Isles of Scilly combined list of listed buildings

List descriptions of listed building with photos extracted from the English Heritage Images of England website supplemented with 2011 photos by Eric Berry

Bryher

BRYHER SV81SE Brewhouse approx. 2m SW of Veronica 1358-0/3/4 Farmhouse GV II Brewhouse. C19. Roughly coursed granite rubble with gabled pantile roof and granite end stack. One storey with loft. Granite lintels over plank door to right and small window to left; small loft window under eaves. Interior: granite lintel over fireplace and 4 nailed Aframe trusses. Many C18 and C19 observers, such as Borlase, noted that almost every house on the islands was into milling corn by hand and brewing. (Borlase, W: Observations on the the Islands of Scilly: Oxford: 1754-: 69).

BRYHER SV81SE Church of All Saints 1358-0/3/1 12/02/75 II Church. 1742 with additions and alterations of 1882 and 1897 and new roof of 1930. Roughly coursed granite rubble with slate roofs. Rectangular single-cell plan with narrowed sanctuary end and south-west tower. East gable has cross to apex and pair of chamfered lancets. 2-bay side walls have keyed semi-circular arched windows; west gable has line of earlier roof pitch. Lean-to porch to west end has keyed semi-circular arch over plank double doors. 2-stage tower has squareheaded louvred belfry windows breaking raised course below eaves and pyramidal roof with apex cross. King-post roof. Altar rail with decorative wrought-iron brackets, Gothic-style choir stalls, chancel rail, benches and polygonal pulpit all with blind and open trefoil and quatrefoil panels. Plain granite font dated 1861. Brass oil lamps. Late C19 stained glass windows. (Borlase, William: Observations on the Islands of Scilly: Oxford: 1754-: 56; Buildings of England: Pevsner, N and Ratcliffe, E: Cornwall: London: 1951-1970: 208).

BRYHER SV81SE Veronica Farmhouse 1358-0/3/3 GV II Farmhouse, now house. Earlier C19 with later C19 extension. Roughly coursed granite rubble, of larger blocks to extension; gabled slate roof to main range and scantle slate roof to extension; rendered ridge and end stacks. 2-unit central-staircase plan with separate entrance to one-unit extension with left-hand staircase to right. 2 storeys; 4-window range. Granite lintels over two C20 doors, late C19 horned 2/2-pane sashes, 2-light casement to first floor on right and small window over central door to main range. Interior remodelled in C20. An example of a farmhouse adapted for an extended family unit; it is also associated with its brew-house (q.v.).

Round Island

ROUND ISLAND TRESCO SV91NII Round Island Lighthouse and attached 1358-0/2/117 house II Lighthouse. 1887, by William Tregarthen Douglass. Granite ashlar; cast-iron cupola. Circular plan to tapering 3-stage tower. Square-headed cross windows. Cast-iron parapet rail and lattice light with curved conical roof. Attached single-storey house of 5-window range has 4 sash windows with glazing bars and central porch with doors in returns and fixed 8-pane casement to front; projecting cornice to flat roof. Lights modernized 1967. (P Laws: The Buildings of Scilly: Redruth: 1980-: 20).

St Agnes

ST. AGNES SV80NE HIGHER TOWN 1358-0/6/14 Atlantic Cottage GV II Farmhouse. C18, eaves raised and other alterations of late C19. Roughly coursed granite rubble with slurried Delabole slate roof and granite end stacks. 2-unit central-staircase plan. 2 storeys; 3-window range. Granite lintels over late C19 panelled door to right and late C19 half-glazed door to left, and over late C19 horned 2/2-pane sashes. Late C19 glazed shed to left, built for the flower industry. Interior: complete Scillonian interior includes beaded plank partitions, mid C19 fireplace with roundels to right, and kitchen fireplace to left with bracketed mantle-shelf flanked by C19 cupboards- one retaining C18 H-hinges.

ST. AGNES SV80NW Bishop Rock Lighthouse 1358-0/5/7 II Tower lighthouse. c1852-1858 by James Walker; encased and heightened in 1883 by James Douglass, superintending engineer. Granite ashlar; metal cupola. Circular plan to tapering 6-stage tower. Boarded door and small windows. Bracketed gallery beneath lattice light with conical roof. Castiron tower of 1849 destroyed in 1850. Not seen. The tallest and best-known tower lighthouse in the British Isles. (Hague D and Christie R: Lighthouses: Their Architecture, History and Archaeology: Llandysul: 1975-: 130-1).

ST. AGNES SV80NE Building to SE of The Lighthouse 1358-0/6/12 GV II Ancillary building to The Lighthouse (q.v.). c1840. Roughly coursed granite rubble with hipped slate roof and granite end stacks with octagonal flues. Rectangular single-depth plan. One storey. External stairs to platform attached to south. Interior not inspected. Included for group value.

ST. AGNES SV81SE Farmbuilding approx. 20m NNE of 1358-0/3/5 Annet Farmbouse GV II Farmbuilding, formerly used as threshing barn, cowhouse and stables. Early C19. Roughly coursed granite rubble; corrugated asbestos roof. 2 storeys; 2-window first-floor range. Shutters to first-floor loft doors above granite lintels over outer doorways and 2 central windows. Hole for drive shaft which powered threshing machine. Steps to first-floor door in left gable door. A good example of an advanced type of farmbuilding situated on an island once noted for its fertile corn-bearing soil.

ST. AGNES SV80NE House attached to NE of The 1358-0/6/11 Lighthouse. GV II Quarters for lighthouse and coastguard staff, now house. c1840. Colourwashed render over granite rubble; slate roof with kneelers to stone coping; lateral and end stacks with octagonal shafts. H-plan of central range with 2 return cross wings. Picturesque Tudor style. Gables have one ground-floor 3-light and one first-floor 2-light mullioned casement windows with glazing bars in chamfered surrounds. Central range has 2 similar first-floor windows above verandah with half-glazed double doors flanked by one-light windows in chamfered surrounds. Interior not inspected.

ST. AGNES SV80NE K6 telephone kiosk 1358-0/6/9 GV II Telephone kiosk, Type K6. Designed 1935 by Sir Giles Gilbert Scott. Made by various contractors. Cast iron. Square kiosk with domed roof. Unperforated crowns to top panels and margin glazing to windows and door.

ST. AGNES SV80NE The Lighthouse 1358-0/6/10 06/04/59 GV II* Lighthouse. 1680 for Trinity House, with cupola of 1806. Colourwashed render on granite rubble, with cast-iron and glass cupola. Circular on plan. 3 storeys with fourth-storey cupola. 2 plat band divisions. Randomly-placed casement and 4-pane openings. Projecting eaves with cast-iron railing, curved stanchions tied to glass cupola with square panes with curved conical roof. Addition of c1840 consists of single-storey lean-to porch and corridor attached with further right-angled corridor attached leading to house (q.v.). Interior noted as having lantern reached by wooden newel stair from first floor and carried by shallow stone vault (replacing original timber ceiling); stone mural stair to first floor which has 4 gun ports. Plaque records original build of c1680 by Captain Hugh Hill and Captain Simon Bayly, builders of the 1676 Lowestoft lighthouse. Superseded in 1910 by the Peninnis Lighthouse, St. Mary's (q.v.). The original iron cresset is now in Tresco Gardens (q.v.). (Hague D and Christie R: Lighthouses: Their Architecture, History and Archaeology: Llandysul: 1975-: 79-81, 241-4).

ST. AGNES SV80NE HIGHER TOWN 1358-0/6/15 Myrtle Cottage GV II Farmhouse, now house. Late C18/early C19. Colourwashed roughly coursed granite rubble with slate roof and granite end stacks with drip courses. 3-unit plan with entry to right of centre. 2 storeys; 3-window range. Granite lintels over late C19 panelled door and horned 2/2-pane sashes. Outshut to left and rear left outshut. Interior not inspected but noted as having C19 joists.

ST. AGNES SV80NE HIGHER TOWN 1358-0/6/17 Rose Cottage GV II House. C18 (rear wing) with early C19 extension. Roughly coursed granite rubble with slurried scantle slate roof and brick end stacks. L-plan with rear right wing. 2 storeys; 3-window range. Granite lintels over late C19 horned 2/2-pane sashes. Right gable end has granite lintel over late C19 half-glazed plank door. Rear right wing of one storey with hipped roof and end stack with drip course; C20 flat-roofed extension at angle with main range. Interior: C19 fireplace with bracketed overmantle in rear wing. C19 wing has moulded cornicing. Included for group value.

ST. AGNES SV80NE HIGHER TOWN 1358-0/6/18 Rosenhill GV II House. Early C19. Roughly coursed granite rubble; corrugated asbestos roof; granite end stacks. 2-unit central staircase plan with rear right outshut. 2 storeys; 2-window range. Granite lintels over late C19 horned 2/2-pane sashes flanking lean-to porch and half-glazed door; smaller similar sashes under eaves. Interior: C19 fireplace with bracketed overmantle to left.

ST AGNES SY 80 NE ST AGNES 135816/10010 Tamarisk Farmhouse GV II Farmhouse. C18, extended mid C19. Stone rubble, roughly brought to course, colour washed to east side; gabled dry slate roof with brick end stacks, those to C 1 8 section with C 1 8 stone bases. PLAN: C18 house of 2-room central-entry plan, absorbed into large mid C19 parallel range to W making double-depth plan; west dairy outshut. EXTERIOR: 2 storeys. Lower C18 east front of 2-window range with stone lintels over late C19 1/1 -pane sashes to central plank door; rendered porch with C20 half-glazed door. West front has stone lintels over homed 2/2-pane sashes and C. 20 door to south end of outshut. INTERIOR: cast range retains pegged probably CI5 (C18?) trusses with reused wreckwood; left-hand room has granite fireplace and boarded ceiling with ships timbers to joists, and righthand room has boarded ceiling with sawn joists (fireplace hidden behind studwork), C18 and C19 joinery including panelled doors. Home of the Hicks family since they settled on the islands at the beginning of the Cl8. The older part, which was used as a post office and general stores until the First World War, comprises an unusual example of domestic vernacular predating the improvements on the islands of the mid CI9 and later.

St Martins

ST. MARTIN'S SV9INW Ashvale Farmhouse 1358-0/2/19 II Farmhouse. Mid C19, incorporating older former dwelling. Uncoursed and roughly coursed granite rubble with C20 slate and pantile roofs; brick end stacks to main mid C19 range and truncated end stack to older range. 3-unit plan to main range and 2-unit plan to older range at right angles to west. 2 storeys. Main 3-window range has granite lintels over panelled door and horned 2/2-pane sashes. Lower former dwelling has granite lintel over C20 window to right and C20 window under eaves. Interior: former dwelling has pegged A-frame trusses.

ST MARTIN'S SV 91 NW ST MARTIN'S Barn at Little Arthur Farm 1358/2/10004 II Barn. Mid C19. Coursed granite blocks with ram mortar and worked quoins; gabled pantile roof, the spikes visible in east elevation suggesting the use of thatch originally. Rectangular two-storey plan. West elevation has corrugated iron loft door above central door opening. Timber shutter and platform to left-hand loft door, 2-pane fixed-light window with pigeon hole to left. Three ventilation holes to south gable. Concrete block lean-to with corrugated iron roof added to north gable, on site of earlier livestock enclosure bounded by granite rubble wall. To west is a raised cobbled path, with granite rubble wall on western edge fronting midden. Complete example of a mid C19 field barn, typical of those built in west Cornwall in this period and dramatically sited on land sloping south towards the sea. The best example of its type on the islands, exemplifying as a group the significant agricultural improvements of the period.

No photo

ST. MARTIN'S SV91NW HIGHER TOWN 1358-0/2/22 Bleak House GV II House. Early/mid C19. Roughly coursed granite rubble, partly rendered; gabled artificial slate roof; stone ridge and end stacks with drip courses. 3-unit plan with rear outshut to left. 2 storeys; 4-window range. Granite lintels over C20 half-glazed door and late C19 horned 2/2 and 3/3-pane sashes. Interior not inspected.

No IOE photo

ST. MARTIN'S SV91NW Church of St. Martin's 1358-0/2/20 06/04/59 II Church. 1866 for Augustus Smith. Roughly coursed granite rubble; gabled slate roof. Rectangular single-cell plan with west porch. East gable has cross to coping and segmental-arched window. 3-bay side walls with C20 windows under eaves. West gable surmounted by bellcote with monogram A.S. and date 1866; granite lintels over 2 windows above gabled porch flanked by mid C20 extensions. Socketed base of small medieval cross in east wall. Interior: decorative encaustic tile sanctuary floor; C19 pine benches, Gothic-style pulpit and octagonal font. West gallery with reset turned balusters. East window depicting St. Martin and the Beggar by Clayton and Bell. (P Laws: The Buildings of Scilly: Redruth: 1980-: 20).

ST. MARTIN'S SV9INW The Day Mark 1358-0/2/21 06/04/59 II* Day mark. Erected 1683 by Thomas Ekins, first steward of the Godolphin Family to live on the islands. Rendered granite. Circular tower. 4.8m in diameter and 6.4m high, set back to conical termination making it 11m high. Blocked arched entrance door with incorrect date of 1637. It was painted white until 1822 but by 1833 had been painted red, and is now painted in bands of red and white. Ekins encouraged the resettlement of St. Martins from the 1680s. The earliest surviving dated example of a beacon in the British Isles. (Hague D and Christie R: Lighthouses: Their Architecture, History and Archaeology: Llandysul: 1975-: 208; Borlase, W: Observations on ... the Islands of Scilly: Oxford: 1754-: 54).

ST. MARTIN'S SV9INW HIGHER TOWN 1358-0/2/24 K6 Telephone Kiosk GV II Type K6 telephone kiosk. Designed 1935 by Sir Giles Gilbert Scott. Made by various contractors. Cast iron. Square kiosk with domed roof. Unperforated crowns to top panels and margin glazing to windows and door.

ST. MARTIN'S SV9INW HIGHER TOWN 1358-0/2/25 Methodist Church GV II Methodist church. c.1845. Stucco blocked out as ashlar over granite rubble; hipped scantle slate roof. One-cell plan with single room to left. One storey. Chapel of 2-window range with flat rendered arches over 1980s double door to left and horned 2/2-pane sashes; 1980s windows to rear. Lower single-storey range to left has flat rendered arches over plank door with overlight and similar sashes to left and left return. Interior: stick-baluster stair to gallery with panelled front supported on cast-iron columns with moulded capitals; C19 pulpit and benches with shaped ends. (Buildings of England: Pevsner, N and Ratcliffe, E: Cornwall: London: 1951-1970: 209).

ST. MARTIN'S SV91NW **HIGHER TOWN** 1358-0/2/23 Evergreen, Melinda and Corner Cottage GV II Terrace of 3 cottages. Late C18-mid C19. Roughly coursed granite rubble; gabled C20 slate roofs and Delabole slate roof to Corner Cottage; granite stacks with drip courses to Corner Cottage and Melinda and brick stacks to Evergreen. Corner Cottage of 3unit plan; Melinda and Evergreen of 2-unit centralstaircase plan; later C19 and C20 rear outshuts flank earlier (probably original) outshut to centre (Melinda). 2 storeys. Corner Cottage of 3-window range with granite lintels over late C19 half-glazed door and horned 2/2-pane sashes; C20 greenhouse to front. Melinda and Evergreen each of 2-window range with granite lintels over similar sashes, gabled porch with late C20 half-glazed door to Melinda and granite lintel over 1980s half-glazed door to Evergreen. Interior: C19 joists.

ST. MARTIN'S SV91NW HIGHER TOWN 1358-0/2/26 North Farmhouse GV II Farmhouse. C17/18, extended and remodelled in C19. Roughly coursed granite rubble; slate roof, hipped to left; rendered ridge and end stacks. Original 2-unit dwelling with end stacks extended to sides and rear in C19, firstly to left, then parlour wing to rear left, kitchen to rear right and back kitchen, packing shed and glasshouse to right. 2 storeys; 3-window range. Granite lintels over horned 2/2-pane sashes including 2 blocked doorways to original structure; gabled porch to left. Granite lintels over horned 2/2-pane sashes. Similar sashes to 3-window range to left. Interior: C19 features include beaded joists, panelling and castiron fireplaces. Dairy door with ventilation holes to left. Rear left room has moulded fireplace with pulvinated frieze and decorative surround. Front room has mid C19 iron Cornish range with decorative surround and bracketed wood overmantle, C19 cupboard in recess and another fireplace in dark hardwood surround reputedly from captain's cabin of wrecked ship. A good example of a Scillonian house with an evolved house plan, forming part of an interesting farmstead. (Ratcliffe J and Parkes C: Fieldwork in Scilly: September 1989: Truro: 1990-: 16-21).

ST. MARTIN'S SV9INW HIGHER TOWN 1358-0/2/29 Outbuilding approx. 2m SW of North Farmhouse GV II Outbuilding, probably a former dairy and brewhouse. C19. Roughly coursed granite rubble with gabled pantile roof. Timber lintel over gable-end doorway and windows to side walls. One of a group of farm buildings which exemplify the range of types found on C19 Scillonian farms.

ST. MARTIN'S SV91NW HIGHER TOWN 1358-0/2/30 Pigsty approx. 25m NW of North Farmhouse GV II Pigsty. C19. Roughly coursed granite rubble with gabled pantile roof. Wall plate over 3 doorways. One of a group of farm buildings which exemplify the types found on C19 Scillonian farms.

ST. MARTIN'S SV9INW HIGHER TOWN 1358-0/2/32 Rock House and Rock Cottage GV II House, now 2 dwellings. 1822 inscription to front door lintel; remodelled and extended in later C19. Roughly coursed granite rubble; gabled slate roof; brick ridge and end stacks. 3-unit single-depth plan extended to double-depth plan in later C19. 2 storeys; 4-window range. Granite lintels over late C19 plank door to left of centre and late C20 half-glazed door to right of centre and horned 2/2-pane sashes. Blocked doorway to right gable end and similar sashes to rear. Interior remodelled in mid C20. Included as a dated example of a Scillonian house and for group value with the Methodist Chapel (q.v.).

St Mary's

ST. MARY'S SV9010 HIGHER STRAND, Hugh Town 1358-0/8/57 (South side) 12/02/75 Nos.1-10 (Consecutive) (Formerly Listed as: EAST STRAND, Hugh Town (South side) Nos.1-10 (Consecutive)) GV II Terrace of 10 cottages. Early/mid C19. Coursed granite rubble; gabled slate roof, slurried except to No 1; granite ridge and end stacks. Double-depth plan. Two storeys. Symmetrical 3-window range to Nos 1 and 2, 5, 6 and 7, all with central entrances; 2window range to No 3 and 1-window range to No 4, each with left-hand entry; Nos 8-10, which are taller and later, share a 3-window first-floor range. All have granite lintels over C20 doors and late C19/C20 horned 2/2-pane sashes, except late C19 fourpanelled door with glazed top light to No 3, mid C19 four-panelled door to No 6. Interiors not inspected but noted as having moulded joists.

ST. MARY'S SV9010 GARRISON HILL, Hugh Town 1358-0/8/54 (East side) 06/04/59 No.3 (Formerly Listed as: GARRISON HILL, Hugh Town (East side) House 35 yards south east of Tregarthens Hotel) GV II House. Late C18. Coursed granite rubble with squared dressings and large quoins; half-hipped scanted slate roof; granite end stacks finished in brick. 2-room plan with central staircase. Two storeys with attics; symmetrical 3-window range. Granite lintels over central plank door and two ground-floor and 3 first-floor 8/8-pane horned sashes. Hipped dormers with slate cheeks and 4-pane sashes. Interior: ovolo-moulded joists. Shown on 1829 "Plan of the Garrison" by A. Hillman.

ST. MARY'S SV91SW Borough Farmhouse 1358-0/4/33 II Farmhouse. Late C18/early C19. Squared random coursed granite; slurried Delabole slate roof; stone stacks. Double-depth plan. 2 storeys; 3-bay, 2-window, first-floor range. Central granite gabled porch with C20 door. Mid/late C19 horned 2/2-pane sashes. Prominent gable end stacks Cl9 wing to left with pantile roof. Interior not inspected.

ST. MARY'S SV9010 BUZZA HILL, Hugh Town 1358-0/8/40 Buzza Tower II Gun tower. 1803. Proposed and built by Major Daniel Lyman. Restored 1911 in commemoration of visit of Edward VII. Squared and coursed granite with slate roof. Circular plan. 3 storeys with ground-floor verandah with pent slate roof supported on alternate iron posts and granite pillars. Unmoulded openings to first and second floors; coped parapet supported on blocking course with machicolations. Interior not inspected. One of 3 gun towers built on St. Mary's by Lyman. All were intended to accommodate 8-10 men and mount a 32 pounder carronade at the top. (Saunders A: Fortress Britain: Liphook: 1989-: 152).

ST. MARY'S SV9010 CHURCH ROAD, Hugh Town 1358-0/8/45 (East side) The Chaplaincy GV II Rectory. Circa 1830. Rendered granite rubble; hipped slate roof; rendered end stacks. Doubledepth plan with central stair-hall. 2 storeys; 4window range. Simple pilaster surrounds at angles and between 3rd and 4th bays. Pilastered porch with 6-fielded-panelled door and diamond pattern glazing bars to overlight. 6/6-pane sashes. 10/10pane sashes to rear stairwell. Interior: open-well stair set in internal apse with mahogany handrail and stick balusters; large landing with ceiling rose; hall has 2 segmental arches on anthemion brackets: reeded fireplace with paterae in one ground-floor room and Greek-style cornice to one first-floor room.

ST. MARY'S SV9010 **CHURCH ROAD**, Hugh Town 1358-0/8/46 (East side) **Gateway to W. of The Chaplaincy** GV II Gateway. Early C19. Dressed granite piers with pyramidal caps flank decorative wrought-iron gate. Included for group value.

ST. MARY'S SV9010 CHURCH ROAD, Hugh Town 1358-0/8/41 (North side) 12/02/75 Church of St. Mary's GV II Anglican Parish Church. 1836-1838 for Augustus Smith, Lord Proprietor of the Islands. Coursed granite ashlar; stone-coped gabled slate roof. Plan of singlevessel chancel and 7-bay nave with north tower. Early Pointed Gothic Revival style. Plinth, cill course and offset angle buttresses and corbel tables. Chancel has 3 east lancets with hood moulds. Similar lancets to 7-bay returns. West front has 3 graduated lancets above concave-moulded pointed-arched doorway with hood mould. Tower of 3 stages with similar buttresses framing recessed bays with similar corbel tables, lancets, paired lancets to bell stage and clock. Interior: simple chamfered chancel arch and some original panelling to chancel. Unusual seating with nave arranged as 3 ranks of stalls on either side of central aisle with some nave benches in 2 stalls and returned against west gallery supported on brackets. Queen-post trusses supported from arched struts on wall posts on granite brackets; plastered ceiling divided into compartments by joists and purlins. Coloured and gilded wooden lion from the flagship of Sir Cloudesley Shovel. wrecked in 1707. East window attributed to C.E. Kempe 1887; west window by A.C. Ward 1937; two north windows by Alfred Wilkinson 1967. (P Laws: The Buildings of Scilly: Redruth: 1980-: 14; Buildings of England: Pevsner, N and Ratcliffe, E: Cornwall: London: 1951-1970: 209).

ST. MARY'S SV9010 CHURCH ROAD, Hugh Town 1358-0/8/42 (North side) Lead cistern to N. of W. door of Church of St. Mary's GV II Water cistern. Dated 1727. Lead, with chamfered granite plinth. Rectangular. Heraldic plaques and cartouches set in strapwork panels; maker's mark to north panel reads "HEZ WALKER LONDON"> Moved to its present position from Star Castle (q.v.).

ST. MARY'S SV9010 CHURCH ROAD, Hugh Town 1358-0/8/43 (North side) Lead cistern to S. of W. door of Church of St. Mary's GV II Water cistern. Dated 1727. Lead, with chamfered granite plinth. Rectangular. Heraldic plaques and cartouches set in strapwork panels; maker's mark to north panel reads "HEZ. WALKER LONDON" above crown on laurel wreath. West panel has cherubs over GR crowns flanking arms with 3 cannon. Moved to its present position from Star Castle (q.v.).

ST. MARY'S SV9010 CHURCH STREET, Hugh Town 1358-0/8/47 (South side) 06/04/59 Bellrock Hotel

and attached walls and railings (Formerly Listed as: CHURCH STREET, Hugh Town (South side) Bell Rock Hotel And Bell Rock Hotel on West) GV II House, now hotel. Early C19 with mid C20 additions and external details. Granite rubble with aggregate render; green cement tile roof and rendered ridge and end stacks. Double-depth plan. 2 storeys with attics; original 3-window range front to left (east) has quoins to left and 6/6-pane sashes; 2-window range west wing, heightened in C20 from single storey to 2 storey, has C20 six/six-pane and 8/8-pane sashes,C20 part-glazed doors in quoined surround, quoins to left and plat band. C20 hipped dormers with sashes. Interior: 6-fieldedpanelled doors set in moulded architraves; moulded shutter boxes and architraves to windows. Fine, possibly reset, fanlight with 1780s leadwork and glazed sunburst lights and outer band of roundels with florets and swags; early C19 anthemion detail applied on one side only suggests re-use of whole light in this position, with Greek revival pilasters below. Hall has Vitruvian scroll and anthemion cornice. Dogleg staircase with swept string, mahogany handrail and simple turned newel posts from basement to attics. Room at east with simple reeded cornice, black polished marble fireplace, long drawn-out scroll brackets and deep shelf. Subsidiary features: coursed and dressed granite forecourt walls surmounted by spear-headed railings interrupted by urn finials

ST. MARY'S SV9010 CHURCH STREET, Hugh Town 1358-0/8/49 (South side) 12/02/75 Lynwood, Albany House, Westford House, Longras and Innisidgen and attached walls (Formerly Listed as: CHURCH STREET, Hugh Town (South side) Lynwood, Albany House, Westford House, Longras and Innisidgen) GV II Terrace of five houses. Early C19. Rendered granite rubble; halfhipped slate roofs and brick stacks. Double-depth plan with side-entry and rear stair hall to each house. 3 storeys; symmetrical 10-window range, of 2-window range to each house. Concave-chamfered granite eaves cornice. 8-fielded-panelled doors with fanlight to Albany House and rectangular overlights to Lynwood, mid C20 replacement doorwith similar fanlight to Longras, similar early C19 door with 4 panels replaced by glazing to Westwood House and similar early C19 door with 2 panels replaced by glazing to Innisidgen. 6/6-pane sashes to ground and first floors and 3/6-pane sashes to second floor, except early/mid C19 canted oriel window with 4/20/4-pane sashes and moulded cornice to Lynwood and first-floor bay window to Westford House with 4/20/4-pane sashes. Interior: Westwood has panelled doors set in moulded architraves, open-well staircase with wreathed handrail and enriched cornice with palmettes etc. to first-floor front room. Other houses said to have similar staircases and other features. Subsidiary features: coursed and dressed granite forecourt walls with segmental coping to Albany House, Westford House and Longras; similar low walls to Lynwood surmounted by spear-headed railings

ST. MARY'S SV9010 CHURCH STREET, Hugh Town 1358-0/8/52 (South side) The White Cottage and attached walls GV II House. Early C19. White-washed granite rubble with quoins; slate roof with rendered end stacks.2-unit plan with central staircase. 3 storeys; symmetrical 3-window range. Trellis-work porch to front of 4-fielded-panelled door with light to fifth top panel. Granite lintels over late C19 three/three-pane sashes, 1980s rear left extension. Interior: panelled shutters set in moulded shutter boxes with moulded wood architraves; panelled doors set in moulded wood architraves. Ovolo-moulded ioists: room to left has wood bressummer over open fireplace, flanked by panelled cupboard doors set in moulded wood architraves. Subsidiary Features: coursed and dressed granite forecourt walls. A complete example of a C19 Scillonian interior

ST. MARY'S SV9010 CHURCH ROAD, Hugh Town 1358-0/8/44 (West side) Wall and gateway to W. of Church of St. Mary's GV II Wall and gateway. 1836-8. Coursed and dressed granite wall with flat coping. Wrought-iron gates to front of steps, surmounted by wrought-iron overthrow with trefoils flanking lantern. Included for group value.

ST. MARY'S SV9010 CHURCH STREET, Hugh Town 1358-0/8/53 (South side) 12/02/75 Crebinick, House adjoining to east, Hazeldene, Thurleigh and Raveen (Formerly Listed as: CHURCH STREET, Hugh Town (South side) House adj Warleggan to east, Warleggan, Hazeldene, Thurleigh, Raveen) GV II Terrace of five houses. Early/mid C19. Coursed and roughly dressed granite with slate roof and rendered ridge stacks. Double-depth plan with rear service wings. 2 storeys; each house of symmetrical 3window range. House at east has 1980s door with fanlight set in keyed semi-circular arch with voussoirs and granite lintels over 8/8-pane sashes. Trebinnick is similar with C20 replacement door and late C19 plate-glass sashes, and bay window to left with horned 4/20/4-pane sashes. Hazeldene has mid C20 bay window to ground floor right and granite lintels over late C19 four-panelled door (2 panels glazed) and C20 six/six-pane sashes. Thurleigh has C19 six-panelled door with overlight and 4 upper panels raised and fielded set in keyed semi-circular arch with voussoirs; granite lintels over mid C19 ground-floor sashes with margin light glazing bars and 3 first-floor 6/6-pane sashes. Raveen has late C19 canted bay window to ground-floor right and granite lintels over 6-fielded-panelled door with overlight and late C19 two/two-pane sashes. Interior: Raveen has ovolo-moulded joists and central staircase with columnar newels to ramped handrails; rear right wing has two C18/earlyC19 plank doors with H-hinges, one to winder stair rising to self-contained first-floor room (probably a loft for housing servant).

ST. MARY'S SV9010 CHURCH STREET, Hugh Town 1358-0/8/51 (North side) St. Mary's Methodist Church GV II Methodist chapel. 1899 by A.J. Trenear. Squared coursed granite rubble with slate roof. Singlevessel rectangular plan. Early Pointed style. West front has two 2-light outer lancets flanking central tripartite lancets with wooden Y-tracery set above door (replaced 1980s). Gable apex with inscription and roundel with trefoil castiron ventilator. Four-bay returns with similar lancets. Interior: four-bay hall with horseshoe plan and first-floor galleries on cast-iron columns with angle stairs and panelled gallery fronts. Pulpit with two staircases. Cambered ceiling with ventilation roundels. West window of c. 1900. An unaltered chapel of the period. (P Laws: The Buildings of Scilly: Redruth: 1980-: 22).

ST. MARY'S SV9010 GARRISON LANE, Hugh Town 1358-0/8/56 (West side) 06/06/86 Former Wesleyan Methodist Chapel GV II Former Wesleyan Methodist Chapel. Early C19. Coursed granite rubble with ashlar to 2 facades; hipped asbestos roof. Two storeys; 2 x 2 bays. Semi-circular arches over 2 ground and 3 first-floor sashes with glazing bars, and boarded replacement doors with blank fanlight. Similar return elevation has four 6-pane casement windows. Rear elevation has 18 and 12-pane sashes set in 2 semi-circular arched "preaching windows". Interior: U-plan panelled first-floor galleries supported on cast-iron Tuscan columns. Angle staircases with swept handrails, turned newels and stick balusters.

ST. MARY'S SV9010 THE GARRISON, Hugh Town 1358-0/8/82 Outer walls and gateway GV I Bastion walls and gateway. Wall and bastions across neck of the Hugh begun by Francis Godolphin soon after 1601; batteries and walls encircling peninsula of 1716-46 by Abraham Tovey, Master Gunner. Turf and granite coping to facing walls of dressed granite, the C18 walls being of particularly well-cut granite. Batteries are mostly angular in plan and are located in large bastions found principally at Morning Point, Woolpack Point and south of Steval Point; embrasures to tops of battery walls and gun emplacements formed by large dressed granite slabs. Stone sentry box with segmental-arched doorway and ball finial to pyramidal roof on rampart to east of gateway. Gateway has label mould over moulded arched doorway with sunk spandrels; C18 bellcote above surmounts plaque with date 1742 and GR monogram above plaque with monogram AT. The C18 batteries are mostly restorations or rebuilds of mid C17 structures, and their construction followed a report on the state of the defences by Colonel Christian Lilley in 1715. Part of an important fortification, centred on Star Castle (qv). Scheduled as an Ancient Monument. (P Laws: The Buildings of Scilly: Redruth: 1980-: 6, 10; B.H. St. J. O'Neil: Isles of Scilly: London (HMSO): 1950-: 26, 31-3; Saunders A: Fortress Britain: Liphook: 1989-: 79-80).

ST. MARY'S SV9010 THE BANK, Hugh Town 1358-0/8/72 (South West side) 06/04/59 Nos.1-3 (Consecutive) Crow's Nest (1), The Cabin (2), The Forecastle (3) (Formerly Listed as: THE BANK, Hugh Town (South West side) Nos.1,2, & 3) GV II Row of 3 dwellings. C18. Rubble granite, rendered to front; scantle slate roof, with C20 replacement slates to Nos. 2 and 3; rendered granite ridge and end stacks. Each dwelling of 2-unit central-staircase plan. 2 storeys; 6-window range. Granite lintels over late C18 six-fielded-panelled doors to Nos 1 and 3 and mid C19 five-panelled (top light glazed) door to No 3. Mid C19 or later horned and unhorned 2/2-pane sashes. Interior not inspected but noted as having C19 joists.

ST. MARY'S SV9010 HUGH STREET, Hugh Town 1358-0/8/65 (North side) 12/02/75 The Atlantic Hotel GV II Custom House and hotel, now hotel. Late C18 and C19; remodelled 1927 by Richardson and Gill for Duchy of Cornwall estate. Coursed and squared granite; slate roofs, gabled to rear wings and half-hipped to main front corner block with granite end stacks; gabled artificial slate roof to range on right. Double-depth plan, with 2 parallel rear wings projecting to left (west). Main front corner block of 2 storeys with attics; symmetrical 3window range. Central doorcase has Greek revival painted pilasters to brackets with Greek key pattern supporting cornice. Granite lintels over late C19 horned 2/2-pane sashes; similar sashes to hipped dormers with slate-hung cheeks. Early C19 twostorey extension to right (east): symmetrical 3window range has granite lintels over central door and similar sashes. Two-storey wings to rear, with overhanging eaves; horned 6/6-pane sashes and segmental-arched opening with C20 window (probably to former barrel store), incorporate Custom House of 1840. Interior: much remodelled in C20 but includes open fireplaces with granite lintels.

ST. MARY'S SV9010 HUGH STREET, Hugh Town 1358-0/8/59 (South West side) Kavorna Bakery and Gift Shop GV II House, possibly originally 2 dwellings, now shop and flat. C18, with C19 and C20 alterations. Coursed granite rubble, with colourwashed render to front; gabled scantle slate roof; granite end stacks. L-plan with C18 rear left wing. 2 storeys; 4-window first-floor range. Ground floor has 2 inserted mid C20 segmental shop windows, 3/3-pane sash to right and 2 recessed doorways with half-glazed early C20 doors. Interior: plain C19 joists.

ST. MARY'S SV9010 HUGH STREET, Hugh Town 1358-0/8/60 (South West side) Lloyds Bank GV II House, now bank. Mid C19. Colourwashed render over granite rubble; gabled scantle slate roof; rendered end stacks. Double-depth plan. 2 storeys; 4-window first-floor range. Horned 2/2-pane sashes. Porch to left of centre with 2 Roman Doric columns and correct Doric antae, entablature and cornice; 4-panelled door and rectangular fanlight. Interior: enriched cornices to ground floor. Included for group value.

ST. MARY'S SV9010 HUGH STREET, Hugh Town 1358-0/8/58 (South side) Nos.1-8 (Consecutive) Nos 1-8 including Mumford's GV II Terrace of 8 houses including shop. c 1926 by Richardson and Gill for the Duchy of Cornwall. Coursed and dressed granite; flat concrete roof behind parapet. Double-depth plan, with single and double-fronted houses all originally provided with kitchen, parlour and scullery. Neo-Georgian style. 2 storeys; 24-window range to Hugh Street and 2-window return to Mumford's facing Garrison Lane. Each house has granite lintels and cills to one ground-floor tripartite sash with margin lights and horned 6/6-pane first-floor sashes. Keyed segmental arches over 6-panelled doors with fanlights. Mumford's has tripartite shop front on canted angle: articulated by 2 Doric half-columns to central half-glazed door with flanking sidelights and terminal Doric pilasters framing two 24-pane fixed shop windows; 6/6-pane sashes on canted corner above and to return. Whole terrace set on raised plinth with pilaster divisions between each house, plat band, cornice, parapet with coping and recessed stacks. Flat roofs chosen to resist Scilly windstorms. Included as a fine example of Richardson and Gill's work for the Duchy of Cornwall estate on Scilly. Interiors not inspected.

ST. MARY'S SV9010 HUGH STREET, Hugh Town 1358-0/8/62 (West side) 12/02/75 Pier House GV II House. C17, remodelled in early C19. Randomly coursed granite rubble; gabled slate roof; granite end stacks. Originally of 2-room plan with central entry. 2 storeys with attics; symmetrical 3-window range. Granite lintels over C20 plank door and late C19 horned 2/2-pane sashes. Interior: C19 joists and open fireplace with granite lintel. C17 house was of one storey with attic, its steeply-pitched gable being clearly visible on the gable-end wall.

ST. MARY'S SV9010 HUGH STREET, Hugh Town 1358-0/8/63 (North side) Post Office GV II Post Office. 1897, probably by Thomas Algernon Dorrien-Smith, Lord Proprietor and architectural amateur. Snecked rock-faced granite with shaped boulderfaced granite surrounds and dressings; gabled slate roofs. Unusual almost Alpine style. 2 storeys. 3window first-floor range. All openings have massive hewn boulders forming cills, quoins and lintels. Ground floor has segmental-arched carriageway to right; C20 door set in recessed square-headed doorway to right of tripartite window with rough granite mullions and single-light window; first-floor 4/4-pane horned sashes. Two projecting gables, that to left taller and over 2 bays, carried on cantilevered granite brackets with scissor trusses. Plaque with date 1897 VR to commemorate Queen Victoria's Diamond Jubilee. Steeply-pitched roof to rear wing. Included as a distinguished and prominent example of Dorrien-Smith's estate architecture. His uncle, Augustus Smith, introduced the postal service to the Isles of Scilly.

ST. MARY'S SV9010 HUGH STREET, Hugh Town 1358-0/8/61 (North side) 12/02/75 Pentland Flats, Scillonia, Bank House and shop occupied by Michael Gray GV II Terrace of four houses, now houses, flats and shop. Late C18. Coursed and squared granite; parapeted roofs not visible; brick stacks. Double-depth plan, each with central entrance hall. 2 storeys; each of 3-window first-floor range. Granite lintels over late C19 horned 2/2-pane sashes, except 6/6-pane sashes to first floor of Michael Gray and early C20 (probably 1920s Duchy of Cornwall) tripartite sashes with glazing bars flanking first-floor central 6/6-pane sash to Bank House. Pentland Flats to left has trellis porch to front of doorcase with plain wooden architrave and scroll brackets to flat hood; panelled reveals framing 1930s door; later C19 canted bay windows with plate-glass sashes (of 2/2-panes to front) to groundfloor bay on left and of 2 storeys to right. Scillonia has 6-panelled door set in raised moulded architrave. Bank House has C20 glazed door set in doorcase with plain wooden architrave and scroll brackets to flat hood. Michael Gray has similar 2storey bay with rendered walls to left and late C19 shop front with colonettes and arched spandrels framing plate-glass windows and decorative iron cresting to cornice above canopy box and plain fascia. Rear elevation has sashes with glazing bars to Bank House and mid C20 flat-roofed extensions. Interiors not inspected but noted as having panelled shutters, doors and original staircases.

ST. MARY'S SV9010 HUGH STREET, Hugh Town 1358-0/8/64 (North side) 12/02/75 The Anchorage GV II House.C18. Coursed and squared granite; gabled slate roof; granite end stacks. Double-depth central entrance plan. 2 storeys with attics; symmetrical 3-window range. Granite lintels over late C19 horned 2/2-pane sashes and early C20 halfglazed door. Large mid C20 flat-roofed extension to rear. Interior not inspected.

ST. MARY'S SV9010 LOWER STRAND, Hugh Town 1358-0/8/66 (South side) No.3 Simpson's Shop GV II House with shop. Early C19 with later C19 alterations. Coursed granite rubble with colourwashed pebbledash front; gabled slurried slate roof; rendered end stacks. Double-depth plan. 2 storeys; 3-window first-floor range. Ground floor has plate-glass sash to right of mid/late C19 tripartite shop front framed by thin outer pilasters to frieze and cornice; canted 8-pane windows flank 3-panel door (upper panel glazed) with 2 side lights to right. First-floor horned 2/2-pane sashes. Interior: plain C19 joists. Included for its good C19 shop front and for its group value.

ST. MARY'S SV9010 LOWER STRAND, Hugh Town 1358-0/8/68 (North side) 12/02/75 Strand House and Custom House GV II Two houses, now guest house, custom house and club. Early C19, partly remodelled 1927 by Richardson and Gill for Duchy of Cornwall estate. Coursed granite rubble clad in colourwashed render and stucco; hipped slate roof; rendered ridge stacks. Double-depth plan with 2 rear wings flanking yard. 2 storeys. 3-window firstfloor range to Lower Strand has c1986 plastic door and windows. Granite steps with iron railings and gates to further recessed bay on right which has 6/6pane sash to right of 6-panelled door with glazed upper panels and tripartite fanlight set doorcase with half-columns and capitals to flat hood; right return wall has similar sash. Another recessed bay to right has channelled rustication to ground floor with horned 3/3-pane sash beneath plat band and first floor with rusticated quoins and bracketed cornice over horned 3/3-pane sash. Lean-to to right has 6/6pane sash to front and, to right return wall, four 6/6pane sashes to right of round window above Royal Arms and door with side lights. Interior: includes early C19 cornicing and, to first floor of Strand House, moulded architraves to shutters. Richardson and Gill's alterations were consequent to the moving of the custom house from the rear of the Atlantic Hotel (q.v.).

ST. MARY'S SV9010 NORTH PARADE, Hugh Town 1358-0/8/69 (North side) 12/02/75 Madura and Parkview (Formerly Listed as: NORTH PARADE, Hugh Town (North side) Parkview and Madiera) GV II Pair of houses. Early C19, with earlier origins. Coursed and roughly dressed granite, rendered to Madura; half-hipped slate roof; rendered ridge and rear stacks. Single-depth plan extended to double-depth plan in early C19. 2 storeys. Each house of symmetrical 3-window range. Madura has 6panelled door set in doorcase with half-columns to flat hood; late C19 horned plate-glass sashes. Parkview has mid C20 door set in similar doorcase and granite lintels over C20 ground-floor windows and late C19 first-floor plate-glass sashes. Left return wall of Madura has quoins to centre marking rear wall of earlier house which was deepened and heightened in early C19. Interiors not inspected.

ST. MARY'S SV9010 OLD TOWN 1358-0/8/108 The Old Church of St. Mary 06/04/59 GV II* Church. C12 with rebuildings of 1666, 1743 and C19; restored from dereliction in 1830s for Augustus Smith, Lord Proprietor of the Islands; second restoration of 1890 for Rev W.E. Groves. Roughly coursed rubble granite with ashlar dressings; stone-coped gabled slate roof. Single-cell plan with north porch. East gable, rebuilt 1743, has 2-light above 3-light chamfered stonemullioned windows; apex cross of c1200 to gable. South side has similar 2-light mullioned window. North side has similar window to centre, C19 roundheaded doorway to right and porch to left with 1666 datestone above segmental-arched north doorway and chamfered surround to small west window. West gable with bellcote of two unmoulded piers of rubble. Interior: C12 north door (to porch) has rollmoulded jambs with scalloped capitals to round arch with solid stone tympanum. Two mid C17 marble tablets on guttae brackets. Late C19 east window has Crucifixion flanked by Virgin Mary and St.John. (P Laws: The Buildings of Scilly: Redruth: 1980-: 5; Buildings of England: Pevsner, N and Ratcliffe, E: Cornwall: London: 1951-1970: 209).

ST. MARY'S SV9010 OLD TOWN 1358-0/8/109 Headstone approx. 10m WNW of The Old Church of St. Mary GV II Headstone. Early C19. Slate. Shaped in the form of a Greek stele. Commemorates William Rowe, d.1829.

ST. MARY'S SV9010 OLD TOWN 1358-0/8/110 Headstone approx. 23m NW of The Old Church of St. Mary GV II Headstone. Mid C19, by Meneer of Penzance. Slate. Shaped in the form of a Greek stele. Commemorates Francis Edward Lascelles, First Lieutenant of the Royal Marines, d. 1841.

ST. MARY'S SV9010 OLD TOWN 1358-0/8/112 Monument to Charles Budd approx. 25m N of The Old Church of St. Mary GV II Monument. Early C19. Granite. Plinth with moulded base and cornice surmounted by urn and cross. Slate plaque commemorates Charles Budd who died in 1831 on return journey from Mauritius aged 24.

ST. MARY'S SV9010 OLD TOWN 1358-0/8/111 Rallenbury memorial approx. 5m. N of The Old Church of St. Mary GV II Commemorative slab. Early C18. Slate, with inscription in border. Commemorates Peter Rallenbury, Commissary, d. 1709.

ST. MARY'S SV91SW Peninnis Head Lighthouse 1358-0/4/35 II Automatic lighthouse. 1911. Cast-iron and steel structure. 3-storey tower with fourth storey light. Circular base with 2-storey openwork canted stanchions with x-frame ties, internal ladder access. Canted third floor with riveted metal sides and porthole opening. Metal railings to gallery on brackets. Door to light storey with "V"-profile glazing and circular roof with circular finial. (P Laws: The Buildings of Scilly: Redruth: 1980-: 22; B.H. St. J. O'Neil: Isles of Scilly: London (HMSO): 1950-: 33).

ST. MARY'S SV9010 HUGH TOWN 1358-0/8/39 The Pier 12/02/75 GV II Quay and breakwater. Begun by Francis Godolphin soon after 1601, rebuilt 1740 and 1748; new pier extending north to Rat Island built 1835-8 for Augustus Smith, Lord Proprietor of the Islands; lengthened 1889 for the flower trade. Granite rubble to earlier arm into harbour partly in vertically-coursed dry-stone wall technique, and shaped granite blockwork to later arms. Breakwater has canted wall on sea side. Two granite piers at south entrance and cast-iron upturned cannon reused as bollards. The construction of a pier for the new harbour, St. Mary's Port, was associated with the fortification of the Hugh begun by Godolphin which included Star Castle and the Garrison walls (q.v.). (B. H. St. J. O'Neil: Isles of Scilly: London (HMSO): 1950-: 26; Borlase, William: Observations on the Islands of Scilly: Oxford: 1754-: 14).

ST. MARY'S SV9010 PORTHCRESSA TERRACE, Hugh Town 1358-0/8/70 (East side) Wahroonga II House. C18. Roughly coursed granite rubble; gabled slate roof with granite end stacks, with pantiles to rear outshut with brick lateral stack. 3-room plan with mid C19 rear outshut. C20 granite porch with plank door to left of centre. Granite lintels over late C19 horned 3/3-pane and 2/2-pane sashes. Interior not inspected but noted as having open fireplaces with granite lintels.

ST MARY'S SV 91 SW ROCKY HILL LANE 1358/4/10006 Glasshouse and Picking Shed at Rocky Hill Farm II Flower packing and potting shed with glasshouse to south. Dates from after 1867 (potting shed built between 1880 and 1906 O.S. maps), and associated with William Trevellick - reputedly the first Scillonian flower exporter to Covent Garden. Coursed granite rubble with corrugated iron cladding to north gable end; asbestos sheet gabled roof to packing shed, with gabled roof to glasshouse set on low granite rubble walls. Packing shed is part-glazed on granite plinth to north elevation; wide doorway with timber door, 3-light fixed pane window to left-hand side, small 4-light fixed pane window to right-hand side. Glasshouse has slender timber frame, all painted to exterior with mullions to glazed panels. INTERIOR: packing and potting shed has softwood internal frame and trusses, with benches to sides of wreck timber. Glasshouse has old benches to sides, nailed collars to roof and tying room in NW corner (adjacent to doorway into packing shed) with internal bench and partition walls comprising fixed pane windows over horizontal weatherboarding. Old plank doors with wrought-iron latches. Easily the most complete and impressive example of its type on the Scillies. The flower industry, introduced to the islands by Augustus Smith as part of his mid C19 restructuring of the islands' economy, became a vitally important part of the Scillies economy. The glasshouse features in the Gibson photographic collection of Victorian prints: it belonged to William Trevellick, reputed to have been the first Scillonian to have sent flowers (in a hatbox) to Covent Garden in 1867.

ST. MARY'S SV9010 SILVER STREET, Hugh Town 1358-0/8/71 (South side) The Bishop and Wolf Public House GV II House, now public house. Built c1700 for Thomas Ekins, first land agent of the Godolphin Estate, resident on the Islands from 1683. Coursed granite rubble, with front of dressed and coursed granite; gabled scantle slate roof; granite end stacks. Originally of central-staircase plan, remodelled C20. 2 storeys with attics; 5-window first-floor range. Ground floor has full-length bay window with pilasters dividing glazing-bar windows and doorway to right, by Geoffrey Drewitt 1952. First floor has keyed lintels over horned 6/6-pane sashes. Two hipped roof dormers with slate-hung cheeks and similar sashes. Interior: ground-floor remodelled mid C20. One of the earliest surviving houses on the islands and of historical interest as the house of the first land agent. (P Laws: The Buildings of Scilly: Redruth: 1980-: 14).

ST. MARY'S SV91SW TELEGRAPH ROAD 1358-0/4/38 (South side) 12/02/75 Coastguard's Look-out Tower II Also known as: Telegraph Tower TELEGRAPH ROAD. Gun tower. 1803. Proposed and built by Major Daniel Lyman. Coursed shaped granite blocks; parapeted roof. Circular plan. 4 storeys. Four 4/4-pane sashes to each face; gabled wooden porch. Upper floors slightly set back from projecting ground floor; string courses beneath parapet. Interior not inspected. One of 3 gun towers built on St. Mary's by Lyman: they were all intended to accommodate 8-10 men and mount a 32 pounder carronade at the top. "It was at this tower about 1898 that Guiglielmo Marconi heard wireless signals transmitted from Porthcurno, in south-west Cornwall, thirty miles distant" (Laws). (P Laws: The Buildings of Scilly: Redruth: 1980-: 6; Saunders A: Fortress Britain: Liphook: 1989-: 152).

ST. MARY'S SV9010 THE BANK, Hugh Town 1358-0/8/73 (South side) 06/04/59 Dolphin Cottage and House adjoining to north (Formerly Listed as: THE BANK, Hugh Town (South side) Dolphin Cottage and House adjoining Dolphin Cottage on North) GV II Two dwellings. C18 and C19. Whitewashed granite rubble with machined and scantle slate roofs; stone ridge stacks. T-plan. 2 storeys. Dolphin Cottage, of 2-window range, has horned 6-pane sashes and C20 half-glazed door; half-hipped roof to left and large stack to right (south); C19 service extension to east of adjoining house which is of 3-window range with 1980s plastic casements and door. Interior not inspected. Shown on the 1829 "Plan of the Garrison" by A. Hillman (in Duchy of Cornwall office).

ST. MARY'S SV9010 THE BANK, Hugh Town 1358-0/8/74 (West side) 06/04/59 Starboard Light and Port Light (Formerly Listed as: THE BANK, Hugh Town (West side) Starboard Light) GV II Two dwellings. C18, remodelled early C20.White-washed granite rubble, rendered to Starboard Light; scantle and machined slate roofs; brick and stone stacks, including massive stone stack to east (left). Double-depth plan. 2 storeys; 5-window range. Starboard Light, of 3-window range, to east (left) has C19 central 6-panelled door (2 upper panels glazed), 2storey bow window with tripartite 4/16/4-pane sashes to left and 2-storey bay window with 4/12/4-pane sashes and moulded cornice to right; left end and front lateral stacks. Port Light, of 2-window range, has timber lintel over late C19 two-panelled door and C20 window to right and 1980s plastic casements to first floor; massive stack to left. Interior has no features of interest. Shown as ruinous in 1890s photograph: the bay windows etc. are early C20.

ST. MARY'S SV9010 THE GARRISON, Hugh Town 1358-0/8/75 Nos.1 AND 2 Trinity Cottages GV II Pair of houses for lighthouse keepers. 1858 for Trinity House. Colourwashed render over granite rubble; kneelers to stone-coped gabled slate roof; rendered end and ridge stacks. Double-depth plan, each with central entry. 2 storeys. Each house of symmetrical 3-window range. Porches have kneelers to stone-coped gables, horned 2/2-pane sashes to front and doors to return sides. Groundfloor 6/6-pane sashes and first-floor 3/6-pane sashes, each flanking central blind window over porch. Interior not inspected. Built with a matching pair of houses of the same date (q.v.). (P Laws: The Buildings of Scilly: Redruth: 1980-: 18).

ST. MARY'S SV9010 THE GARRISON, Hugh Town 1358-0/8/78 Gatehouse Cottage 12/02/75 (Formerly Listed as: THE GARRISON, Hugh Town House to right of Garrison entrance gate) GV II* Store, now house. Late C16/ early C17 with later C17 extension to right. Roughly coursed granite with dressed blocks to right; gabled slate roof with carved finials to stone coping; rendered granite ridge stack with drip course. 2-unit plan. One storey with attic; 2-window range. Granite lintels over late C19 central plank door and late horned C19 3/3 and 2/2-pane sashes, that to right with C17 ovolo-moulded lintel and jambs. Late C19 sash set in chamfered surround to right gable end. C20 rear left outshut. Interior: chamfered window architrave adjoins C17 doorway with ovolo-moulded surround to rear left. One C17 principal rafter with curved foot. Shown as a store on 1713 plan of Hugh Fort by Colonel Christian Lilley. An important component of the late C16/C17 fort centred round Star Castle (qv).

ST. MARY'S SV9010 THE GARRISON, Hugh Town 1358-0/8/79 **Hugh House** GV II Built 1792 as Officer's Mess, now offices. Roughly coursed granite rubble with front above ground floor of granite ashlar; slate-hung side walls; gabled slate roof; granite end stacks. Double-depth plan with central stair-hall. 3 storeys; symmetrical 5-window range, the central bays slightly recessed. Ground floor has keyed lintels over horned 3/6-pane sashes; first and second floors have wedge lintels over 6/6-pane sashes. Mid C20 pedimented doorway. Interior: remodelled in C20 but retains C19 panelled doors set in panelled reveals with moulded wood architraves. Built as an Officer's Mess for the Garrison, later became the first residence of Augustus Smith, Lord Proprietor of the Islands, before he moved to Tresco Abbey (q.v.). (P Laws: The Buildings of Scilly: Redruth: 1980-: 10).

ST. MARY'S SV9010 THE GARRISON, Hugh Town 1358-0/8/80 Master Gunner's House GV II Shown on O.S. Map as The White House. House. Mid C18. Rendered granite with gabled slate roof and rendered end stacks. 2-room central-entry plan with rear outshut and additional range at rear. Two storeys; symmetrical 3-window range. Mid C20 stone porch with doors to returns, architrave surround and pedimented glazed centre; 6-panelled raised and fielded door with 3-pane overlight. Late C19 horned 2/2-pane sashes. Rocket house projecting at right angles to rear has gable-end door and angle ventilation hole. Interior not inspected. The cost of this house is recorded as being £128 8s 4d. It is shown on Shaw's map of 1744.

ST. MARY'S SV81SE THE GARRISON, Hugh Town 1358-0/3/81 Newman House 12/02/75 GV II* Garrison Stores, later house. c1716-1718; porch and internal alterations by Richardson and Gill, 1927; restored 1971. Roughly coursed granite rubble with dressed granite; stone-coped gabled slate roof; rendered end stacks. Double-depth plan. 2 storevs and attics: symmetrical 5window range. Segmental arches with dressed voussoirs and keystones over horned 8/8-pane sashes. Porch with cambered roof has similar sash to front and granite lintel over 4-panelled door to left return. Dressed quoins rise from plinth to coved cornice. Hipped dormers with slate-hung cheeks and segmental-arched horned 6/6pane sashes. Courtyard to rear enclosed by mid C19 extension to south, 1960s rear (east) range and mid C19 north range with brick segmental arch over entry connected to bays in same style as early C18 range with keyed segmental arch over horned 8/8-pane sash above double entry with C20 panelled screen and C20 porch. Interior: chamfered reused beams and early C18 dog-leg with landing staircase with moulded handrail and turned balusters on closed string. Originally built as the garrison storehouse at a cost of £306 15s 10d. An important and mostly complete example of its type, part of an important fortification and one of the most architecturally elaborate buildings on the islands. (P Laws: The Buildings of Scilly: Redruth:

ST. MARY'S SV9010 THE GARRISON, Hugh Town 1358-0/8/83 Powder Magazine and blast walls (Formerly Listed as: THE GARRISON, Hugh Town Rocket House or Magazine) GV I Powder magazine and blast walls. Early C17. Coursed granite blocks; steeply-pitched scantle slate roof with roll-moulded stone ridge. Rectangular plan. Segmental-arched entry to magazine and blast walls and ventilation ports to magazine. Interior: vaulted stone roof. Built soon after 1601 as part of Francis Godolphin's plans to fortify the Hugh. A rare example of this building type, and an important component of the late C16/17 fort centred round Star Castle (qv). Scheduled as an Ancient Monument.

ST. MARY'S SV81SE THE GARRISON, Hugh Town 1358-0/3/84 Signal Gun Tower II Windmill. C17, converted into gun tower in 1803 to the designs of Major Daniel Lyman. Roughly coursed granite rubble. Circular plan. 3 storeys. Granite lintels over doorway and window openings; plat and parapet bands; crenellated parapet. One of 3 gun towers built on St. Mary's by Lyman. It was designed to house 8-10 omen and was intended to mount a 32-pounder carronade at the top. Shown as a windmill on plan of Hugh Fort by Colonel Christian Lilley, dated 1713. (Saunders A: Fortress Britain: Liphook: 1989-: 152).

ST. MARY'S SV81SE THE GARRISON, Hugh Town 1358-0/3/86 Bastions and Walls of Star Castle 12/02/75 (Formerly Listed as: THE GARRISON, Hugh Town Star Castle) GV I Bastions and walls. 1593 with C18 additions. Architect/engineer Robert Adams. Roughly coursed granite rubble with dressed quoins: slate roofs; granite stacks. Eight-sided star-shaped plan. Single storey with some second storey additions. Battered walls to ditch have string-course divisions and coped parapet.. Stairs, piers and walls across ditch to 2-storey entrance porch, slightly brought forward with moulded square-headed architrave, date 1593 and tablet with monogram ER above, and pyramidal roof to bracketed-out top storey above parapet level; C18 bellcote on parapet wall to left. Parapet with sally port openings. Ramparts above 3 pyramidal-roofed rectangular rooms, built as guardhouse, office, lock-up etc, with slit windows, stacks, and C19/20 plank doors and glazing-bar casements; that to the south-west angle is roofless. Raised platform at north-west angle. An important component of the late C16/17 fort

centred round Star Castle (qv). ST. MARY'S SV81SE THE GARRISON, Hugh Town 1358-0/3/85 Star Castle Hotel 12/02/75 (Formerly Listed as: THE GARRISON, Hugh Town Star Castle) GV I House within Star Castle Fort, 1593 with late C17 alterations, Architect/Engineer Robert Adams. Rendered granite rubble with granite and brick dressings; slurried M-shaped hipped slate roof with lateral, central valley and ridge stacks. Star-shaped eightsided plan reflecting that of surrounding bastions (q.v.). 2 storeys with attics; 3 bays to each facade with central two-sided salient projections. Each front has two ground-floor 8/8-pane sashes, two 2/2-pane sashes and salient projections; two firstfloor 2/2-pane and 8/8-pane sashes. Original granite moulded door architrave with drip-moulded head. Flat-roofed dormers with late C19 horned 2/2-pane sashes. Interior: built with two accommodation floors above basement for storage. Plan recorded in 1757 by Abraham Tovey, Master Gunner, had 2 heated ground-floor chambers with back-to-back stacks and stairs all extant, Includes some 2-panelled doors, Late C17 wooden dog-leg staircase through both upper floors, with rectangular moulded handrail and continuous newel to first floor only. Ground-floor main chamber has late C17 moulded granite fireplace with polished wooden half columns. First-floor room above has white marble baseless Greek Doric order fireplace and centrepiece with oak leaves and laurels. Some blocked first-floor angle fireplaces. The main fort in a defensive system built under Francis Godolphin to counter the threat posed by the Spanish after the 1588 Armada. With its outer bastions-and walls (qv), Star Castle comprises an important and complete example of an Elizabethan fort built to a common Renaissance plan. It was also used as a prison, notable inmates including Dr. Bastwick (1637) and Sir John Ireton (1662). Star Castle was the last Royalist stronghold, Prince Charles and his suite taking refuge here in 1646 after their retreat from the Battle of Bodmin. It was

converted into an hotel in 1933. (B.H. St. J. O'Neil: Isles of Scilly: London (HMSO): 1950-: 20; Saunders A: Fortress Britain: Liphook: 1989-: 79-80; Buildings of England: Pevsner, N and

Ratcliffe, E: Cornwall: London: 1951-1970: 210).

ST. MARY'S SV9010 THE GARRISON, Hugh Town 1358-0/8/87 The Guard House 12/02/75 (Formerly Listed as: THE GARRISON, Hugh Town House to left of Garrison entrance gate, formerly the Guard Room) GV II* House, former guard room. Early C17 with later (probably C18) heightening. Roughly coursed granite rubble with first floor of coursed and roughly dressed granite; gabled slate roof with truncated left end stack. 2-unit plan. 2 storeys; 2window range. Ground floor has 2 late C19 fourpane casements set in chamfered surrounds: first floor has two 2-light 6-pane casements. C20 door set in chamfered surround of 3 granite monoliths. Left gable end has C20 window set in chamfered rectangular surround with stubs from removed mullions. Interior: ring beams on stone corbels; open fireplace to left set in chamfered surround of 3 granite monoliths. Shown as a guard house in plan of Hugh Fort by Colonel Christian Lilley, dated 1713.

ST. MARY'S SV9010 THE GARRISON, Hugh Town 1358-0/8/88 Veronica Lodge GV II House. 1790s, for Commanding Officer of The Garrison. Colourwashed render over granite rubble; hipped slate roof; rendered end stacks. Double-depth plan. 2 storeys; symmetrical 3-window range. Mid C20 porch to front of semi-circular arched doorway with decorative fanlight over panelled door. Horned 3/3-pane sashes. Interior not inspected but said to have original staircase and other features.

ST. MARY'S SV9010 THE PARADE, Hugh Town 1358-0/8/98 (North side) 12/02/75 No.6 Parkside (Formerly Listed as: THE PARADE, Hugh Town (North side) Evergreen, Pelistry, Escapade Bar and two adjoining houses) GV II Two houses. C18 or early C19. Granite rubble with rendered fronts; gabled scantle slate roofs; granite right end stacks with drip courses. Each house of 2-room plan with central staircase. 2 storeys. Each house of symmetrical 3-window range. Late C19 central half-glazed door and horned 3/3-pane sashes to Parkside. Mid C20 door and windows to No 6. C19 outshuts and mid C20 extensions to rear. Interiors not inspected but noted as having C19 joists.

ST. MARY'S SV9010 THE PARADE, Hugh Town 1358-0/8/90 (North side) Bordeaux GV II Also known as: House and shop adjoining to east of Parade House THE PARADE Hugh Town. House and shop. Early C19 with later alterations. Roughly coursed granite rubble with rendered front; gabled slate roof; right end stack. 3room plan to first floor, opened out for shop on ground floor. 2 storeys; 3-window first-floor range. Ground floor has mid C20 door to flat on extreme left, adjoining late C19 half-glazed door with overlight; early C19 tripartite shop front with reeded pilasters, frieze and cornice framing canted glazing-bar windows which flank central half-glazed door. First floor has two horned 6/6pane sashes to left of canted bay window over shop front which has tile-hung apron, horned 8/8-pane sash flanked by 2/2-pane sashes. Mid C20 slate-hung addition to rear. Interior not fully inspected but has plain C19 joists.

ST. MARY'S SV9010 THE PARADE, Hugh Town 1358-0/8/92 (North side) 12/02/75 Evergreen Cottage and Pelistry Cottage (Formerly Listed as: THE PARADE, Hugh Town (North side) Evergreen, Menavawr, Escapade Bar and two adjoining houses) GV II Two houses. C18 or early C19 with later alterations. Granite rubble with rendered fronts; gabled mid C20 plain tile roofs; granite end stacks with drip courses. Each house of 2-room plan with central staircase. 2 storeys. Each house of symmetrical 3-window range. C20 central door, and C20 horned 8/8-pane sashes to Evergreen Cottage. Pelistry has late C19 halfglazed central door and late C19 horned 3/3-pane sashes. C19 service outshuts and mid C20 extensions to rear. Interior: mid/late C19 panelled doors and typical joists.

ST. MARY'S SV9010 THE PARADE, Hugh Town 1358-0/8/93 (South side) 06/04/59 Homeleigh and attached railings (Formerly Listed as: THE PARADE, Hugh Town (South side) Police Station) GV II House. Early C19. Coursed granite rubble with front of roughly dressed granite; gabled slate roof; brick end stacks. Double-depth plan with central entry. 2 storeys with attics; symmetrical 3-window range. Trellis-work porch to front of 6-panelled (4 upper panels fielded) door with plain arched fanlight. Granite lintels over horned 6/6-pane sashes. Two hipped dormers with similar sashes and slate-hung cheeks. Interior not inspected. Subsidiary features: mid C19 decorative cast-iron railings to front.

ST. MARY'S SV9010 THE PARADE, Hugh Town 1358-0/8/94 (West side) House to west of South West Electricity Board GV II House. Early/mid C19. Roughly coursed granite rubble, with larger blocks to front; half-hipped scantle slate roof; rendered right end stack. Double-depth plan. 2 storeys with atics; 3-window first-floor range. Granite lintels over mid C20 glazed door to left, and late C19 horned 2/2-pane sashes. Interior not inspected.

ST. MARY'S SV9010 THE PARADE, Hugh Town 1358-0/8/96 (South side) Outbuilding approx. 2m south of Parade Cottage GV II Outbuilding. Late C18/early C19. Coursed granite rubble; gabled pantile roof; brick end stack. One storey. Original double entry to west elevation; north gable has inserted doorway. Interior: fireplace to south gable. Included for group value.

ST. MARY'S SV9010 THE PARADE, Hugh Town 1358-0/8/95 (South side) 12/02/75 Parade Cottage (Formerly Listed as: THE PARADE, Hugh Town (South side) House adjoining the Town Hall on east) GV II House. Late C18/early C19. Colourwashed coursed granite rubble, with some squared stone to front; gabled slate roof; rendered left end stack. 2-room plan with central entry and staircase. 2 storeys; 2-window range. Granite lintels over central 6-panelled door (2 upper panels glazed) and horned 2/2-pane sashes. C20 outshut to rear. Interior: exceptionally complete C19 Scillonian interior including panelled doors, joists and plank and muntin partitions flanking central stair. Ground-floor room to left, former kitchen has cupboard doors flanking blocked fireplace; H-hinges to cupboard doors to first-floor room on left.

ST. MARY'S SV9010 THE PARADE, Hugh Town 1358-0/8/91 (East side) 06/04/59 Riviera House GV II House. C18. Coursed and squared granite; gabled slate roof, with scantle slate roof to rear wing; rendered end stacks. L-plan with rear left wing.3-unit plan including central staircase. 2 storeys; symmetrical 3-window range. C20 gabled porch. Flat arches with voussoirs over late C19/C20 8/8-pane sashes. Hipped dormers with similar horned 6/6-pane sashes. Early C19 3-storey rear wing with 6/6-pane sashes. Interior not inspected.

ST. MARY'S SV9010 THE PARADE, Hugh Town 1358-0/8/101 (South side) 12/02/75 Spanish Ledge Guest House and House attached at west (Formerly Listed as: THE PARADE, Hugh Town (South side) Spanish Ledge Guest House) GV II Pair of houses. Early C19. Roughly coursed granite rubble; half-hipped M-shaped roof; rendered ridge stacks. Double-depth plan. 2 storeys with attics; each house of symmetrical 3-window range, with granite lintels over late C19 horned 2/2-pane sashes and central C20 doors with plain fanlights set in semi-circular arches with voussoirs. Hipped half-dormers with horned 6/6-pane sashes and slate-hung cheeks. Interiors not inspected.

ST. MARY'S SV9010 THE PARADE, Hugh Town 1358-0/8/102 (North side) 12/02/75 Stanmore House GV II House. Early C19. Coursed granite blocks; late C20 interlocking tiles to half-hipped roof; rendered end stack. Double-depth plan with central entrance hall. 2 storeys; 3-window first-floor range. Semi-circular arch with voussoirs over mid C20 door with plain fanlight. Granite lintels over 8/8-pane sashes. Curved corner to left (west). Mid C20 rear addition. Interior not inspected.

ST. MARY'S SV9010 THE PARADE, Hugh Town 1358-0/8/100 (North side) South West Electricity Board GV II House, now shop. Early/mid C19. Random coursed granite rubble; half-hipped scantle slate roof; granite end stacks, rendered to left. Double-depth central-entry plan and rear outshut. 2 storeys with attics; symmetrical 3-window range. Granite lintels over mid C20 half-glazed door, C20 plate-glass window to left and late C19 horned 2/2-pane sashes to first floor; canted bay window with C20 plate glass to right of door. Interior: no features of interest noted to ground floor.

ST. MARY'S SV9010 THE PARADE, Hugh Town 1358-0/8/103 (South side) The Galley and The Galley Restaurant GV II House with shop attached. Early C19. Roughly coursed granite rubble with colourwashed render to front; gabled slate and scantle slate roof; rendered end stacks. 2 storeys. The Galley to left, of one-window range, has C20 window above late C19 tripartite shop window with pilaster strips and frieze with cornice to architrave framing central C20 door flanked by two 6-light fixed casements. The Galley Restaurant to right is lower and of symmetrical 3-window range with unhorned 2/2-pane sashes and recessed C20 door. Interior: no features of interest noted. Included for group value.

ST. MARY'S SV9010 THE PARADE, Hugh Town 1358-0/8/104 (South side) Town Hall GV II Town Hall. 1889. by J. Goodfellow. Squared and roughly coursed and snecked granite with hammer-dressed dressings; stonecoped gabled slate roof. Rectangular plan with gable to street. Classical style. Plinth, angle quoins and plat band to pedimented front of 2 storeys with symmetrical 3window range. Keyed 4-centred arches over horned 2/2-pane sashes flanking similar tripartite sash to centre on ground floor; similar first-floor sashes set in raised architraves with similar arches and blocks to cills; similar arches over centre-hung 4-pane casements flanking shield with relief lettering reading VR/1887 to tympanum of pediment, which has dentil brackets to antefixae. West end has one arch-headed window. Altered interior. Included for group value. (P Laws: The Buildings of Scilly: Redruth: 1980-: 20).

ST. MARY'S SV9010 THE PARADE, Hugh Town 1358-0/8/105 (South side) 06/04/59 Wingletang and Trevessa GV II House. Early C19. Coursed and squared granite; Delabole slate roof; end stacks. Double-depth central-entry plan. Wingletang of 2-storey symmetrical 3window range. Two ground-floor canted bay windows, each with central 10/10-pane sash and 2/2-pane returns; 3 firstfloor 6/6-pane sashes; 6/6-pane sashes to hipped dormers with slate-hung cheeks. Early C19 six-panel door (4 panels glazed) set under fanlight with radiating glazing bars and semi-circular arch with voussoirs. Trevessa to right (west) of 2-storey 2-window range with plain lintels over horned 10/10-pane sash to ground floor and 6/6-pane sashes to first floor. One-storey service ranges to rear, that to Trevessa heightened in mid C20. Interior: includes moulded cornices and panelled doors and shutters. Trevessa was listed on 12/2/75.

ST. MARY'S SV9010 THE PARADE, Hugh Town 1358-0/8/97 (North side) 06/04/59 Parade House GV II House. Late C18/early C19. Roughly coursed granite rubble with large quoins and rendered front; 1970/80s interlocking tiles to main half-hipped roof; slate roof to rear wing; brick end stacks, partly rendered. L-plan with rear left wing. 3 storeys; 2-window range. Early C19 eight-panelled door to right. Horned 8/8-pane sashes to ground-floor left and first floor; similar 6/6-pane sashes to second floor. Small rear wing, probably mid C19. Interior not inspected.

ST MARY'S SV 91 NW HIGHER TRENOWETH 1358/2/10012 Barn at Trenoweth Farm GV II Barn. Mid C19. Coursed granite rubble with dressed quoins and lintels; gabled scantle slate roof. Rectangular plan. 2 storeys, with first-floor threshing area and ground-floor housing for stock. South elevation has 3 first-floor windows and door, with granite steps to ground floor backing onto ground-floor door; mid C20 lean-to concrete block extension to left. Interior: collar truss roof with wreck wood to ceiling joists. An unusually large Scillonian barn, very similar in form to the C19 two-storey 'chall barns' of Cornwall. Shown on the 1880 OS map and included for group value with Trenoweth Farmhouse and Cottage (qv).

ST MARY'S SV 91 SW HIGHER TRENOWETH 1358/4/10007 Trenoweth Farmhouse and Cottage, and attached garden wall GV II Farmhouse and cottage. C18 with late C19 extension. C18 fabric of painted and rendered granite rubble with gabled scantle slate roof; large granite stack finished in brick to north gable and brick rear lateral stack. Late C19 extension of coursed granite rubble with dressed quoins and lintels, gabled slate roof (scantle slate to C18 wing and dry slate to C19 wing) and brick end stacks. C18 range is linked to late C19 range by two-storey link of coursed granite with dressed quoins, slate roof hipped to right (east) and tarred boarding. Overall Lplan, with the lower C18 house of 2-room plan extended to front left (NW) in late C19. C18 house of 2 storeys, with west front of 3 windows across having late C19/C20 horned 2/2-pane sashes and off-centre mid C20 half-glazed door. Rear elevation has C19 6/6-pane sash under eaves and 6-pane narrow casement in deep recess to right; C20 lean-to service extensions. Late C19 range has symmetrical 3-window south front, with horned 2/2-pane sashes and panelled door with overlight. INTERIOR: C19 plank doors, exposed timber joists (roof not seen). Late C19 extension has panelled doors and shutters, moulded cornice to left-hand drawing room and fine spiral staircase to hall, with polished wood balustrade, stick balusters and moulded nosings to risers. SUBSIDIARY FEATURES: low granite wall to west side of front garden, joining the outer angles of the L, with rounded coping and piers flanking C20 iron gates. The C18 cottage comprises one of the earliest inhabited structures to have survived on the islands and has survived in a relatively unaltered state of

ST. MARY'S SV91SW Watermill Cottage 1358-0/4/37 II House. C18, extended to left late C18/early C19 and to right c1832. Roughly coursed granite to older part on left and coursed roughly-dressed granite to 1832 extension; gabled scantle slate and slate roofs; rendered left end stack and granite end stacks to 1832 range. 1832 range of double-depth central-entry plan to right of earlier 2-room plan. 2 storeys. 1832 part of symmetrical 3-window range with granite lintels over 1980s door and 4-pane sashes (replacing original 6/6-pane sashes). Twowindow range of C18 to left has mid/late C19 twelve-pane horizontally-sliding sash in blocked doorway, and blocked C18 window to right of mid C20 window to first floor. Extension further to left of 3-window range has granite lintels over C20 door to right, mid C20 ground-floor windows and C19 fourpane centre-hung casement. Rear outshut. Interior: mid C19 panelled doors and mid C19 panelled staircase to right. A good example of a multi-period Scillonian house, the extension to the right being said by the owner to date to 1832.

Tresco

TRESCO SV8914 Gatehouse and attached wall to NE

of 1358-0/7/122 Tresco Abbey GV II Gatehouse. 1843 for Augustus Smith. Roughly coursed granite rubble; slate roofs. L plan. Picturesque Gothic stye. Entrance with rear lean-to continued to rear of 2-storey tower to left; lower 2-storey block to right (south west) projects at right angles to front. Plank double doors set in 4-centred arch; corbelling beneath parapet. Tower to left has small windows set in raised parapet and pyramidal roof. Block to right has flight of steps to plank first-floor door set in 4-centred arch. Interior not inspected. Subsidiary features: granite rubble wall extends approx. 40m to south east towards Tresco Abbey (q.v.), and forms a revetment wall between the raised entrance court of the house and a lane to the north. (P Laws: The Buildings of Scilly: Redruth: 1980: 14).

TRESCO SV8914 Tresco Abbey 1358-0/7/120 12/02/75 GV II Country house. Mostly of 1843 and 1861, with tower of 1891, for Augustus Smith and Thomas Algernon Dorrien Smith. Roughly coursed granite with ashlar dressings; slate roofs and granite ashlar stacks. Complex evolved plan: main square block with east tower, to east of west wing and south-west wing. 2 and 3 storeys. North elevation has 3storey entrance bay between main block and west wing, with monogram AS and date 1843 over chamfered 4centred arched doorway; this is flanked by a slender 3storey tower with small windows, corbelled-out parapet and pyramidal roof and a canted 3-storey bay to left with a similar corbelled parapet; chamfered surrounds to entrance bay and canted bay 2-light mullioned windows; oriel window of 1851 further to right. Courtyard to rear has corbelled lintels over doorway and 2/2-pane sashes to 3storey left-hand (east) elevation which has canted bay brought forward to rear (south) with 4-light mullioned window set in corbelled parapet above recessed bay with monogram AS and date 1861 and 2-light chamfered mullioned window set above 4-centred arched doorway: similar windows to continuation of range (south-west wing) flanking south side of courtyard. South-west range has glazing-bar sashes set in corbelled-out parapet and large mullioned plate-glass windows to south-east elevation. Main range has 2-storey 5-bay south-facing elevation with flanking projecting gables of different sizes flanking bay to centre with mullioned plate-glass windows and corbelled lintels over casement windows; similar windows to other elevations; 4-storey east tower has corbelled lintels over mullioned windows and corbelled-out parapet. Interior: stone flag floors, granite chimneypieces and panelled doors in chamfered architraves. Other features include stickbaluster staircase. Dining Room, mostly completed by 1864, has canted roof with timber muntins and rails, chamfered pointed arches to cast-iron stove and Chinese wallpapers brought to England by Augustus's grandfather, Samuel Smith, a merchant with connections in the Orient, Doorway to Library with similar canted roof and wallpapers which leads to small picture gallery with maps fixed to walls and sitting room with Italianate pastoral scenes set in architraves. Panelled ground-floor room with granite chimneypiece in tower. Overlooks the tropical gardens created by Augustus Smith and Thomas Algernon Dorrien Smith, Lord Proprietors of the Scilly Isles. Considerable poverty was prevalent on the islands before the arrival of the Smiths in 1834. Augustus Smith made education compulsory, built churches and other buildings and increased the prosperity of the islands through the improvement of agriculture and commerce, principally the introduction of the flower industry. Augustus was succeeded by his nephew Thomas Algernon, who continued his work especially in the flower industry. He was also an amateur architect who was responsible for the church on Tresco (q.v.) and the Post Office in Hugh Town (q.v.). (Buildings of England: Pevsner, N and Ratcliffe, E: Cornwall: London: 1951-1970: 210; P Laws: The Buildings of Scilly: Redruth: 1980-: 14).

No photo

TRESCO SV81NE The Blockhouse 1358-0/1/119 II Blockhouse. Probably 1548-52. Roughly coursed granite rubble. Rectangular plan. Top of the platform is enclosed by walls, originally surmounted by a parapet with embrasures. Stairs to east. Winder stairs to original lean-to in south-east corner, with plain granite open fireplace; remains of later room constructed in south-east corner of platform. Covers Old Grimsby Harbour, and is probably one of the blockhouses built on Tresco under Sir Francis Fleming, and later John Killigrew, captain of Pendennis Castle, between 1548 and 1552. Scheduled as an Ancient Monument. (P Laws: The Buildings of Scilly: Redruth: 1980-: 6; B.H. St .J. O'Neil: Isles of Scilly: London (HMSO): 1950-: 20).

TRESCO SV 8914 BOROUGH ROAD 1358/7/10003 Borough Farm Outbuildings II House and outbuilding, now outbuilding. C18 with late C19 extension. Roughly coursed granite rubble with gabled roof, pantile to right and corrugated iron to left of front; lower outbuilding to left (built between 1880 and 1906 OS maps) has gabled pantile roof with lean-to added to front. Rectangular plan, with 2-storey former dwelling to right incorporating outbuilding to left. Former dwelling has granite lintels over central doorway with C20 stable door, left-hand ground-floor window and two first-floor windows. Integral outbuilding under same roof to left, with left-hand doorway and first-floor window. Single-storey C19 outbuilding with loft added to left, with gable-end entry and front lean-to open to same side. INTERIOR of former dwelling has granite lintel over small fireplace to left and large fireplace to right with stone hood supported on bressummer and stone cheek. Cobbled and part concrete floor, with remains of earlier C20 stalls and mangers. A significant surviving example of a small 2-unit, 18th century, house on the Isles of Scilly, bearing a strong relationship to a type of vernacular housing found elsewhere in the Atlantic Seaboard areas of western Britain. Completely disguised externally, this has retained internal fireplaces (that to right of front with stone hood) and original joists in right-hand section. Internally, this is the best surviving example of a small dwelling on the islands, which pre-dates the rebuilding of the mid and late 19th century.

No IOE photo

TRESCO SV81NE Church of St Nicholas 1358-0/1/113 GV II Church. 1877-79 by Thomas Algernon Dorrien-Smith as a memorial for his uncle Augustus Smith who died in 1871. Squared and coursed granite; stone-coped slate roof. Cruciform plan with south-east tower. 3-bay nave has west rose window with central quatrefoil to gable end and chamfered lancet windows. Similar lancets to transepts and 2-bay chancel, which has 3 lancets to east end; gabled north porch with inner and outer chamfered pointed-arched doorways with decorative hinges to doors. Tower, of 3 stages, has similar doorway and lancets and chamfered 4-centred and louvred belfry windows with chamfered string course and parapet; pyramidal roof. Interior: open arch-braced roof set on stone corbels. Marble reredos, given in memory of Walter M. Smith Dorrien d.1924; decorative encaustic tile sanctuary floor; pitch-pine pews, Gothic-style chancel rail and pulpit; coloured marble font on quatrefoil base. C19 and C20 wall memorials to the Dorrien-Smith family. Commemorative plaque in the porch records the names of William Nicholls, head carpenter, and Thomas Chudleigh, head mason. Fine stained glass windows by C E Kempe include 3 east lancets with St. Andrew, Crucifixion and St. Nicholas and highly-coloured west window with angels and bells. North transept window by Tower, a pupil and partner of Kempe. (P Laws: The Buildings of Scilly: Redruth: 1980-: 22; Buildings of England: Pevsner, N and Ratcliffe, E: Cornwall: London: 1951-1970: 210).

TRESCO SVB1NE Cromwell's Castle 1358-0/1/114 II* Gun tower. 1651-2 with gun platform added c1740 by Abraham Tovey, Master Gunner. Randomly coursed granite rubble; granite platform roofs; stone stacks. Circular-plan tower with rectangular C18 gun platform addition on seaward side with external staircase. Tower has original entrance high up on south side, which had platform on stone corbels (still remaining) outside it; rectangular gunports, that to east in raised ovolo-moulded surround. Granite steps to chamfered arched doorway and winder stairs to C18 platform, which has 6 gun embrasures with segmental arches and inserted entrance to tower flanked by lean-tos consisting of a guardroom with fireplace and a latrine. Interior: tower built with unlighted basement below two accommodation floors, now with holes for missing floor joists and vaulted roof with ribs to upper room, which has chamfered surround to fireplace with chamfered segmental-arched relieving arch and simply moulded bases and capitals to piers dividing window embrasures. Spiral staircase and rebated doorways to platform. Shouldered chamfered segmental-arched entrance to winder stair rising through chamfered arched doorway to tower platform. Built following a threat to the islands by the Dutch, replacing the poorly sited King Charles Castle (q.v.). Scheduled as an Ancient Monument, (P Laws: The Buildings of Scilly: Redruth: 1980-: 8: B.H. St. J. O'Neil: Isles of Scilly: London (HMSO): 1950-: 18-19; Buildings of England: Pevsner, N and Ratcliffe, E: Cornwall: London: 1951-1970: 211; Saunders A: Fortress Britain: Liphook: 1989-: 28-30).

TRESCO SV 81 NE DOLPHIN TOWN 1358/1/10002 Dolphin House and attached outbuildings and wall II House. 1799. Coursed and squared granite, with ashlar front; hipped dry slate roof with symmetrical end stacks finished in brick. Double-depth plan with rear extension and outbuildings. 2 storeys with attic; symmetrical front, 3 windows across at first floor. Flat arches with voussoirs over late C19 replacement sashes, with paired 2/2-pane sashes to ground floor and tripartite sashes flanking 3/3-pane sash to ground floor. Hipped roof dormers with horned 2/2-pane sashes. Mid C19 front porch with 'picturesque' effect masonry. Original half-glazed 6-panel door with decorative fanlight. Granite lintels over sashes to rear. Later small 2-storey rendered addition to rear. Extension to east, of painted roughly coursed granite, incorporated into main house as dining room. Sundial, dated 1800, fixed to east-facing wall of house. INTERIOR: has retained panelled shutters and doors, including 6-panelled door to rear rooms with decorative fanlight. SUBSIDIARY FEATURES: boundary wall with pyramidal gate-piers extends along the lane for approx. 50 metres. Built as a Missionary House for the S.P.C.K., who had been involved in educational and religious activities on the islands since the mid C18. It was built on Town Hill Field in 1799, on land leased from the Duke of Leeds. The building cost £400 plus £200 on fixtures and fittings. A complete Late Georgian house, which also has significance within the context of the historical development of the Isles of Scilly

IOE photo

TRESCO SVBINE **DOLPHIN TOWN** 1358-0/1/125 **Dolphin Cottage** 12/02/75 (Formerly Listed as: DOLPHIN TOWN Cottage to N.W. of church) GV II House. Probably early C19. Colourwashed granite rubble; gabled C20 slate roof; granite end stacks. 2-unit central-staircase plan with later C19 outshut to rear. 2 storeys; symmetrical 3-window range. Granite lintels over C20 four-panelled door and horned 4-pane sashes. Interior not inspected. One of a group of cottages in Dolphin Town, which lies to the east of the Church Of St. Nicholas (q.v.).

TRESCO SV81NE DOLPHIN TOWN 1358-0/1/124 Nos.1 AND 2 Dolphin GV II Two houses. Mid C19 to right and earlier C19 or C18 to left. Colourwashed granite rubble; gabled C20 slate roof to right and Delabole slate roof to left; granite right end stack finished in C20 brick and mid C19 brick stacks. House to right of 2-unit central-staircase plan with later rear outshut and smaller house to right has stairs to right of parlour with later rear outshut. 2 storeys. House to right of symmetrical 3-window range with granite lintels over C20 half-glazed door and horned 2/2-pane sashes. Taller house of 2-window range to right has granite lintels over similar sashes and 4-panelled door. Interiors: plain with C19 joists.

TRESCO SV81NE DOLPHIN TOWN 1358-0/1/126 Thatch GV II House. Early C19. Colourwashed granite rubble; gabled C20 slate roof; rendered end stacks. 2-unit central-staircase plan with rear outshut. 2 storeys; 3-window range. Granite lintels over C20 half-glazed door and horned 2/2-pane sashes. Interior not inspected. Until recently, this was the last cottage on the islands to have retained its thatch roof. One of a group of cottages in Dolphin Town, which lies to the east of the Church of St. Nicholas (q.v.).

TRESCO SV81NE Walls to Kelp Pit at SV 8925 1550 1358-0/1/115 II Walls to 3 sides of kelp pit. C18/C19. Uncoursed granite rubble, formerly with sloping sides to pit lined with flat stones. The kelp was dried out whilst piled between layers of brushwood in shallow pits. Kelping was introduced into the islands in the late C17, and became a vitally important source of subsidiary income. It was used in-the manufacture of glass, soap and bleaches.

TRESCO SV81NE King Charles' Castle 1358-0/1/116 II* Fortification. 1550-1554. Roughly coursed granite rubble. Cruciform plan with domestic quarters to rear of semihexagonal battery at west end. Fort, originally of two storeys, has gun ports to centre of each of the 5 sides. Domestic quarters include small square projections to north-east and south-east of hall and kitchen with guardroom projecting to east; rebated window surrounds, chamfered 2-light stone-mullioned window, chamfered pointed-arched doorway with rebate and draw-bar hole to east guardroom and large single chamber (former kitchen) with oven to fireplace. Built to cover entrance to New Grimsby Harbour, but badly sited and later superceded by Cromwell's Castle (q.v.), for which much of the stone from here was robbed. Scheduled as an Ancient Monument. (P Laws: The Buildings of Scilly: Redruth: 1980-: 6; B.H. St. J. O'Neil: Isles of Scilly: London (HMSO): 1950-: 17-18; Saunders A: Fortress Britain: Liphook: 1989-: 27).

TRESCO SV8914 The Smith Monument on Abbey Hill 1358-0/7/118 12/02/75 II Monument. 1872. Rough granite rubble obelisk about 15 feet high, on a base about 8 feet square. It bears plaques in memory of Augustus Smith, d.1872 who was for 39 years Lord Proprietor of the Isles of Scilly, and Thomas Algernon Dorrien Smith, Lord Proprietor 1872-1918: "He devoted his life unselfishly to those Islands and added greatly to their beauty".

No IOE photo

No photo

