

Bournemouth's Listed Buildings

The Echo Building, Richmond Hill

INTRODUCTION

The majority of historic buildings within the Borough date from the Victorian and Edwardian eras, although there are a few of 18th century origin and even earlier. The special architectural or historic interest of some of the buildings in Bournemouth has been recognised as an important national asset and they have been listed. Listed building status ensures that these buildings are legally protected against unauthorised demolition, alteration or extension and that their character and setting is preserved for future generations. This leaflet aims to give a brief explanation of how this legislation affects the owners/occupiers of listed buildings.

Water Tower in Palmeston Road

What is a Listed Building?

A listed building is one that is included in the Statutory List of Buildings of Special Architectural or Historic Interest. This list is compiled or approved by the Secretary of State. The concept of listed buildings was introduced by the Town and Country Planning Act 1947. Control of works in respect of listed buildings is contained in the Planning (Listed Buildings and Conservation Areas) Act 1990. Historic buildings are listed by English Heritage and are classified into three grades - Grade I, II* or II depending on their importance.

Front Cover from:
Top left corner, K6 on the Central Station Platform.
Below, Riverside Cottage, Wick Lane.
Top middle, Clock Tower on the Public Library and College.
Top right, Royal Arcade, Boscombe.
Below, 102 - 103 Manor Farm Road.
Bottom left, St. Clement's Church.
Above, 83 - 101 Dalkeith Buildings.
Middle bottom, 443 - 451 Christchurch Road.
Above, Former Fire Station.
Bottom right, Southbourne Water Tower.

How are they selected?

Buildings are selected for inclusion on the list according to criteria such as their architectural interest, historic interest, close historical association and group value. For full details please refer to 'Principles of Selection for Listing Buildings' produced by the Department for Culture, Media and Sport (dcms). Age and rarity are relevant considerations and buildings on the list will include:

- All buildings before 1700 that contain a significant proportion of their original fabric;
- Most buildings from 1700 to 1840;
- Selected buildings after 1840 due to the increased numbers built and surviving today.
- Buildings less than 30 years old if they are of outstanding quality and under threat.

For advice on how to get a building listed you are advised to contact English Heritage.

How are they graded?

Historic buildings are a finite resource; once a particular building is lost, it cannot be replaced. Listed buildings make an important contribution to the character of an area either in isolation or as part of a group. They are of intrinsic architectural or historic interest, and are graded according to their relative importance: Grade I, II* or II. Grade I and II* include buildings of outstanding architectural or historic interest and of great importance to the nation's built heritage. Grade II identifies buildings of special interest.

Some churches in Bournemouth on older lists were designated under an ecclesiastical system as Grade A, B or C. In recent years, however, English Heritage have reassessed all churches within the Borough that were classified under this old system and have regraded them as Grade I, II* or II to accord with the majority of other listed buildings.

What does the listing cover?

The listing covers the entire building both internally and externally. It also extends to include any object or structure which is fixed to the building, or is within its curtilage and forms part of the land and has done so since before July 1948.

How many does Bournemouth have?

Bournemouth has approximately 239 listed structures. The nature of these within the Borough is very diverse and includes water towers, telephone kiosks, gas lamps, railings; and a wide variety of commercial, public, industrial and agricultural buildings.

From the list: three buildings are classified as being Grade I; eight are Grade II*; the remaining buildings being Grade II listed.

Is my building listed?

An alphabetical list of all the listed buildings in Bournemouth, along with their date and grade, is included with this booklet.

How are the owners/occupiers affected.

The use of listed buildings in Bournemouth varies considerably and includes public buildings such as a museum and library in addition to ecclesiastical, residential, hotel and commercial.

Owning and/or occupying a listed building brings with it certain responsibilities and as a result there are increased restrictions on development. No work should be carried out to a listed building (either externally or internally) in any way which would affect its character as a building of special architectural or historic interest without first obtaining Listed Building Consent from the Local Planning Authority. This consent, which is quite separate from any planning permission that may additionally be required, broadly includes the following works:

- Extensions and additions to the building
- External alterations such as the replacement or alteration of windows, doors and roof coverings
- Application of coatings or cladding to walls;
- External painting; particularly previously unpainted surfaces and in other circumstances where the new colour would affect the character of the building;
- The removal or alteration of objects attached to the building, or the addition of any objects which may affect the appearance of the building, i.e. signs, meter boxes, satellite dishes, drain pipes, garden ornaments etc.
- The demolition (totally or partly) of any part or feature of the building, whether external or internal;
- Internal alterations to any part of the building where its character may be affected (in some circumstances this could include painting or removal of wall paper).

It is important to note that there is a legal requirement to obtain Listed Building Consent before carrying out the works mentioned above. However, this list is not exhaustive.

It is a criminal offence to undertake unauthorised work to a listed building and you may be liable to prosecution. You may also be required to make good any damage and to reinstate the building to its former condition at your own expense.

If you are not certain whether the work you propose requires listed building consent you are advised to contact the Local Planning Authority in writing including full details of your proposal. We will aim to provide you with advice and an informal opinion based on the information that you supply.

All applications to the Council for listed building consent will be carefully considered, taking into account the scale, design and choice of materials proposed before granting, or refusing consent.

The listing may also restrict works to other buildings, structures or objects, within the same grounds as the main building. This is because any object or structure within the curtilage of a Listed Building is also deemed to be listed if erected before 1948 and the same controls and restrictions apply. Listed Building Consent may therefore be required to carry out works to outhouses, garden walls or gates.

Curtilage of a Listed Building

- (i) A freestanding building or object erected or placed after June 1948 is not treated as a listed building, unless individually listed in its own right.

- (ii) A freestanding object or building is treated as listed if positioned / erected before 1st July 1948.

(ii)

- (iii) Any extension or fixture to a listed building whenever added will also be treated as listed.

(iii)

- (iv) A terrace of dwellings in separate ownership / occupation at time of listing: although attached, the other dwellings are not listed merely by virtue of being attached to the listed building.

(iv)

(v)

- (v) Boundary walls and gates are treated in the same way as buildings / objects.
(See (ii) above)

Repairs

The Council is keen to encourage the proper and regular maintenance of listed buildings. Listed Building Consent is not usually required for straight forward repairs using traditional materials and techniques appropriate to the building. However, it is recommended that owners inform their local planning authority that they intend to carry out such repairs. It is noted that where repairs involve alterations which would affect the character of the listed building, consent is required. It is recommended that owners inform the Local Planning Authority that they intend to carry out repairs prior to undertaking such works.

It must be emphasised that replacement materials should match exactly the original existing materials and be applied in the correct way. For example: repairs to natural slate roofs must use only natural slate to match the existing; repairs to windows and doors must follow exactly the detailing of the originals; brickwork should be repaired using traditional pointing and jointing to match the original, and replacement bricks should match the original; for example, handmade bricks.

The list description

The description of the building which appears in the list includes any special features identified at the time of the inspection. However, the descriptions were only originally intended to identify the individual buildings and they are not a comprehensive record of all the features of importance. The amount of information given in descriptions varies considerably and other features of importance any come to light after the building's inclusion in the list.

The name, address and grade of each building in the Statutory List is followed by a general description which may mention special features of interest; however, the entire building is protected, regardless of whether features are mentioned or not.

A copy of the statutory list for the Borough is held at planning reception and is available for public inspection.

Bournemouth's Listed Buildings

Road and building name	Listing Date	Grade
A		
Albert Road		
▶ 16, former Theatre Royal	01 August 1974	II
▶ The Presbytery of The Sacred Heart	01 August 1974	II
▶ Roman Catholic Church of The Sacred Heart	01 August 1974	II
Alum Chine Road		
▶ Westbourne Library	27 February 1976	II
Alumhurst Road		
▶ Herbert Hospital & Summerhouse	27 February 1976	II
▶ 49, Lodge to Herbert Hospital	27 February 1976	II
▶ 92, The Old Lodge	14 September 1984	II
▶ Branksome Dene (now known as 106-128 Zetland Court)	17 January 1971	II
B		
Bath Road		
▶ Royal Bath Hotel	01 August 1974	II
Beacon Road		
▶ Highcliff Houses	01 August 1974	II
Beechwood Avenue		
▶ Shelley Manor Theatre	24 August 1999	II
Benellen Avenue		
▶ 1, Tower Gates	27 February 1976	II
Bennett Road		
▶ Church of St Andrew, Malmesbury Park	27 February 1976	II
Bodorgan Road		
▶ 23, Saint Cross	01 August 1974	II
Boscombe Pier		
▶ Neck or entrance building	08 December 2004	II
Bourne Avenue		
▶ Royal National hospital and chest clinic (see entry under St Stephen's Road)		
▶ Royal National hospital Chapel (see entry under St Stephen's Road)		
▶ Richmond Hill United Reformed Church & Sunday Schools	01 August 1974	II
▶ Bournemouth Town Hall	11 December 2001	II
Braidley Road		
▶ 20, Ouplaymoor	01 August 1974	II
Brecon Close		
▶ Water Lane Farm	27 February 1976	II
Broadway Lane		
▶ 209, The Manse	27 February 1976	II
▶ 228, The Shack	05 May 1952	II
Bury Lane		
▶ Muccleshell Farmhouse (see entry under Throop Road)		

Roman Catholic Church of The Sacred Heart
Albert Road

Westbourne Library
Alum Chine Road

Royal Bath Hotel
Bath Road

Bournemouth Town Hall
Bourne Avenue

Saint Cross
23 Bodorgan Road

Church of The Annunciation,
Charminster Road

Natural Science Society
39 Christchurch Road

Walcott's Tomb
Churchyard of St James
Christchurch Road

Branksome Arms
Commercial Road

The Thatched House
East Howe Lane

Road and building name	Listing Date	Grade
C		
Castlemain Avenue		
▶ Church of All Saints	27 February 1976	II
Cavendish Road		
▶ Dean Park Cricket Pavilion	12 December 1990	II
Charminster Road		
▶ Church of St Alban	27 February 1976	II*
▶ Church of The Annunciation	27 February 1976	II*
Chaseside		
▶ Littledown House (see entry under Holdenhurst Road)		
Christchurch Road		
▶ College and Public Library	19 December 1973	II
▶ 39, Natural Science Society	27 February 1976	II
▶ 45a, Church of Christ Scientist	14 July 1999	II
▶ 62, Chine Pines (now known as King Edward Court)	01 July 1974	II
▶ 443 - 451	01 June 1994	II
▶ Church of St John The Evangelist	27 February 1976	II*
▶ 506	31 August 1988	II
▶ 562 - 566, Royal Arcade (1 - 32)	27 February 1976	II
▶ 568 - 578 (even), Boscombe Hippodrome	01 May 1994	II
▶ 755, Portman Lodge	27 February 1976	II
▶ Corpus Christi Roman Catholic Church	27 February 1976	II
▶ Church of St James, Pokesdown	27 February 1976	II
▶ Churchyard of St James, Walcott's tomb	27 February 1976	II
Church Lane		
▶ Holdenhurst, 21, 21a & 22 (see entry under Holdenhurst Village)		
Church Road		
▶ Church of St Katharine	27 February 1976	II
Columbia Road		
▶ 74, Lollipop Farmhouse	15 November 1974	II
Commercial Road		
▶ 152 -154, Branksome Arms	14 September 1984	II
D		
Derby Road		
▶ 26, Langtry Manor Hotel	05 January 1976	II
Douglas Mews		
▶ 30 - 40, Stourfield House stairs (see entry under Southbourne Road)		
Durley Road		
▶ 3, Washington Hotel	01 August 1974	II
▶ 5, Durley Court	01 August 1974	II
E		
East Howe Lane		
▶ The Thatched House	05 May 1952	II
▶ 119 & 121, Primrose Cottages	27 February 1976	II
Exeter Road		
▶ St Andrew's United Reformed Church	01 August 1974	II
▶ Royal Exeter Hotel	05 May 1952	II

Road and building name	Listing Date	Grade
▶ Brookside & Brookside Cottage	01 August 1974	II

F

Florence Road

▶ Church of St Andrew	27 February 1976	II
-----------------------	------------------	----

G

Gervis Place

▶ Dingles (south frontage of premises at 14-24 Old Christchurch Rd)	01 August 1974	II
▶ Gervis Hall	01 August 1974	II
▶ 13 - 17, Westover Mansions and shops	01 August 1974	II

Gervis Road

▶ 18, Ascham House	01 August 1974	II
▶ 24, Woodcote	01 August 1974	II
▶ 9, Earls Court	31 January 1975	II
▶ Church of St Swithun	01 August 1974	II
▶ St Swithun's Church Hall	01 August 1974	II
▶ 51, rear wing of Gresham Court Hotel (see entry under Grove Road)		

Gladstone Road

▶ 68, Former Boscombe, British and Foreign School	25 July 2008	II
---	--------------	----

Gloucester Road

▶ East Cemetery Chapels	26 February 1982	II
-------------------------	------------------	----

Grove Road

▶ 4, Gresham Court Hotel (includes 51, Gervis Road)	01 August 1974	II
---	----------------	----

H

Hinton Road

▶ Church of St Peter	05 May 1952	I
▶ Church of St Peter, Lychgate	01 August 1974	II
▶ Church of St Peter, Churchyard Cross	01 August 1974	II
▶ Church of St Peter, Chapel of the Resurrection	01 August 1974	II
▶ Church of St Peter, tombs of Tregonwell, Shelley etc.	01 August 1974	II
▶ Church of St Peter, gabled tomb chests	01 August 1974	II

Holdenhurst Road

▶ 28 - 36, former Fire Station	10 November 1987	II
▶ East Cliff United Reformed Church (including attached Sunday School/Lecture Hall)	10 November 1987	II
▶ Central Railway Station	01 August 1974	II
▶ Central Station K4 telephone kiosk 28421	20 April 1988	II
▶ Central Station K4 telephone kiosk 28412	20 April 1988	II
▶ 224, formerly Kosher Butcher's Shop	27 February 1976	II
▶ Gentlemen's Public Convenience, adj 317	14 September 1984	II
▶ Church of St Mary	14 December 1995	II
▶ Littledown House (see Chaseside)	05 May 1952	II
▶ Littledown Lodge (see Littledown Drive)	27 February 1976	II

Holdenhurst Village

▶ Village School	27 February 1976	II
▶ Schoolhouse	27 February 1976	II
▶ Magdalen Cottage (see Sterte Lane)	12 February 1970	II
▶ 16, New House	05 May 1952	II
▶ 17, Old House	05 May 1952	II
▶ 20, Holly Hurst	27 February 1976	II
▶ 21, 21a and 22 (see Church Lane)	27 February 1976	II
▶ Church of St John	05 May 1952	II

Dingles, Gervis Place

St Peter's Church
Hinton Road

16 Holdenhurst Village

Gerald Peel's Headstone
Church of St John
Holdenhurst Village

Gas Street Lamp
Holdenhurst Village

Lady Wimborne Cottages
102 & 103
Manor Farm Road

Pillarbox
Meyrick Road

San Remo Towers
Michelgrove Road/
Sea Road

Road and building name	Listing Date	Grade
► Churchyard of St John, three tombstones	27 February 1976	II
► 14, former Post Office (now known as Old Blacksmiths)	27 February 1976	II

Holdenhurst Village/Throop

► 28 individual gas street lamps	25 November 1994	II
----------------------------------	------------------	----

I

Iford Lane

► Pumping Station at The Old Water Works (now a part of 1-7 River Park)	17 January 1974	II
► Superintendent's House at The Old Water Works (now a part of 1-7 River Park)	17 January 1974	II

K

Ken Road

► 7-9a, Stourcliffe House and 11 - 11c	12 July 1974	II
--	--------------	----

Knole Road

► The Knole (now Freemasons' Hall)	27 February 1976	II
------------------------------------	------------------	----

L

Littledown Drive

► Littledown Lodge (see entry under Holdenhurst Road)		
---	--	--

M

Mallard Road

► Yellow Bus Depot, adj 16	17 August 1999	II
----------------------------	----------------	----

Manor Farm Road

► 1, Kinson Vicarage (see entry under 51 Millhams Lane)		
► 102 & 103, Lady Wimborne Cottages	27 February 1976	II
► Manor Farmhouse	05 May 1952	II
► Manor Farmhouse gate piers and wall	27 February 1976	II

McWilliam Road

► 1, Moorside Cottage	27 February 1976	II
-----------------------	------------------	----

Meyrick Road

► Penfold Pillarbox at junction with Grove Road	09 February 1988	II
► 4 individual K6 telephone kiosks outside Library	28 July 1988	II

Michelgrove Road

► San Remo Towers (see entry under Sea Road)		
--	--	--

Millhams Lane/Road

► Pelhams Community Centre	31 January 1975	II
► Wall to Pelhams Community Centre	31 January 1975	II
► 51, Kinson Vicarage (see 1, Manor Farm Road)	27 February 1976	II
► Church of St Andrew	05 May 1952	II*
► Church of St Andrew, John Weare monument	24 January 1984	II
► Church of St Andrew, Jane & William Oakley monument	24 January 1984	II

Muscliff Lane

► Muscliff House, (now known as Muscliff Farmhouse)	05 May 1952	II
► Throop United Reformed Church & Sunday School	27 February 1976	II
► Throop United Reformed Church graveyard wall and entrances	27 February 1976	II

Road and building name	Listing Date	Grade
N		
Norwich Road		
▶ 11 & 13, Hill View Lodge	01 August 1974	II
O		
Old Bridge Road		
▶ Iford Bridge & Causeway	05 May 1952	II
Old Christchurch Road		
▶ 1 - 5 (odd), National Westminster Bank	01 August 1974	II
▶ Bournemouth Arcade 1 - 23a & 28	01 August 1974	II
▶ 45 & 47, Lloyd's Bank	01 August 1974	II
▶ 49 - 51, Royal Bank of Scotland	01 August 1974	II
▶ 83 - 103 (odd), Dalkeith Buildings (103 listed and included with listed terrace 17 July 2001)	14 September 1984	II
Owls Road		
▶ 9, Burlington (now Burlington Mansions)	27 February 1976	II
P		
Palmerston Road		
▶ 58 - 62, Water Tower	27 February 1976	II
Parkwood Road		
▶ 13, former Boscombe Convent	27 February 1976	II
Poole Hill		
▶ 2 & 4, Pars Corner	01 August 1974	II
▶ 6 - 34 (even)	01 August 1974	II
▶ 1 - 3 (odd), Corner House Hotel	14 September 1984	II
▶ 5 - 11 (odd) (includes 39 - 41, West Hill Road)	01 August 1974	II
▶ 13 - 31 (odd), Pembroke Hotel	01 August 1974	II
▶ 39	01 August 1974	II
▶ 41 - 45 (odd), former Bournemouth School of Art (includes 17 - 21, West Hill Road)	27 February 1976	II
Poole Lane		
▶ 280 - 286 (even), Lady Wimborne Cottages	27 February 1976	II
▶ 310 & 312, Lady Wimborne Cottages	22 March 1971	II
Poole Road		
▶ Church of St Michael & Tower	05 May 1952	II*
▶ Church of St Michael, Church Hall	27 February 1976	II
▶ Bourne Hall, former hotel annexe	20 December 1973	II
▶ West Cliff Baptist Church, School & Hall	23 May 1994	II
▶ Westbourne Arcade 1 - 23 (odd) & 2 - 24 (even), Nos. 69 & 71 (see entry under Seamoor Road)	27 February 1976	II
▶ 40, Grand Cinema	5 October 2000	II
Portarlington Road		
▶ 4, Westover	27 February 1976	II
Post Office Road		
▶ Head Post Office, (main facade only)	12 February 1970	II

Bournemouth Arcade
Old Christchurch Road

Lloyds Bank
Old Christchurch Road

Corner House Hotel
1-3 Poole Hill

Grand Cinema
40 Poole Road

4 Portarlington Road

Q

Echo Offices
Richmond Hill

Russell-Cotes Art
Gallery & Museum
Russell-Cotes Road

7 St Winifred's Road

Water Tower
Seafeld Road

J.J. Allen Funeral
Service
Seamoor Road

Road and building name	Listing Date	Grade
R		
Richmond Hill		
▶ 38, Constitutional Club	05 May 1952	II
▶ 48, Norfolk Royale Hotel	12 July 1974	II
▶ 56, Walton House & 58, Salisbury House	01 August 1974	II
▶ 17 & 19, Echo Office Building	01 June 1994	II
▶ 21, Granville Chambers	01 August 1974	II
Ringwood Road		
▶ Longham Bridge	05 May 1952	II
Russell-Cotes Road		
▶ Russell-Cotes Art Gallery & Museum	01 August 1974	II*
S		
St Anthony's Road		
▶ 11	10 November 1987	II
▶ 20	27 February 1976	II
St Augustin's Road		
▶ The Church of St Augustin (see entry under Wimborne Road)		
St Catherine's Road		
▶ 36a & 38, Sterlings	27 February 1976	II
▶ 61, The Briar Patch	27 February 1976	II
St Clement's Road		
▶ St Clement's Church	05 May 1952	I
▶ St Clement's Churchyard cross	27 February 1976	II
▶ St Clement's Churchyard four graves	27 February 1976	II
▶ Vicarage garden walls	27 February 1976	II
▶ St Clement's School	27 February 1976	II
▶ St Clement's Schoolhouse & 12a	27 February 1976	II
▶ House of Bethany	27 February 1976	II*
St Michael's Road		
▶ 6, former Freemasons' Hall	01 August 1974	II
St Stephen's Road		
▶ Church of St Stephen	05 May 1952	I
▶ Royal National Hospital and chest clinic (now known as Brompton Court)	01 August 1974	II
▶ Royal National Hospital Chapel (now part of Brompton Court)	01 August 1974	II
St Winifred's Road		
▶ 7	10 November 1987	II
Sea Road		
▶ San Remo Towers & retaining walls (see Michelgrove Road) 14 July 1999		
Seafeld Road		
▶ Water Tower	27 February 1976	II
Seamoor Road		
▶ 29 & 31, Westbourne Arcade (see entry under Poole Road)	27 February 1976	II
▶ 2, Pantehnicon (formerly Robshaw Brothers Ltd.)	27 February 1976	II
▶ 4, J. J. Allen Funeral Service	27 February 1976	II

Road and building name	Listing Date	Grade
Southbourne Road		
▶ Pokesdown United Reformed Church & Sunday School	27 February 1976	II
▶ 30-40, Stourfield House staircase & porch (now known as Douglas Mews)	27 February 1976	II
Stafford Road		
▶ 29 & 31, The County Court	10 November 1987	II
Sterte Lane		
▶ Magdalen Cottage (see entry under Holdenhurst Village)		

The County Court
Stafford Road

T

Talbot Avenue		
▶ adj 59, Holdenhurst Parish boundary pier	19 January 1989	II
Throop/Holdenhurst Village		
▶ 28 individual gas street lamps (see entry under Holdenhurst Village)		

Muccleshell Farmhouse
Throop Road

Throop Road		
▶ Muccleshell Farmhouse (see Bury Lane)	27 February 1976	II
▶ Piggery with curved wall	27 February 1976	II
▶ Muccleshell Cottages 1 & 2	27 February 1976	II
▶ Meadow View & Little Mead	27 February 1976	II
▶ Vine Cottage	27 February 1976	II
▶ The Malthouse	27 February 1976	II
▶ Stour View Cottage	05 May 1952	II
▶ Wall & railings to Stourview	27 February 1976	II
▶ Throop House	05 May 1952	II
▶ Stables & cob wall, west of Throop House	27 February 1976	II
▶ Hicks' Farmhouse	27 February 1976	II
▶ Throop House Cottage	27 February 1976	II
▶ Barn to north west of River Farmhouse	31 January 1975	II
▶ River Farmhouse	31 January 1975	II
▶ Stables to north east of River Farmhouse	31 January 1975	II
▶ Throop Flour Mill (Parsons & Sons)	19 May 1975	II

Muccleshell Cottages
1 & 2 Throop Road

U

Upper Terrace Road		
▶ 1 - 9	15 January 1990	II

Almshouses
Wallisdown Road

W

Wallisdown Road		
▶ Lulworth, Talbot Village	04 August 1972	II
▶ St Mark's School, Talbot Village	04 August 1972	II
▶ Almshouses & storehouses, Talbot Village	04 August 1972	II
▶ Rose Cottage, Talbot Village	27 February 1976	II
▶ Myrtle Cottage, Talbot Village	04 August 1972	II
▶ Pleasant Cottage, Talbot Village	27 February 1976	II
▶ White Farmhouse, Talbot Village	04 August 1972	II
▶ Storehouses & barn at White Farm, Talbot Village	27 February 1976	II
▶ 28, Talbot Village	04 August 1972	II
▶ 38, Talbot Village	04 August 1972	II
▶ 48, Talbot Village	04 August 1972	II
▶ 58, Talbot Village	04 August 1972	II
▶ 88, Talbot Village	27 February 1976	II
▶ 100, Talbot Village	04 August 1972	II
▶ 112, Talbot Village	04 August 1972	II
▶ 122, Talbot Village	04 August 1972	II

Rose Cottage
Talbot Village

Church of St Mark
Wallisdown Road

▶ 132, Talbot Village	27 February 1976	II
▶ 142, Talbot Village	27 February 1976	II
▶ 150, Talbot Village	04 August 1972	II
▶ 156, Talbot Village	04 August 1972	II
▶ Church of St Mark and Tower	04 August 1972	II
▶ Georgiana & Marianne Talbot Memorial Crosses	27 February 1976	II
▶ 190, Talbot Village	04 August 1972	II
▶ 198, Talbot Village	04 August 1972	II

Water Lane

- ▶ [Water Lane Farm \(see entry under Brecon Close\)](#)

Former Unitarian Church
101 West Hill Road

West Cliff Road

▶ Church of St Ambrose	27 February 1976	II*
------------------------	------------------	-----

West Hill Road

▶ 17 - 21 (see entry under 41 - 45 Poole Hill)		
▶ 27 - 29, former Pembroke Arms	14 September 1984	II
▶ 39 - 41 (see entry under 5 - 11 Poole Hill)		
▶ 101, former Unitarian Church	14 September 1984	II

Westover Road

▶ 1 - 4a	01 August 1974	II
▶ 1 - 4a, canopy over pavement	18 February 1975	II
▶ 5 - 7, Westover Gardens Hotel	01 August 1974	II
▶ 5 - 7, canopy over pavement	18 February 1975	II
▶ The Pavilion Theatre, terrace & steps	19 January 1998	II

Westover Gardens Hotel
Westover Road

Wharncliff Road

▶ 14	27 February 1976	II
------	------------------	----

Wick Lane

▶ 28, Tuckton Public Library	27 February 1975	II
▶ 78 - 84 (even), Wick House	05 May 1952	II
▶ 49 & 49b, Riverside Cottage	27 February 1976	II
▶ 90, Wick Farmhouse	05 May 1952	II
▶ The Sanctuary	27 February 1976	II
▶ Barn and two storehouses at Wick Farm	27 February 1976	II
▶ The Well House, with stables and outhouse	27 February 1976	II
▶ 99, Quality & 101, Tranquility	23 May 1974	II

Wimborne Road

▶ Church of St Augustin	27 February 1976	II
▶ Church of St Luke	27 February 1976	II
▶ Winton Public Library	27 February 1976	II
▶ Church of St John	27 February 1976	II
▶ 965, Old St John's Buildings	27 February 1976	II
▶ 1300, Ensburry Dower House	23 November 1989	II
▶ 1492 - 1494, former Dolphin Inn	04 October 1988	II

Wimborne Road Cemetery

▶ Cemetery Chapel	27 February 1976	II
▶ Mortuary	22 February 2010	II
▶ Russell-Cotes Mausolium	22 February 2010	II

Windham Road

▶ 244 - 248 (even)	27 February 1976	II
--------------------	------------------	----

Wollaston Road

▶ St Katharine's Church Hall	27 February 1976	II
------------------------------	------------------	----

The Pavilion Theatre
Westover Road

The Sanctuary
Wick Lane

Road and building name

Listing Date

Grade

X

Y

Yelverton Road

▸ 9 (see entry under 16 Albert Road)

▸ Granville Chambers (see entry under Richmond Hill)

Z

Disclaimer: All information is believed to be correct at time of printing - April 2012

Granville Chambers
Richmond Hill

Contact us

Information contained in this leaflet is intended as a guide only. Legislation, national guidance and the number of listed buildings are constantly being updated and therefore the Council recommends that anyone seeking current advice should contact:

Bournemouth Borough Council
Planning & Transport
Town Hall Annexe
St Stephen's Road
Bournemouth
BH2 6 EA

Telephone: 01202 451323

Fax: 01202 451005

Email: planning@bournemouth.gov.uk

www.bournemouth.gov.uk/planning

First published December 2000

Revised and updated June 2011, February 2012

Updated April 2012

**Conservation and Design
Planning & Transport
Town Hall Annexe
St Stephen's Road
Bournemouth
BH2 6EA**

April 2012