** ^{11/95 #}, **30** ^{2/91 #}

(Richard Thornton House), **Church House** ^{11/95}, **31 - 36 consec** ^{2/91 #}, **37 - 46 consec** ^{2/91 #}, **47 - 55 consec** ^{2/91 #}

#, 56 - 61 consec ^{2/91 #}

3 ^{12/92 #}, **5** ^{12/92 #}, **15 – 23** ^{4/00}, **25** ^{2/91 #}, **28** ^{4/98}, **30** ^{4/98}, & **the Vicarage** ^{11/95}

2 - 20 even ^{12/92 #} (John Place)

13 ^{12/92 #}, **14** ^{7/93}, **16 – 20** ^{2/91 #}, & **32** ^{12/92 #} (the Bull P.H.) **WW1 Gravestones,** (Mitcham Parish Churchyard.) **Stone Monument** (Mitcham Parish Church) ^{12/15}, **War Memorial** (Mitcham Parish Church) ^{12/15},

curtilage wall at 44 – 50 ^{6/97}, **45 - 53 odd** ^{2/91}, **44** ^{6/08}, **46** ^{6/08}, **48** ^{2/91}, **50** ^{2/91}, **58** ^{6/97}, **59** ^{2/91}, **61** ^{2/91}, **65** ^{6/08}, **66** ^{6/97}, **67** ^{6/08}, **69** ^{6/08}, **71** ^{2/91 #}, **73** ^{2/91 #}, **113** ^{6/97}, **121** ^{6/97},

Wall forming north east boundary to 121 ^{6/08}, **157** ^{2/91}, **1 - 6 consec Walnut Tree Cottages** ^{2/91} & **Turnstile at**

entrance to Dairy Walk ^{6/08}

St. Olave's Church ^{12/92*}

32 ^{6/97}

3 – 5 ^{2/91 #}, **13** ^{2/91 #}, & **17** ^{2/91 #}, **Cart Dip** ^{12/15}, **205-207** ^{12/15},

4 ^{2/91 #} (The Lawn) **Mitcham Running Track, Park Place** ^{7/17}

Compton Rd, SW19.
Coombe Lane, SW20
Copper Mill Lane SW19.

Copse Hill, SW20.

Cottenham Park Rd, SW20.
Courthope Rd, SW19.

Cranmer Rd, Mitcham.

Crescent The, SW19.
Cricket Green, Mitcham.

Crooked Billet, SW19.

12 (Former Telephone Exchange) 2/91 #, & Former Post Office Building 11/95 226 – 232 evens 2/00 * the Old Copper Mill, and Paramount Productions Ltd. 6/07 7 10/98, 7A 10/98 & Atkinson Morley Hospital Main Building 2/00 132 12/15 53 2/91 #, & Horse Trough adj Coombe Lane 6/94 * 1 6/08, 2 6/97, 3 6/08, 4 6/97, 5 6/97, 6 6/97, 7 6/97, 8 6/97, 13 6/97, 14 6/97, 15 6/97, 17 6/97, & 19 6/97 Wilson Hospital 2/91 #, Church of St Peter & St Paul & Presbytery 7/93 #, 3 2/91 #, 4 2/91 #, 5 2/91 #, 6, & 7 Cranmer Cottages 2/91 #, 1 - 52 consec Mitcham Garden Village 12/92 # Church of Christ the King 6/97 * 8 12/92 #, 10 12/92 #, 11 12/92 #, 13 12/92 #, 40 12/92 #, 46 12/92 #, the Birches 12/92 #, Mitcham Court 2/91 #, Cricket Pavillion 12/92 #, Cricket Memorial Stone 12/03 4 10/98, 5 10/98, 6 10/98, Hand in Hand Public House (either no 6 or 7) 10/98, Crooked Billet Public House (either no. 14 or 15) 4/06, 23 4/06, 24 4/06, 25 4/06, 26 4/06, 27 4/06, 30 10/98, 31 10/98, 32 10/98, 33 10/98, 34 10/98, 35 10/98, 36 10/98, & 37 10/98

D
Deepdale
Denmark Avenue, SW19.
Denmark Rd, SW19.

Dorset Rd, SW19.

Downs The, SW19.

Drax Ave SW20.

Drive The, SW19.
Dudley Rd, SW19.
Dundonald Rd, SW19.
Durham Rd SW20
Durnsford Rd, SW19.

19 10/11 2/91 #, 12/13 2/91 # 33 4/06 & 34 2/91 # 21 10/98, 22 10/98, 33 2/91, 34 2/91, 35 10/98, 36 10/98, 39 10/98 & 40 10/98 1 2/91 #, 1B - 1C 12/92 # (Wimbledon House School), property formerly known as 2 Dorset Rd, now 148 Kingston Rd 7/93 #, 3 2/91 #, 5 2/91 #, 6 2/91 #, 7 2/91 #, 8 2/91 #, 10 2/91 #, 12 2/91 #, 14 2/91 #, 18 2/91 #, 20 2/91 #, 22 2/91 #, 24 2/91 #, 35 2/91 #, & 37 2/91 #. Haslehurst School 2/91, 8 4/06, 15 2/91 # (Ursuline Convent) 2 (Manton House), 8 2/00, 10 12/15, 26 12/15, 28 12/15, 45 (Stone Cottage) 12/15, Garage (at 45) 12/15, 49 12/15, 51 12/15, 57 12/15, Garage (Rowans School) 12/15 1 10/98, 3 4/06, 6 10/98, 16 10/98, 18 10/98, & Ridgend 4/06 1 - 24 consec 11/95 Dundonald First School 4/98 * 3 – 13 odds 2/00 * the Woodman Public House 6/97 *

E
Edgehill, SW19.

Ellerton Rd SW20.
Elm Grove, SW19.

4 10/98, 6 10/98, 8 10/98, 10 10/98, 12 10/98, 33 2/91 (Donhead Lodge), 86 10/98, 88 10/98, 90 10/98, & the Lodge, Edgehill Court 4/06 The Gate House, 4, 7/17 15 2/00 12 4/98 * & 13 4/98 *

F

H:\WJPI\CONSERV\LOCAL.LST

Fairlawn Rd, SW19.
Farm Road, Morden.

39 ^{4/98}
Sports Ground Pavilion ^{6/94} * (LBM Youth Office)

G

Gap Rd, SW19.
Garth Road, Lwr Morden.
Gladstone Rd, SW19.

Glastonbury Road, Morden.
Grand Drive, SW20.

Grange The, SW19.

Green The, SW19.
Green Lane, Morden.

Griffiths Rd, SW19.

Grosvenor Hill, SW19

H

Hartfield Rd, SW19.

Haygarth Place, SW19.
Highbury Rd, SW19.
High Path, SW19.
High St, Colliers Wood.

High St, Merton, SW19

High St, Wimbledon, SW19.

Hillside, SW19.

Home Park Rd, SW19.

I

Jubilee Corner, Cricket Green.

K

Kings Rd, SW19.
Kingston Rd, SW19.

70 ^{4/98} *, **Cemetery Railings and Gates** ^{6/03} *
Gates & wall of Merton & Sutton Cemetery ^{11/95} *
47 - 69 odd ^{2/91} #, **129 - 157 odd** ^{2/91} * #, (see also Bertram Cottages)
2 - 10 even ^{6/94} *
118 ^{11/95} *, **120** ^{11/95} *, **122** ^{11/95} * & **St Saviour's Church** ^{11/95} *
3 ^{2/91}, **4** ^{2/91}, **5** ^{2/91}, **6** ^{2/91}, **8** ^{2/91}, **9** ^{2/91}, **10** ^{2/91}, **11** ^{2/91}, **12** ^{2/91}, **15** ^{10/98}, **18** ^{2/91}, **19** ^{2/91}, **21** ^{2/91}, **22** ^{10/98}, **23** ^{10/98}, **24** ^{10/98}, & **26** ^{2/91}
1 ^{2/91}, **3** ^{6/97}, **4** ^{6/97}, & **5** ^{6/97}
Lawrence Weaver Close ^{2/91} #, **The Sanctuary** ^{2/91} #, **Douglas Square** ^{6/94}, **Legion Court** ^{6/94}, **1 Legion Court** ^{6/94}, **Trenchard Close** ^{6/94}, **Hill Top** ^{6/94}, **South Close** ^{6/94}, **99 - 137 odd** ^{6/94} *, **114 - 148 even** ^{6/94} *
1B Griffiths Rd - Flats 1 and 2, (former Methodist Church) ^{11/95} * #
1 ^{4/06}

2 ^{2/91} # (Prince of Wales Public House), **4** ^{7/93} #, **6** ^{7/93} #, & **100 - 102 even** ^{11/95} #, & **104 - 110 even** ^{4/98} #
5 - 8 consec ^{2/91}
1 ^{2/91}, **4** ^{6/97}, **11** ^{6/97}, **14** ^{6/97}, **15** ^{6/97}, **16** ^{6/97}, & **18** ^{2/91}
St John's Church ^{11/95} *
180-182 ^{7/93} (Royal Standard Public House) #, **220** ^{2/91} (Millers Mead), **222** ^{2/91} # (Royal Six Bells Public House)
15 (Nelson Arms Public House) ^{12/92} # *, **18 (Kings Head Public House)** ^{2/91}, **4, 6 & 8** ^{6/07}
Dog & Fox Public House ^{2/91}, **Rose & Crown Public House** ^{2/91} #, **9** ^{2/91}, **10** ^{2/91}, **25** ^{6/97}, **26** ^{6/97}, **Building at rear of 26** ^{2/91}, **Mason's Yard (r.o. 34)** ^{6/97}, **36** ^{2/91}, **41** ^{2/91}, **42** ^{2/91}, **43** ^{2/91}, **47** ^{6/97}, **48** ^{6/97}, **49** ^{6/97}, **50** ^{6/97}, **51** ^{6/97}, **60** ^{2/91}, **61** ^{2/91}, **74 - 77 consec** ^{2/91}, **87** ^{6/97}, **88** ^{6/97}, **89** ^{6/97}, **90** ^{6/97}, **91** ^{6/97}, **92** ^{6/97}, **93** ^{6/97}, **94** ^{6/97}, **95** ^{6/97}, **96** ^{6/97}, **97** ^{6/97}, & **Horse Trough adj Belvedere Drive** ^{6/94}
10 ^{2/91}, **11** ^{10/98}, **12** ^{10/98}, **13** ^{2/91} & **14** ^{2/91}, **Far House,** ^{7/17}
57, 103 ^{6/97}, **121** ^{6/97}, & **123** ^{6/97} **The White Pavilion, Wimbledon Park** ^{6/08} & **Bowls Pavilion adj. Bowling Green, Wimbledon Park** ^{6/08}

Cast Iron Lamp Post, Mitcham Cricket Green. ^{7/17}

56 - 90 even ^{11/95}
78 ^{11/95} * (Merton Hall), **116** ^{11/95} *, **118** ^{11/95} *, **148** ^{7/93} #, **162** ^{2/91} # (NB this property is now numbered 2A Church Lane), **180** ^{2/91}

Kingswood Rd, SW19.

#, 192 ^{12/92} #, **194 - 200 even** ^{12/92} #, & **Old Leather Bottle Public House** ^{4/98}
51 – 53 odd ^{2/91} #, **55** ^{12/92} #, **57** ^{10/98}, **61** ^{4/98}, **63** ^{4/98}, **65** ^{4/98}, & **67** ^{4/98} **69**

L
Lake Rd, SW19.

Lambton House Close, SW19.
Lancaster Ave, SW19.
Lancaster Gdns, SW19.
Lancaster Rd, SW19.

6 ^{6/97}, **7** ^{6/97}, **10** ^{2/91}*, & **Brick Piers at south end of road** ^{2/91} #

1 ^{2/91}, **2** ^{6/97} & **3** ^{6/97}

1 ^{6/97}, **2** ^{6/97} & **3** ^{6/97}

2 ^{6/08}

2 ^{6/97}, **4** ^{6/97}, **6** ^{6/97}, **8** ^{6/97}, **10** ^{6/97}, **12** ^{2/91}, **14** ^{2/91}, **18** ^{2/91}, **20** ^{2/91}, **22** ^{6/97}, **24** ^{6/97}, **26** ^{6/97}, **28** ^{6/97}, **30** ^{2/91}, **31** ^{6/97}, **32** ^{2/91}, **33** ^{2/91}, **35** ^{2/91}, **36** ^{6/97}, **37** ^{2/91} & **Boundary wall 7a-7f and 9-25 (odds)** ^{6/08}

16 ^{2/91} #

12 ^{10/98}, **13** ^{10/98}, **14** ^{10/98}, **15** ^{10/98}, **16** ^{10/98} & **17** ^{10/98}

3 ^{10/98}, **5** ^{10/98}, **6** ^{10/98}, **7** ^{10/98}, **10** ^{2/91}, **12** ^{2/91}, **19** ^{2/91} & **20** ^{10/98}

Langley Rd, SW19.
Lansdowne Rd, SW19.
Lauriston Rd, SW19.

Leopold Rd, SW19.

2 ^{6/97}, **4** ^{6/97}, **6** ^{6/97}, **66** ^{6/97}, **68** ^{6/97}, **70** ^{2/91}, **70A** ^{2/91}, **72** ^{6/97}, **74** ^{2/91}, **Ricards Lodge School (old building)** ^{2/91} & **18th. Century Tunnel under Ricards Lodge School grounds** ^{6/08}.

North block, Garth High School ^{6/94} *

1 ^{2/91} #, **1A** ^{2/91} #, **2** ^{2/91} #, **3** ^{2/91} #, **5** ^{2/91} #, **6** ^{2/91} #, **7** ^{2/91} #, **12** ^{10/98}, **13** ^{10/98}, **14** ^{10/98}, **15** ^{10/98}, **16** ^{2/91} #, **17** ^{2/91} #, **18** ^{2/91} #, **19** ^{2/91} #, **27** ^{4/98}, **28** ^{4/98}, **29** ^{4/98}, **29a** ^{4/98}, **31** ^{10/98}, **38** ^{10/98}, **39** ^{2/91} #, **40** ^{2/91} #, **41** ^{6/97} & **42** ^{6/97}

23 - 29 odd ^{7/93} *, & **Tooting Station** ^{7/93} *

London Rd, SW17.
London Rd, Mitcham.

107 ^{7/93} * (The Gardeners Arms Public House), **157** ^{7/93} * (Mitcham Library), **223** ^{2/91} * # (The White Lion Public House), **226** ^{2/91} *, **260** ^{2/91} * (The Kings Arms Public House), **352** ^{2/91} #, **Grove Mill (adj 473)** ^{2/91} #, **Vestry Hall** ^{2/91} #, **Cemetery Chapel at Tamworth Farm Cemetery** ^{7/93} *, **379** ^{6/07}, **385/387** ^{6/07}

London Rd, Morden.

Morden Underground Station ^{7/93} # *, **Church Farm Cottage** ^{2/91} #, **The Manor House** ^{2/91} #, **Merton College** ^{6/94}, **Morden First School** ^{6/94}

Lower Green West, Mitcham.

Elm Cottage ^{2/91} #, **Ivy Cottage** ^{2/91} #, **Kings Dene** ^{2/91} #, **Caxton House** ^{12/92} #, **1 & 2 Cricketers Cottages** ^{12/92} #, & **Fire Station** ^{12/92} #, **War Memorial** ^{12/15},

Lower Morden Lane, Morden.

Battersea Cemetery Entrance Gates ^{2/91} * #, **Battersea Cemetery Mortuary Chapel** ^{2/91} *, & **Lodge at Battersea Cemetery** ^{11/95} *

M
Madeira Rd, Mitcham.

Malcolm Rd, SW19.
Malmesbury Rd, Morden.
Mansel Rd, SW19.

Canons Lodge ^{12/92} # **Cast iron lampstands, gates & railings, Lodge CR4** ^{7/17}

1 ^{4/98}, **3** ^{4/98}, **5** ^{4/98}, **7** ^{4/98}, **9** ^{4/98} & **11** ^{4/98}

North block, Malmesbury School ^{6/94} *

2 ^{4/98}, **4** ^{4/98}, **6** ^{4/98}, **8** ^{4/98}, **10** ^{4/98}, **12** ^{4/98}, **14** ^{4/98}, **16** ^{4/98}, **18** ^{4/98}, **20** ^{4/98}, & **26** ^{4/98}

Marryat Rd, SW19.

14 6/08, **16** 6/97, **19** 2/91, **20** 6/97, **21** 2/91, **22** 6/97, **23** 6/97, **31** 6/97, **32** 6/97, **33** 6/97, **34** 6/97, **37** 6/97, **38** 6/97, **42** 2/91, **44** 2/91 #, **54** 6/97 & **Boundary walls fronting Parkside and Marryat Road at 3** 6/08

Martin Way, Morden.
Mayfield Rd, SW19.
Melrose Rd, SW19.

Methodist Church 11/95 *, **St James Church** 11/95 *
4 - 14 even 2/91 #, **5** 2/91 # & **7** 2/91 #
1 - 7 odd 2/91 #, **1a (The Coach House)** 11/95, **2** 11/95 #, & **4 - 20 even** 2/91 #, **22** 2/91 #, **24** 2/91 #, **26** 2/91 #, **28** 2/91 #, **30** 2/91 #

Merantun Way, SW19.
Merton Hall Rd, SW19.

(See under Watermill Way)
14 4/98, **16** 4/98, **25** 4/98, **27** 4/98, **29** 4/98, **31** 4/98, **33** 4/98, **35** 4/98, **37** 4/98, **39** 4/98, **41** 4/98, **43** 4/98, **45** 4/98, **59** 4/98, **61** 4/98, **81** 4/98, **83** 4/98, **85** 4/98, **87** 4/98, **89** 4/98, **91** 4/98, **93** 4/98, **95** 4/98, **97** 4/98 & **99** 4/98

Merton Rd, SW19.
Mitcham Garden Village.
Mitcham Road, SW17.
Morden Court, Morden.
Morden Hall Rd, Morden

153 - 163 odd 11/95
(See under Cranmer Road)
Tooting Police Station 7/93* #
1 - 24 consec 2/91* #
Wall and Gate Piers adj Morden Cottage 6/94, **The Gardens** 2/91 #, **Ivy Lodge** 2/91 #, **Lodge at Central Rd roundabout** 2/91 #, **Lodge at Morden Rd roundabout** 2/91 #, **Mill Cottage & the Bothy** 2/91 #, **Sadlers End & Red Cottage** 2/91 #, & **The Stables** 2/91 #

Morden Rd, Mitcham.
Morden Rd, Morden
Morton Rd, Morden.
Mostyn Rd, SW19.

120 - 154 even 6/94 *, **Lodge adj Surrey Arms** 2/91 #
Prince of Wales Public House 12/15
2 6/94 *
1 12/92 #, **2** 12/92 #, **3** 2/91 #, **5** 2/91 #, **6** 2/91 #, **7** 2/91 #, **12** 2/91 #, **15** 2/91 #, **17** 12/92 #, **Lodge at 21A** 2/91 #, **27** 2/91 #, **29** 2/91 #, **32 - 38 even** 2/91 #, **54** 4/98, **54a** 4/98, **Bandstand at John Innes Park** 12/92 #, **Gardeners Cottage at John Innes Park** 12/92 #, **Public Conveniences at John Innes Park** 12/92 #

Murray Rd, SW19.

4 4/06, **8** 4/06, **10** 4/98, **16** 4/98, **18** 10/98, **20** 10/98, **22** 4/06, **22a** 4/06, **22b** 4/06, **27** 10/98, **29** 10/98, **42** 10/98, **47** 4/06, **49** 10/98, **51** 10/98, **53** 10/98, **55** 10/98, **63** 10/98, **65** 10/98, **66** 12/15, **67** 10/98 & **77** 10/98

N
North View, SW19.
Nursery Rd, SW19.

10 2/91
Former All England Tennis Club Pavilion 12/92* #

O
Oldfield Rd, SW19.
Old House Close, SW19.

1 - 13 consec 2/91
Walls forming north east, south east and south west boundaries of Old House Close development 6/08.

P
Palmerston Rd, SW19.
Parkside, SW19.

51 -73 odd (Somerville Terrace) 11/95 *
22 6/08, **23** 2/91, **24** 2/91, **25** 2/91, **26** 2/91, **28** 2/91, **29** 6/97, **30** 6/97, **33** 2/91, **34** 6/97, **34A** 6/97, **37** 6/97, **38** 6/97, **42** 6/97, **43** 6/97, **44** 6/97, **49** 2/91 *, & **56** 2/91 *, (See also under Parkside Gardens) & **Front boundary at 40** 6/08

Parkside Avenue, SW19.

1 6/97, **6** 2/91, **8** 2/91, **10** 2/91, **Motor House at 3** 6/08 & **Motor House at 10** 6/08

Parkside Gardens, SW19.

4 2/91, **7** 6/97, **15** 6/97, **16** 6/97, **17** 6/97, **20** 6/08, **Rear boundary 29 and 31, 31** 6/08, **Snettisham Lodge** 6/97, **Wall on west side of road in properties in Parkside (nos 30 - 37 consec)** 2/91, **37** 7/93 (Old Lodge Cottage) & 6/08**37a** 7/93, **38** 7/93, **40** 7/93, **42** 7/93

Peek Crescent, SW19.

2 2/91, **3** 2/91, **4** 2/91, **5** 2/91 #, **6** 6/97, **8** 2/91 & **10** 2/91

Pelham Rd, SW19.

2 - 16 even 11/95, **15** 11/95, **17** 11/95, **20 - 26 even** 11/95, **21 - 41 odd** 11/95, **36** 11/95 *, **57** 11/95 *

Pepys Rd, SW20.

143 (former Hollymount School) 2/91 #

Phipps Bridge Rd, Mitcham.

84 - 94 even 2/91 #, & **96** 2/91

Princes Rd, SW19.

8 - 14 even 11/95, **24 - 54 even** 11/95 & **58 - 62 even** 11/95

Q

Queens Rd, SW19.

Wimbledon Police Station 11/95, **76/78** 11/95 # (Former Queens Rd Depot - now known as 2-72 Radshaw Close SW19)

Queensmere Rd, SW19.

Queensmere House 2/91 #

Queensland Avenue, SW19

1 - 19 odd 11/95 *

Quicks Rd, SW19.

'**The Old Church**' 2/91 (former church adj 89) * #

R

Radshaw Close, SW19

(see 76/78 Queens Rd SW19)

Ravensbury Lane, Mitcham.

Brick Wall 6/94 (on south side of lane)

Ravensbury Park, Morden.

Remains of Ravensbury Manor House 6/94

Raymond Rd, SW19.

16 4/98, **20** 4/98 & **22** 4/98

Richmond Rd SW20.

6/8 2/00 * & **37/39** 2/00 *

Ridgway, SW19.

1 4/06, **3** 4/98, **3A** 2/91, **5 - 17 odd** 2/91, **19 - 27 odd** 2/91 #, **38** 4/98, **58** 2/91, **64** 2/91, **66** 2/91, **68** 2/91, **95** 10/98, **97** 10/98, **99** 10/98, **101** 10/98, **106 (Kingholme House)** 2/91, **121** 4/06, **Telephone Exchange** 10/98, **Emmanuel Church** 4/98, & **113** 2/91 (Preparatory School)

Ridgway Gardens, SW19.

2 10/98, **3** 10/98, **6** 10/98, **7** 10/98, **8** 10/98 & **9** 10/98

Ridgway Place, SW19.

50 2/91, **53** 4/98, **54 - 68 even** 2/91 #, **55** 2/91, **57** 4/98, **59** 4/98, **61** 4/98, **63** 4/98, **65** 4/98, **67** 4/98, **69** 4/98 & **71** 4/98

Rodney Place, SW19

Rodney Place, 1-16, 7/17

Rowan Road, Mitcham.

Streatham Park Cemetery building 7/93 *, **Rowan High School** 7/93 * #

Rushmere Place, SW19.

1 (The Malthouse) 6/08, **4** 6/08 & **Boundary wall 4 - 11** 6/08

Rutlish Road, Merton Pk.

Merton Park Station 11/95 *

S

Sheridan Rd, SW19.

1 2/91 #, **2** 11/95, **3** 2/91 #, **4** 11/95, **7** 2/91 #, **9** 2/91 #, **11** 2/91 #, **17A** 2/91 #, **19** 7/93 #, **36** 2/91 #, **38** 12/92 #, **40** 12/92 #

Sherwood Park Rd, Mitcham.

Church of the Ascension 12/92 *

Sherwood Rd. Merton Park.

10, 11.

Somerset Rd, SW19.

21 2/91, **23** 2/91, **58** 6/97, **84** 2/91 *, & **204** 6/97 *

Southside Common, SW19.

1 6/97, **2** 6/97, **3** 6/97, **5** 10/98, **7** 2/91, **8** 10/98, **9** 10/98, **9A** 10/98, **9B** 10/98, **12,** 2/91 (Rushmere), & **Kings College School** 2/91

Spencer Hill, SW19.

1 2/91, **3** 4/06, **4** 2/91, **5** 10/98, **6** 2/91, **7** 2/91, **7A** 2/91, **10** 2/91, **13** 4/06, & **14** 2/91

St Helier Ave, Morden. **5 - 39 odd** ^{6/94 *}, **20** ^{2/91 # *}, **41 - 67 odd** ^{6/94 *}, & **164 - 186 even** ^{6/94 *}

St Mark's Rd, Mitcham. **St Mark's Church** ^{7/93 * #}, & **St Mark's First School** ^{7/93 *}

St Mary,s Rd, SW19. **27** ^{6/97}, **27 A** ^{6/97}, **29** ^{2/91}, **31** ^{6/97}, **31a** ^{6/08}, **31b** ^{6/08}, **33** ^{6/97}, **St Mary's Garden Hall (30)** ^{6/08} & **Steeple Court (36)** ^{6/08}

Somerset Road/Church Road, SW19 **Gold Letter Box, Andy Murray**, ^{7/17}
 Strathearn Rd, SW19. **1A** ^{6/97}
 Sunnyside, SW19. **1** ^{4/98}, **2** ^{4/98}, **3** ^{4/98}, **4** ^{4/98}, **7** ^{4/98}, & **1 - 5 Linden Cotts consec** ^{2/91}

T
 Thornton Hill, SW19. **11 - 17 consec** ^{2/91 #}
 Thurstan Rd SW20. **1 – 7 (consec)** ^{2/00} & **9 – 16 (consec)** ^{2/00}

U
 Upper Green East, Mitcham. **49** ^{7/93} & **51** ^{7/93}

V
 Vineyard Hill Rd, SW19. **2** ^{6/97}, **4** ^{6/97}, **5** ^{6/97}, **6** ^{6/97}, **7** ^{6/97}, **8** ^{6/97}, **12** ^{6/97}, **11** ^{6/97}, **15** ^{6/97}, **17** ^{6/97}, **19** ^{6/97}, **21** ^{6/97} & **24** ^{6/97}

W
 Wandle Bank, SW19. **Connolly's Mill** (now known as 37 – 50 Kendall Court) ^{2/91 #}
 Wandle Park, SW19. **Stone sculpture nr Wandle Bank Footbridge** ^{7/93 #}, & **Lodge** ^{7/93 #} (near Bygrove Road)
 Watermill Way, SW19. **No. 6** ^{2/91 #} (Showhouse), **No.12** ^{2/91 #} (Coles Shop), **No.14** ^{2/91 #} (Apprentice Shop), **No.16** ^{2/91 #} (Long Shop), **No.18** ^{2/91 #} (1929 Shop) & **No.20** ^{2/91 #} (Block Shop), **Bennetts Courtyard (flats 1 – 52)** ^{6/07}
 Watery Lane, SW19. **8** ^{2/91 #}, **10/12** ^{2/91 #}, **14** ^{2/91 #}, **9 - 15 odd** ^{2/91 #}, **17** ^{2/91 #} (Steep Roof), **38/40** ^{12/92 #}, **42 - 46 even** ^{12/92 #}, & **Walls on E & S sides Rutlish School Grounds** ^{12/92 #}
 Western Rd, Mitcham **Liberty Middle School** ^{7/93 *}, & **Gasholder** ^{2/91 * #}
 West Place, SW19. **10A** ^{2/91}, **11 - 26 consec** ^{2/91}, & **27** ^{2/91}
 Westside Common, SW19. **1** ^{10/98}, **2** ^{10/98}, **9** (Red Roofs) ^{12/15}, **22/22a** ^{2/00} & **Cannizaro Hotel** ^{2/91}
 Willow Lane **42**
 Wilton Crescent, SW19. **4** ^{4/98}, **6** ^{4/98}, **8** ^{4/98}, **10** ^{4/98}, **12** ^{4/98}, **14** ^{4/98}, **15** ^{4/98}, **16** ^{4/98}, **17** ^{4/98}, **18** ^{4/98}, **19** ^{4/98}, **20** ^{4/98}, **21** ^{4/98}, **22** ^{4/98}, **23** ^{4/98}, **24** ^{4/98}, **25** ^{4/98}, **26** ^{4/98}, **27** ^{4/98}, **28** ^{4/98}, **29** ^{4/98}, **30** ^{4/98}, **31** ^{4/98}, **32** ^{4/98}, **33** ^{4/98}, **35** ^{4/98}, **37** ^{4/98}, **39** ^{4/98}, **41** ^{4/98} & **43** ^{4/98}
 Wilton Grove, SW19. **2** ^{4/98}, **4** ^{4/98}, & **6** ^{4/98}
 Wimbledon Hill Rd, SW19. **28** ^{4/98 #}, **31** ^{2/91} (Alexandra Public House), **35** ^{2/91 #} (Wimbledon Library), & **37 - 47 odd** ^{2/91 #} **The Hill House**, **118 & Tudor Cottage**, **118a** ^{7/17}
 Windmill Rd, SW19. **Manor Cottage** ^{6/97}, **Mill House** ^{6/97}, & **London & Scottish Clubhouse** ^{6/97}
 Woodhayes Rd, SW20. **1 and 2** ^{10/98} (the Sycamores)
 Woodside, SW19. **76** ^{4/98} & **77** ^{4/98}

Worple Rd, SW19.

Wrights Alley, Ridgway

1 - 8 (consec) the Pavement ^{4/98 #}, & **83** ^{10/98 *} **Gold**
Letter Box, Sophie Hosking, by Ellys ^{7/17}
Kings College School Pavilion ^{12/15}

H:\PJR\LCLLIST.DOC

Up dated 19/1/10 JAT