
PROPERTY
ADDRESS

Beresford Almshouses, Bury Lane, Rickmansworth, Herts, WD3 1DT

WARD Rickmansworth

CONSERVATION
AREA

Yes

DESCRIPTION 4 single storey dwellings built in 1894 arranged in a ‘U’ shape. Set back from the

road and slightly concealed by greenery. Bay windows face the road

HISTORY John Beresford of Rickmansworth was appointed Sheriff of Hertfordshire in 1657.

He died in 1663 and bequeathed 2 tenements in Rickmansworth High Street. It was
John’s wish for the aged to be able to live here rent free when they could no longer
support themselves. In 1807, the houses had become dilapidated, and were
consequently demolished and their replacements built on the adjacent land. The
property was sold to Hertfordshire County Council and with additional money; four
cottages were built in Bury Lane in 1894 - the Beresford Almshouses.

POINTS OF
INTEREST

· Historical links to John Beresford and preserving his work for the elderly
· Architectural interest-unusual design

PHOTOGRAPH

MAP

PROPERTY
ADDRESS

The Gables, Bury Lane, Rickmansworth, Herts, WD3 1DT

WARD Rickmansworth

CONSERVATION
AREA

Yes

DESCRIPTION Detached 2 storey red brick property with a slate roof. Box bay window to the front

that has a similar street projection to the Beresford Almshouses.

HISTORY

POINTS OF
INTEREST

· Architectural interest – design of sloping roofs at sides of the house is not
seen anywhere else in the conservation area

· Boosts the streetscape by offering a distinctive character

PHOTOGRAPH

MAP

PROPERTY
ADDRESS

Royal Masonic School for Girls, Chorleywood Road, Rickmansworth, Herts, WD3
4HF

WARD Rickmansworth

CONSERVATION
AREA

No

DESCRIPTION Various large buildings of similar design arranged in a ‘U’ shape plan. Large

assortment of redbrick buildings consisting of different designs and sizes. The
chapel located here at the school is a Grade II listed building.

HISTORY Was previously known as Rickmansworth Park House when built by Henry Fotherley-

Whitfield in 1740. The property was described as a ‘pocket version’ of Moor Park Mansion,
bought by John William Birch in 1879, and passed down through generations to Viscountess
Burrington in 1905 and finally sold to the Royal Masonic Institute in 1926. The impressive
lodge and gateway that once belonged to the state were demolished when the
Rickmansworth bypass was constructed in the 1930’s.

POINTS OF
INTEREST

· Array of different styles and designs offers diversity to the locality
· Historical interest

PHOTOGRAPH

MAP

PROPERTY
ADDRESS

11-13 Church Street, Rickmansworth, Herts, WD3 1DB

WARD Rickmansworth

CONSERVATION
AREA

Yes

DESCRIPTION 18th Century, 2 storey property. White painted terraced brick building with tiled roof.

HISTORY Offices have located here as early as 1955, with shops sharing the site during the

majority of that time. Rear extensions and alterations were carried out to the offices
in 1969 and further enlargement with a 2 storey extension in 1981.

POINTS OF
INTEREST

· Group value with 23 Church Street
· Gives added value to the streetscape

PHOTOGRAPH

MAP

PROPERTY
ADDRESS

23 Church Street, Rickmansworth, Herts, WD3 1JA

WARD Rickmansworth

CONSERVATION
AREA

Yes

DESCRIPTION Terraced, 2 storey, asymmetrical design of breezeblocks. Possibly small rooms in

the roof, indicated by 2 sets of windows in the roof.

HISTORY Built in the 16th Century, this property is now the ‘Middlesex School of Contemporary

Medicine’. The rear of the property was the site of light industrial works until 1984
and was then used as office space prior to the ground floor also being converted for
offices.

POINTS OF
INTEREST

· Group value with 11-13 Church Street; similar design and style and projection
onto the street

· Only representative of its era in the locality

PHOTOGRAPH

MAP

PROPERTY
ADDRESS

32 Oaklife House, Church Street, Rickmansworth, Herts, WD3 1DJ

WARD Rickmansworth

CONSERVATION
AREA

Yes

DESCRIPTION 2 storey end of terrace building from the 17th Century. Large breezeblocks at base

where possibly the original building stood, with the rest comprising yellow stock brick.

HISTORY From 1960 to 1967 was used as a warehouse and then utilised as a furniture repair

shop. The premises were then converted to offices in 1978.

POINTS OF
INTEREST

· Typical Church Street building; large, well conserved and sited close up to the
road

PHOTOGRAPH

MAP

PROPERTY
ADDRESS

49 Church Street, Rickmansworth, Herts, WD3 1JA

WARD Rickmansworth

CONSERVATION
AREA

Yes

DESCRIPTION Grand, symmetrical 2 storey detached house constructed in yellow brick with a black

slate roof, and bay windows either side of the main entrance. Entrance to house is
channelled by columns either side, giving a porch entrance. The Layout and design
of the façade adds value and diversity to the conservation area.

HISTORY Unfortunately, the original garden wall was demolished in 1994 but the original

blends in well with the original brickwork of the house.

POINTS OF
INTEREST

· Features of architectural interest-unique design that sets itself apart from
other properties in the locality

· Increases diversity of buildings in the conservation area

PHOTOGRAPH

MAP

PROPERTY
ADDRESS

16 The Old Forge, Church Street, Rickmansworth, Herts, WD3 1DD

WARD Rickmansworth

CONSERVATION
AREA

Yes

DESCRIPTION Single storey structure built in 1905 in yellow stock bricks with a clay tiled roof.

Unusually high pitched and steep roof.

HISTORY Built in 1905 as part of an ironmonger’s business containing working bellows.

Industrial buildings such as this were uncommon outside the larger settlements such
as Watford emphasise the independence and self sufficiency of Rickmansworth
during development.

POINTS OF
INTEREST

· Features of architectural interest - bellows inside the property show that the
building was once a forge

· Curious design with high pitched long sloping roof

PHOTOGRAPH

MAP

PROPERTY
ADDRESS

The Cross Public House, Denham Way, Maple Cross, Herts, WD3 9RN

WARD Rickmansworth

CONSERVATION
AREA

No

DESCRIPTION 17th Century half timbered building with recent alterations. White painted building,

tiled roof with 3 bay windows at the front of the property and a gabled front entrance.

HISTORY

POINTS OF
INTEREST

· Well preserved 17th Century that offers a different style to the other locally
listed buildings

PHOTOGRAPH

MAP

PROPERTY
ADDRESS

Woodoaks Farmhouse, Denham Way, Maple Cross, Herts, WD3 9XQ

WARD Rickmansworth

CONSERVATION
AREA

No

DESCRIPTION Large detached yellow brick residence of side gabled design and slate roof with tall

bold chimneys. Bay and casement windows of varying sizes and gabled entrance.

HISTORY

POINTS OF
INTEREST

· Large scale impressive old farmhouse that has been retained to uphold its
traditional image

· Architectural interest-Woodoaks Farmhouse has a considerable style that is
arguably only rivalled by Hyde House within the locality

PHOTOGRAPH

MAP

PROPERTY
ADDRESS

Hyde House, Old Uxbridge Road, West Hyde, Herts, WD3 9XH

WARD Rickmansworth

CONSERVATION
AREA

No

DESCRIPTION Grand detached 2 storey house that has been unaltered for almost 120 years, with

the last addition being the bay window as seen in the photo. The house is of yellow
brick composition with a tiled roof as well as decorative bargeboards. This property
sets itself apart from the local area with its attractive and unique character, hidden
away from the road by greenery large trees, fences and other vegetation.

HISTORY This outstanding property has been unaltered for almost 120 years.

POINTS OF
INTEREST

· Architectural features-attractive and distinctive design
· It’s individual style and design is an attribute to the vicinity

PHOTOGRAPH

MAP

PROPERTY
ADDRESS

St Johns Church, Stockport Road, Heronsgate, Herts, WD3 5DD

WARD Rickmansworth

CONSERVATION
AREA

Yes

DESCRIPTION Secluded redbrick Church with slate roof with a modest side-gabled design. There is

decorative brickwork to the windows and much greenery surrounding the building. A
subsidiary of the West Hyde Church.

HISTORY John Saunders Gilliat encouraged the building of St. Johns Church as a Chapel of

Ease for Christ Church, being erected in 1865. When St. Johns and Mill End Church
combined to form a separate parish, social motives drew Heronsgate to continue its
tie with Chorleywood.

POINTS OF
INTEREST

· Well preserved attractive church whose appearance is a great asset to the
conservation area

· Attractive and modest design enhances the streetscape

PHOTOGRAPH

MAP

PROPERTY
ADDRESS

18 High Street, Rickmansworth, Herts, WD3 1ER

WARD Rickmansworth

CONSERVATION
AREA

Yes

DESCRIPTION Red-brick, semi-detached building with extension at front side facing the wall, as well

as possible extension to the side of the property. There are dormers to the rear of
the property that were incorporated during extensions.

HISTORY This property has had both residential and office-based uses since its construction

and has been altered and extended several times to the rear

POINTS OF
INTEREST

· The front of the property has remained relatively unaltered and adds variety to
the streetscape

PHOTOGRAPH

MAP

PROPERTY
ADDRESS

Boots, 76-78 High Street, Rickmansworth, Herts, WD3 1AJ

WARD Rickmansworth

CONSERVATION
AREA

Yes

DESCRIPTION End of terrace shop. Late 19th Century gothic style building.

HISTORY The rear of No.78 was once the site of the first Methodist Chapel in Rickmansworth

and a bricked-up ornamental doorway is still present in the side wall.

POINTS OF
INTEREST

· Historical importance-first Methodist Chapel on this site
· Architectural interest-one of few buildings design in this style in the

Conservation Area

PHOTOGRAPH

MAP

PROPERTY
ADDRESS

87-91 High Street, Rickmansworth, Herts, WD3 1EF

WARD Rickmansworth

CONSERVATION
AREA

Yes

DESCRIPTION Late 18th, early 19th Century properties which have been built at separate times, as

indicated by the different in height of the buildings and different brickwork. No. 87
comprises a redbrick structure and tiled roof. Nos. 89-91

HISTORY

POINTS OF
INTEREST

· Architectural interest-notable design that has been suitably managed and
contributes to the diversity of buildings within the conservation area

PHOTOGRAPH

MAP

PROPERTY
ADDRESS

104-106 & 108-110 High Street, Rickmansworth, Herts, WD3 1AQ

WARD Rickmansworth

CONSERVATION
AREA

Yes

DESCRIPTION Late 19th Century gothic style buildings. 2 storey brick buildings and front facing

gables. Tall grouped chimney. Living residences are present above the existing
shops.

HISTORY

POINTS OF
INTEREST

· Distinctive design within the conservation area that adds variety to the
local area

· Definitely considered to be of architectural interest because of its style

PHOTOGRAPH

MAP

PROPERTY
ADDRESS

Hogshead (now Urban Vine), 153 High Street, Rickmansworth, Herts, WD3 1AX

WARD Rickmansworth

CONSERVATION
AREA

Yes

DESCRIPTION Public House. Grand and bold 3 storey red brick design that stands prominently at

the heart of the High Street.

HISTORY The most significant change after several alterations came in 1996 when the

premises were changed from a bank to a public house (Ref 95/0325).

POINTS OF
INTEREST

· Contributes to the array of buildings found in the conservation area
· Unique style and form; its character adds to the streetscape quality

PHOTOGRAPH

MAP

PROPERTY
ADDRESS

165-169 High Street, Rickmansworth, Herts, WD3 1AY

WARD Rickmansworth

CONSERVATION
AREA

Yes

DESCRIPTION Nos. 165 & 167 are of redbrick design

HISTORY No. 165 remains residential, N0. 167 now the ‘Love & Kisses’ gift shop. Both built at

same time; however the shop has replaced 2 smaller windows with 1 large window.
N0. 169 had similar style and design until refurbishment, where red brickwork
replaced the original design.

POINTS OF
INTEREST

PHOTOGRAPH

MAP

PROPERTY
ADDRESS

181 High Street, Rickmansworth, Herts, WD3 1AY

WARD Rickmansworth

CONSERVATION
AREA

Yes

DESCRIPTION Once the fire brigade station, now a Fish Bar. Terraced, 3 storey building, initially

yellow brick design with new shop façade and sign as well as large panel windows.

HISTORY Opened on 2nd September 1891, this building homed Rickmansworth’s first voluntary

Fire Brigade. In 1978 the site’s function changed from an insurance brokers to an
estate agents until 1982, when the building became used as a fish and chip shop

POINTS OF
INTEREST

· Historical value-the site of first voluntary fire brigade in Rickmansworth and is
significant in the town’s heritage

PHOTOGRAPH

MAP

PROPERTY
ADDRESS

Rickmansworth Station, Homestead Road, Rickmansworth, Herts, WD3 1AY

WARD Rickmansworth

CONSERVATION
AREA

No

DESCRIPTION Long, low level yellow brick building with slate roof.

HISTORY This station played an important role in the development of Metro-land, where

electricity was first incorporated into the train network. Until 1961, Rickmansworth
station was the changeover point from steam to electric locomotives for Metropolitan
Line trains from Aylesbury to London.

POINTS OF
INTEREST

· Historical Interest-a pioneer station in the development of the train network
and Metro-land

· Landmark-undoubtedly contributed to the growth and development of
Rickmansworth by linking the town with Aylesbury and London

PHOTOGRAPH

MAP

PROPERTY
ADDRESS

Craven Cottage, Nottingham Road, Heronsgate, Herts, WD3 5DN

WARD Rickmansworth

CONSERVATION
AREA

Yes

DESCRIPTION Large detached cottage with a rendered textured design and slate roof.

HISTORY This property has been altered and extended to incorporate a range of features that

make this property distinctive to the locality

POINTS OF
INTEREST

· Architectural interest
· Valued for its contribution to the streetscape

PHOTOGRAPH

MAP

PROPERTY
ADDRESS

Rosemary, Nottingham Road, Heronsgate, Herts, WD3 5DN

WARD Rickmansworth

CONSERVATION
AREA

Yes

DESCRIPTION Detached attractive property with pebbledash finish and blue painted decoration to

windows and doors.

HISTORY Single storey side and rear extensions that have not detracted from the cottage’s

image

POINTS OF
INTEREST

· Improves the landscape of the local rural area
· Architectural interest-features of notable interest

PHOTOGRAPH

MAP

PROPERTY
ADDRESS

Scotsbridge Mill, Scots Hill, Rickmansworth, Herts, WD3 1AT

WARD Rickmansworth

CONSERVATION
AREA

No

DESCRIPTION The old mill has been converted into a Public House. The property has an extremely

large site and has a very curious design, with many different styles and forms
contributing to the substantial estate. The main block has a side-gabled plan with 2
taller structures either side.

HISTORY Initially a fulling mill between 1692 and 1755 and a paper mill in 1757, Scotsbridge

Mill was closed down in 1881 because the site was polluting the River Chess with
chemicals from the mill.

POINTS OF
INTEREST

· Historical value and landmark feature-extremely important in the early
development and growth of Rickmansworth until the premises were closed
down

· Individual character and image

PHOTOGRAPH

MAP

PROPERTY
ADDRESS

54 Nightingale Road, Rickmansworth, Herts, WD3 7BT

WARD Rickmansworth

CONSERVATION
AREA

Yes

DESCRIPTION Detached house constructed in 1895 in an Arts & Crafts vernacular style.

Constructed in red brick with timber frames. At either ends of the roof lies mock
Tudor decoration which provides stark contrast to the redbrick design.

HISTORY

POINTS OF
INTEREST

· Unknown architect, lack of individuality and no group value prevent this
property from being a statutory listed building

PHOTOGRAPH

MAP

PROPERTY
ADDRESS

128 Valley Road, Rickmansworth, Herts, WD3 4BP

WARD Rickmansworth

CONSERVATION
AREA

No

DESCRIPTION Compact cottage with diamond leaded lattice to front bay windows. Good quality

brickwork and 2 off-set chimneys at opposite ends of the cottage. Set back from the
road and accessed by a long driveway.

HISTORY Has had its role in history with its relations to the functions of ‘The Cedars’ mansion.

POINTS OF
INTEREST

· This property has a historical relationship with the functions of the local ‘The
Cedars’ mansion, which is a statutory listed building

· Valley Road contains a broad spectrum of buildings of different eras and
design, but this property has a distinctive character that adds richness to this
conservation area

PHOTOGRAPH

MAP

PROPERTY
ADDRESS

23 Astons Road, Moor Park, Herts, HA6 2LB

WARD Rickmansworth

CONSERVATION
AREA

Yes

DESCRIPTION Huge scale building of extremely intricate design that incorporates many architectural

styles

HISTORY Previously known as Astons Lodge and constructed in 1592, the first documented

legal owner is registered to Christopher Weedon in 1661, comprising an area of 175
acres. In 1919 Astons Lodge became part of the Moor Park Estate and has become
a significant link to the development of the Estate.

POINTS OF
INTEREST

· Foundations, beams and design of the building suggests its initial
construction date of 1592

· Insulation techniques typical of the Elizabethan times-the roof contains the
original tiles laid over compressed cow dung

PHOTOGRAPH

MAP

PROPERTY
ADDRESS

37-43 Church Street, Rickmansworth, Herts, WD3 1DQ

WARD Rickmansworth

CONSERVATION
AREA

Yes

DESCRIPTION Yellow brick Victorian terrace of 3 houses, set back from street landscape. All 3

contain decoration to windows and doors and have slate roofs.

HISTORY Dated 1853, these houses have been suitably maintained so that their appearance

has been relatively unaltered and their heritage respected.

POINTS OF
INTEREST

· Building character and group value
· Some of the few Victorian dwellings left in the conservation area; these

properties have been well conserved and are the sole representatives of
their era in the conservation area

PHOTOGRAPH

