

LISTED BUILDINGS

Inverclyde
council

LAST UPDATED - OCTOBER 2024

LISTED BUILDINGS IN INVERCLYDE

SETTLEMENT	CATEGORY A	CATEGORY B	CATEGORY C	SETTLEMENT TOTAL
GOUROCK	0	21	42	63
GREENOCK	15	66	31	112
PORT GLASGOW	5	13	4	22
KILMACOLM	3	15	5	23
INVERKIP	1	8	1	10
WEMYSS BAY	1	1	3	5
QUARRIERS VILLAGE	0	4	7	11
CATEGORY TOTAL	25	128	93	GRAND TOTAL 246

Click the settlement names below
to be taken to the entries for that settlement

[GREENOCK](#)

[GOUROCK](#)

[PORT GLASGOW](#)

[KILMACOLM](#)

[QUARRIER'S VILLAGE](#)

[INVERKIP](#)

[WEMYSS BAY](#)

GREENOCK

GREENOCK INDEX

When you have located your building, simply click on it to be taken to a dedicated page with description and photographs.

*HES – Historic Environment Scotland

LOCATION	LISTING CATEGORY	HES* REFERENCE
A		
former Ardgowan Parish Church and Trinity Church of Scotland, Lyle Kirk, Greenock	B	LB34152
Ardgowan Square Ardgowan Club including boundary walls, railings and gatepiers, Greenock	C	LB52107
1 Ardgowan Square, Mansion House, Ardgowan Estate Office, Greenock	B	LB34075
2 Ardgowan Square, Greenock	C	LB34076
3 & 4 Ardgowan Square, Greenock	C	LB34077
5 Ardgowan Square, Greenock, Tontine Hotel	A	LB34078
9 Ardgowan Square, Greenock	C	LB34079
16 Ardgowan Square/11 Robertson Street, Greenock	B	LB34080
19, 20 & 21 Ardgowan Square, Greenock	C	LB34081
23 & 24 Ardgowan Square, Greenock	B	LB34082
26, 27 & 28 Ardgowan Square, Greenock	B	LB34083
29 Ardgowan Square, Greenock	C	LB34084
30 & 30A Ardgowan Square, Greenock	C	LB34085
31 Ardgowan Square, Cedars School of Excellence, (formerly The Greenock Club), Greenock	B	LB34086
32 Ardgowan Square, Greenock	C	LB34087
37 Ardgowan Street, Greenock	B	LB34088

44 Ardgowan Street, Greenock	B	LB34089
1, 3 & 5 Argyle Street / 49-55 West Blackhall Street, Greenock	B	LB34167
B		
'Bagatelle' Nursing Home, 47 Eldon Street, Greenock	B	LB34103
5,7 Bank Street, former Renfrewshire Bank, Greenock	B	LB34090
Bearhope Street/ Roxburgh Street McEwing Building, Greenock	B	LB34177
Bellevue, 8 Johnston Street, Greenock	B	LB34125
Birnam, 88-90 Newark Street, Greenock	B	LB34140
2 Brougham Street/ 12 Patrick Street, Greenock	B	LB34091
4 Brougham Street, Kier Hardie House, Greenock	B	LB34092
6 Brougham Street, Greenock	B	LB34093
8 Brougham Street, Greenock	B	LB34094
C		
Campbell Street, former Old West Kirk, Lyle Kirk, Greenock	A	LB34095
Campbell Street, Pirrie Hall, former Old West Kirk, Lyle Kirk, Greenock	C	LB52424
Cast Iron Navigation Light, Esplanade, Greenock	B	LB34179
Cathcart Square Wellpark Mid Kirk, Greenock	A	LB34096
6 Cathcart Square, Cathcart House, (formerly Carrick Building), Greenock	B	LB34099
80 – 92 Cathcart Street, former Post Office Building, Greenock	B	LB34183
96 Cathcart Street/ Cross Shore Street, former Royal Bank, Greenock	B	LB34097
Cedars School of Excellence, (formerly) The Greenock Club, 31 Ardgowan Square, Greenock	B	LB34086

(former) Church of Scotland, 25 & 27 Madeira Street, Greenock	B	LB34129
Clarence Street, Tobacco Warehouse, Greenock	B	LB34180
Clyde Square (Wallace Place/Dalrymple Street) Municipal Buildings, Greenock	A	LB34122
(former) Clydesdale Bank, Cathcart Square & 130, 132 & 134 Cathcart Street, Greenock	B	LB34098
(former) Congregational Church, West United Reform Church, George Square, Greenock	B	
Convent Little Sisters of the Poor, Union Street, Greenock	B	LB34161
Customhouse Place, Custom House, Greenock	A	LB34100
Customhouse Quay, Harbour Light & Clock, Greenock	B	LB34182
D		
Dalrymple Street/ Wallace Place, Clyde Square Municipal Buildings, Greenock	A	LB34122
Dalrymple Street, Watt Memorial School, Greenock	B	LB34101
Dutch Gable, 14 William Street, Greenock	B	LB34171
E		
East Hamilton Street, Carlsdyke Sugar Warehouse (Clyde Port Authority), Greenock	A	LB34172
Eldon Street former Torpedo Works, Fort Matilda Industrial Estate, Greenock	B	LB50579
47 Eldon Street, 'Bagatelle' Nursing Home, Greenock	B	LB34103
84 Eldon Street /4 Madeira Street, Madeira Lodge, Greenock	C	LB34107
189 Eldon Street, Greenock	C	LB34104
293 Eldon Street, Old Toll House, Greenock	B	LB34105
Esplanade, Cast Iron Navigation Light, Greenock	B	LB34179
Esplanade, Royal West of Scotland Amateur Boat Club, Greenock	B	LB52108

15 Esplanade & 64 Eldon Street, Greenock	B	LB34108
16 Esplanade & 68 Eldon Street, Greenock	B	LB34109
22B, C & D Esplanade & 90 Eldon Street Firth House, Greenock	B	LB50050
34 Esplanade & 134 Eldon Street, Greenock	B	LB34110
F		
former Finnart-St Paul's Church, Lyle Kirk, Newark Street, Greenock	A	LB34139
153, 153A & 155 Finnart Street, Greenock	B	LB34111
158-166 Finnart Street, 61 & 61A Newark Street, 'Lindores', Greenock	C	LB34135
Firth House, 22 A, B & C Esplanade & 90 Eldon Street Greenock	B	LB50050
48 Forsyth Street, Lindon Mansions, former Glenpark Teachers' Centre, Greenock	B	LB34112
Fort Matilda Industrial Estate, Eldon Street, former Torpedo Works, Greenock	B	LB50579
Fort Matilda Railway Station, Newark Street, Greenock	B	LB34174
27 Fox Street/ 72 Union Street, Greenock	B	LB34164
G		
former George Square Baptist Church, Greenock	C	LB34113
George Square (former George Square Congregational Church), West United Reform Church	B	LB34116
George Square, St George's North Church of Scotland, Greenock	B	LB34117
5 George Square, Greenock	C	LB34114
6 George Square, Greenock	C	LB34115
Glebe Sugar Refinery, Ker Street, Greenock	B	LB34181
(former) Glenpark Teachers' Centre, Lindon Mansions, 48 Forsyth Street, Greenock	B	LB34112

Greenbank Institute, former Greenbank Church, Kelly Street, Greenock	B	LB34126
Greenock Cemetery including Highland Mary Monument, James Watt Cairn, Cemetery Gates & Boundary Walls, Inverkip Street, Greenock	B	LB34118
(formerly) The Greenock Club, Cedars School of Excellence, 31 Ardgowan Square, Greenock	B	LB34086
Greenock Crematorium 1 South Street, Summer House Tempietto, Greenock	B	LB34120
Greenock Crematorium, 1 South Street, Greenock	C	LB34119
(former) Greenock Provident Bank, 11 William Street, Greenock	B	LB34170
Greenock Sheriff Court Buildings, Nelson Street, Greenock	B	LB34133
Grey Place & Patrick Street, former St Columba's Gaelic Church, Greenock	B	LB34121
H		
Harbour Light & Clock, Customhouse Quay, Greenock	B	LB34182
(former) Harbour Trust Offices Steamboat Quay, Greenock	C	LB34176
Highland Mary Monument, James Watt Cairn, Cemetery Gates & Boundary Walls, Greenock Cemetery, Inverkip Street, Greenock	B	LB34118
Holmscroft Street & Orangefield, St Patrick's RC Church & Presbytery, Greenock	A	LB34173
I		
Inverkip Street, Burial Ground, Greenock	C	LB34123
Inverkip Street, Greenock Cemetery including Highland Mary Monument, James Watt Cairn, Cemetery Gates & Boundary Walls, Greenock	B	LB34118

J		
James Watt Cairn, Highland Mary Monument, Cemetery Gates & Boundary Walls, Greenock Cemetery, Inverkip Street, Greenock	B	LB34118
James Watt Dock Titan Cantilever Crane, Greenock	A	LB34175
8 Johnston Street, Bellevue, Greenock	B	LB34125
K		
Kelly Street, Greenock Elim (former Greenbank Institute), Greenock	B	LB34126
15 Kelly Street, Watt Institution inc. Watt Library and McLean Museum and Art Gallery, Greenock	A	LB34148
Keir Hardie House, 4 Brougham Street, Greenock	B	LB34092
Ker Street, Glebe Sugar Refinery, Greenock	B	LB34181
Kilmacolm Road, St Laurence's RC Church & Presbytery, Greenock	A	LB34184
L		
Lindon Mansions, (former) Glenpark Teachers' Centre, 48 Forsyth Street, Greenock	B	LB34112
'Lindores', 61 & 61A Newark Street, 158-166 Finnart Street, Greenock	C	LB34135
Little Sisters of the Poor Convent, Union Street, Greenock	B	LB34161
Lyle Kirk, Campbell Street, Greenock (former Old West Kirk)	A	LB34095
Lyle Kirk, Newark Street, Greenock (former Finnart-St Paul's Church)	A	LB34139
Lyle Kirk, Union Street, Greenock (former Ardgowan Parish Church & Trinity Church of Scotland)	B	LB34152
Lynedoch Street Well Park Walls & Gates, Greenock	C	LB34165
Lynedoch Street Well Park Well, Greenock	A	LB34166
M		
'Madeira Lodge', 16 Newark Street, , Greenock	C	LB34138

4 Madeira Street/ 84 Eldon Street, Madeira Lodge, Greenock	C	LB34107
21 Madeira Street, Greenock	B	LB34128
25 & 27 Madeira Street, former Church of Scotland, Greenock	B	LB34129
20, 22 Margaret Street, Greenock	B	LB34131
24, 26 Margaret Street, Greenock	B	LB34132
31 Margaret Street, Greenock	B	LB34130
32 Margaret Street/ 62 Union Street, Greenock	B	LB34162
McEwing Building, Bearhope Street/ Roxburgh Street, Greenock	B	LB34177
McLean Museum & Art Gallery and Watt Library, Watt Institution, 15 Kelly Street, Greenock	A	LB34148
Municipal Buildings Clyde Square (Wallace Place/Dalrymple Street), Greenock	A	LB34122
N		
Nelson Street Sheriff Court Buildings, Greenock	B	LB34133
Nelson Street, Westburn Church, formerly St Luke's Church of Scotland & The Old Kirk, Greenock	A	LB34134
Newark Street, Lyle Kirk, Greenock (former Finnart-St Paul's Church)	A	LB34139
Newark Street, Fort Matilda Railway Station, Greenock	B	LB34174
Newark Street, Sir Gabriel Woods Mariners' Home, Greenock	A	LB34136
12 Newark Street, Greenock	B	LB34137
16 Newark Street, 'Madeira Lodge', Greenock	C	LB34138
61 & 61A Newark Street, 158-166 Finnart Street, 'Lindores', Greenock	C	LB34135
88-90 Newark Street, Birnam, Greenock	B	LB34140
98, 100 Newark Street, Greenock	B	LB34141

O		
(former) The Old Kirk & St Luke's Church of Scotland, Westburn Church, Nelson Street, Greenock	A	LB34134
Old Toll House, 293 Eldon Street, Greenock	B	LB34105
(former) Old West Kirk, Lyle Kirk, Campbell Street, Greenock	A	LB34095
(former) Old West Kirk, Pirrie Hall, Lyle Kirk, Campbell Street, Greenock	C	LB52424
Orangefield & Holmscroft Street, St Patrick's RC Church & Presbyter, Greenock	A	LB34173
P		
Patrick Street & Grey Place, former St Columba's Gaelic Church, Greenock	B	LB34121
12 Patrick Street/ 2 Brougham Street, Greenock	B	LB34091
14 Patrick Street St Mary's RC Church & Presbytery House, Greenock	B	LB34142
23 Patrick Street/ 22 Union Street, Greenock	C	LB34158
Pirrie Hall, former Old West Kirk, Lyle Kirk, Campbell Street, Greenock	C	LB52424
(former) Post Office Building, 80 – 92 Cathcart Street, Greenock	B	LB34183
R		
(former) Renfrewshire Bank, 5,7 Bank Street, Greenock	B	LB34090
11 Robertson Street/ 16 Ardgowan Square, Greenock	B	LB34080
Roxburgh Street /Bearhope Street McEwing Building, Greenock	B	LB34177
(former) Royal Bank, 96 Cathcart Street/ Cross Shore Street, Greenock	B	LB34097
Royal West of Scotland Amateur Boat Club, Esplanade, Greenock	B	LB52108
Rue End Street, Scott's Dry Dock with Outer Basin, Greenock	A	LB50131

S		
(former) St Columba's Gaelic Church, Grey Place & Patrick Street, Greenock	B	LB34121
St George's North Church of Scotland, George Square, Greenock	B	LB34117
St John the Evangelist's Church, Union Street, Greenock	B	LB34153
St Laurence's RC Church & Presbytery, Kilmacolm Road, Greenock	A	LB34184
(formerly) St Luke's Church of Scotland & The Old Kirk, Westburn Church, Nelson Street, Greenock	A	LB34134
St Mary's RC Church & Presbytery House, 14 Patrick Street, Greenock	B	LB34142
St Patrick's RC Church & Presbytery, Holmscroft Street & Orangefield, Greenock	A	LB34173
Scott's Dry Dock with Outer Basin, Rue End Street, Greenock	A	LB50131
13,14,15 & 16 Seafield Cottage Lane 'Seafield Cottage, Greenock	B	LB34106
1 Shaw Place, Greenock	B	LB34143
2 Shaw Place, Greenock	B	LB34144
3 Shaw Place, Greenock	B	LB34145
4 Shaw Place, Greenock	B	LB34146
5 Shaw Place, Greenock	B	LB34147
Sheriff Court Buildings, Nelson Street, Greenock	B	LB34133
Sir Gabriel Woods Mariners' Home, Newark Street, Greenock	A	LB34136
1 South Street, Greenock Crematorium, Summer House Tempietto, Greenock	B	LB34120
1 South Street, Greenock Crematorium	C	LB34119
Steamboat Quay, formerly Harbour Trust Offices, Greenock	C	LB34176

Sugar Warehouse (Clyde Port Authority), East Hamilton Street, Carttsdyke, Greenock	A	LB34172
T		
Titan Cantilever Crane, James Watt Dock, Greenock	A	LB34175
Tobacco Warehouse, Clarence Street, Greenock	B	LB34180
Tontine Hotel 5 Ardgowan Square, Greenock,	A	LB34078
(former) Torpedo Works, Fort Matilda Industrial Estate, Eldon Street, Greenock	B	LB50579
(former) Trinity Church of Scotland, Ardgowan Parish Church, Union Street, Greenock	B	LB34152
U		
Union Street, Lyle Kirk, (former Ardgowan Parish Church & Trinity Church of Scotland), Greenock	B	LB34152
Union Street, Convent Little Sisters of the Poor, Greenock	B	LB34161
Union Street, St John the Evangelist's Church, Greenock	B	LB34153
12 Union Street, Greenock	C	LB34154
14 Union Street, Greenock	C	LB34155
16 Union Street, Greenock	C	LB34156
20 Union Street, Greenock	C	LB34157
21 Union Street, Greenock	C	LB34149
22 Union Street/ 23 Patrick Street, Greenock	C	LB34158
27 Union Street, Greenock	C	LB34150
29 Union Street, Greenock	C	LB34151
34,36 Union Street, Greenock	C	LB34159

38,40 Union Street, Greenock	C	LB34160
62 Union Street/ 32 Margaret Street, Greenock	B	LB34162
64,66 & 66A Union Street, Greenock	B	LB34163
72 Union Street/ 27 Fox Street, Greenock	B	LB34164
W		
Wallace Place/Dalrymple Street, Clyde Square, Municipal Buildings, Greenock	A	LB34122
Watt Institution inc. Watt Library and McLean Museum and Art Gallery, 15 Kelly Street, Greenock	A	LB34148
Watt Memorial School, Dalrymple Street, Greenock	B	LB34101
Wellpark Mid Kirk, Cathcart Square, Greenock	A	LB34096
Well Park Walls & Gates, Lynedoch Street, Greenock	C	LB34165
Well Park Well, Lynedoch Street, Greenock	A	LB34166
West United Reform Church, (formerly George Square Congregational Church), George Square, Greenock	B	LB34116
Westburn Church, formerly St Luke's Church of Scotland & The Old Kirk, Nelson Street, Greenock	A	LB34134
49-55 West Blackhall Street/ 1, 3 & 5 Argyle Street Greenock	B	LB34167
30 West Stewart Street, Greenock	B	LB34168
9 William Street, Greenock	B	LB34196
11 William Street former Greenock Provident Bank, Greenock	B	LB34170
14 William Street Dutch Gable, Greenock	B	LB34171

GREENOCK

Address: Lyle Kirk, Union Street (former Ardgowan Parish Church and Trinity Church of Scotland)

Category: B

Listed on: 13th May 1971

Full Description:

Early pointed, bull-faced rubble with tower. Arcaded interior, clerestory; plaster-vaulted; John Starforth, architect, 1871

References:

Frame, Trinity U.P. Church 1893

Property within Conservation Area

GREENOCK

Address: Ardgowan Square Ardgowan Club
including boundary walls, railings and gatepiers

Category: C

Listed on: 31st October 2013

Full Description:

1926. Single storey, 8-bay, largely symmetrical, Arts and Crafts bowling and tennis pavilion with verandah and distinctive hexagonal corner bays. Concrete render; raised cills. Deep overhanging eaves with exposed rafters. Some tri- and bipartite window openings.

References:

1st Edition Ordnance Survey Map (1863-4).
Ardgowan Club Centenary Souvenir Booklet (1941).

Property within Conservation Area

GREENOCK

Address: 2 Ardgowan Square

Category: C

Listed on: 13th May 1971

Full Description:

2-storey and basement 3 window ashlar pilastered doorpiece.
Early 19th century.

References:

After 1825. Not shown on map of that year

Property within Conservation Area

GREENOCK

Address: 3 & 4 Ardgowan Square

Category: C

Listed on: 13th May 1971

Full Description:

2-storey basement and attic: formerly semi-detached, one doorway removed, surviving doorpiece pilastered. Early 19th century.

References:

After 1825. Not shown on map of that year

Property within Conservation Area

GREENOCK

Address: 1 Ardgowan Square, Mansion House,
Ardgowan Estate Office

Category: B

Listed on: 13th May 1971

Full Description:

2-storey and basement ashlar, late Scots 17th century mansion with peined roof, quoins, centre semicircular pediment, asymmetrically placed doorpiece and small circular corbelled tower.

Sir R. Rowland Anderson architect, 1886

Property within Conservation Area

GREENOCK

Address: 5 Ardgowan Square,
Tontine Hotel

Category: A

Listed on: 13th May 1971

Full Description:

3-storey basement and attic, 5-window frontage with 3-bay pediment, fine ashlar: single storey wings linked by quadrants (1803). Porch extended and glazed circa 1900.

The Original Tontine Hotel in Cathcart Street
(on the site later occupied by the General Post Office
- now the James Watt Bar)

Property within Conservation Area

GREENOCK

Address: 9 Ardgowan Square,

Category: C

Listed on: 13th May 1971

Full Description:

2-storey 3-window ashlar; R-Doric columns to doorpiece. Early 19th century.

References:

After 1825. Not shown on map of that year

Property within Conservation Area

GREENOCK

Address: 16 Ardgowan Square / 11 Robertson Street

Category: B

Listed on: 13th May 1971

Full Description:

2-storey and basement, 3-window ashlar; fluted Greco-Roman columns to doorpiece.

Early 19th century.

References:

After 1825. Not shown on map of that year

Property within Conservation Area

GREENOCK

Address: 19, 20 & 21 Ardgowan Square

Category: C

Listed on: 13th May 1971

Full Description:

2-storey and basement, 3-window ashlar. Greek Doric columns to doorpiece. Early 19th century.

References:

After 1825. Not shown on map of that year

Property within Conservation Area

GREENOCK

Address: 23 & 24 Ardgowan Square

Category: B

Listed on: 13th May 1971

Full Description:

2-storey basement and attic, 3-window elevation with round headed centre 1st; fluted R-Doric columns to doorpiece. Early 19th century.

References:

After 1825. Not shown on map of that year

Property within Conservation Area

GREENOCK

Address: 26, 27 & 28 Ardgowan Square

Category: B

Listed on: 13th May 1971

Full Description:

3-storey astylar classic with R-Doric pilaster doorpeice Early 19th century.

References:

After 1825. Not shown on map of that year

Property within Conservation Area

GREENOCK

Address: 29 Ardgowan Square

Category: C

Listed on: 13th May 1971

Full Description:

2-storey 3-window painted ashlar. Ionic column doorpiece.
Early 19th century.

References:

After 1825. Not shown on map of that year

Property within Conservation Area

GREENOCK

Address: 30 & 30A Ardgowan Square

Category: C

Listed on: 13th May 1971

Full Description:

2-storey 3-window painted ashlar. R-Doric column doorpiece.
Early 19th century.

References:

After 1825. Not shown on map of that year

Property within Conservation Area

GREENOCK

Address: 31 Ardgowan Square, Cedars School of Excellence
(formerly The Greenock Club)

Category: B

Listed on: 13th May 1971

Full Description:

2-storey 5-window Italian with tall 1st floor: ashlar: quoins and ground floor window surrounds vermiculated: square column porch with half vermiculation. Single storey side wing with bay window. James Bouches of Bouches & Cousland, Architects 1865.

References:

Plans held by The Greenock Club

Property within Conservation Area

GREENOCK

Address: 32 Ardgowan Square

Category: C

Listed on: 13th May 1971

Full Description:

3-storey 3-window ashlar: pilastered doorpiece.
Early 19th century.

References:

Before 1818. Shown on map of that year

Property within Conservation Area

GREENOCK

Address: 37 Ardgowan Street

Category: B

Listed on: 13th May 1971

Full Description:

2-storey and basement 3-window, R-Doric columns to doorpiece, ground floor windows tripartite and segment headed. Good wrought iron to external staircase. Early 19th century.

References:

Before 1825. Shown on map of that year

The composer **Hamish MacCunn** lived in this house

Property within Conservation Area

GREENOCK

Address: 44 Ardgowan Street

Category: B

Listed on: 13th May 1971

Full Description:

2-storey late classic ashlar villa: square-column porch: suggestive of David Hamilton's manner, circa 1840.

References:

Before 1818. Not shown on map of that year

Property within Conservation Area

GREENOCK

Address: 1, 3 & 5 Argyle Street / 49-55 West Blackhall Street

Category: B

Listed on: 10th September 1979

Full Description:

4-storey ashlar Renaissance, ashlar, ground floor shops, circles corner flanked by chimneys, circa 1870.

GREENOCK

Address: 'Bagatelle' Nursing Home, 47 Eldon Street

Category: B

Listed on: 13th May 1971

Full Description:

Large 2/3-storey asymmetrical harled with margins fine ironwork Regency verandas: circa 1835 and later.

References:

Shown on 1825 map: house at this site called 'Glen Park'.

Property within Conservation Area

GREENOCK

Address: 5, 7 Bank Street
former Renfrewshire Bank

Category: B

Listed on: 8th June 1979

Full Description:

3-storey and basement ashlar; 3-bay pediment at No. 7, Tuscan doorpiece and external horseshoe stairway: 1811.

References:

Weir, History of Greenock.

GREENOCK

Address: Bearhope Street / Roxburgh Street
McEwing Building

Category: B

Listed on: 9th October 1990

Full Description:

Mid 19th century as part of sugar refinery (related buildings at corner Sir Michael Street now demolished). 3-storeys plus loft, shallow in depth, rectangular-plan and gabled long 7-bay front to Bearhope Street. Snecked rubble, ashlar dressings, slate roof, several glazing patterns, openings mostly segmented-arched, shallow-depth windows above ground; round-arched wide opening to Bearhope Street now a window; flat-lintelled wide openings to Roxburgh Street also altered; masonry extends eastwards at single storey level, modern 1st floor added, fire escape on east wall.

Buildings at Risk At Risk
Register for Scotland

[CLICK FOR MORE INFORMATION](#)

GREENOCK

Address: Bellevue, 8 Johnston Street

Category: B

Listed on: 13th May 1971

Full Description:

2-storey painted ashlar, 3-window and bay centre section over coupled columned G-Doric porch with fanlight. Early 19th century.

References:

After 1825. Not shown on map of that year.

Property within Conservation Area

GREENOCK

Address: Birnam, 88-90 Newark Street

Category: B

Listed on: 10th September 1979

Full Description:

2-storey and attic squared rubble. Early Renaissance with ogee-domed octagonal tower. T. L. Watson, architect.

Property within Conservation Area

GREENOCK

Address: 2 Brougham Street / 12 Patrick Street

Category: B

Listed on: 10th September 1979

Full Description:

3-storey 3-window ashlar, painted margins, pilaster doorpiece, dentilated cornice. Early 19th century.

References:

Before 1818. Shown on map of that year

GREENOCK

Address: Keir Hardie House, 4 Brougham Street

Category: B

Listed on: 10th September 1979

Full Description:

2-storey and basement, 3-window; painted: Ionic columns to doorpiece. Early 19th century.

References:

Before 1825. Shown on map of that year

GREENOCK

Address: 6 Brougham Street

Category: B

Listed on: 10th September 1979

Full Description:

2-storey and basement ashlar, unfluted Ionic columns to doorpiece. Early 19th century.

References:

Before 1825. Shown on map of that year

GREENOCK

Address: 8 Brougham Street

Category: B

Listed on: 10th September 1979

Full Description:

2-storey and basement ashlar, fluted Ionic columns to doorpiece. Early 19th century.

References:

Before 1825. Not shown on map of that year

GREENOCK

Address: Lyle Kirk, Esplanade Building (former Old West Kirk), Campbell Street

Category: A

Listed on: 13th May 1971

Full Description:

Erected 1591 additions c. 1670 etc. (originally rectangular, later T-plan and finally approximately cross plan) late gothic windows of 4 lights in gables; Schaw aisle with balustraded steps, arches at ground floor. Refaced in ashlar with some detail alterations, James Salmon, architect 1864; Removed from Nicolson Street, new tower etc., 1926, James Millar architect.

Old West Kirk in original location
(opposite Tesco car-park of today)

Old West Kirk in current location
(being rebuilt)

Property within Conservation Area

GREENOCK

Address: Pirrie Hall, at Lyle Kirk, Esplanade Building (former Old West Kirk), Campbell Street

Category: C

Listed on: 29th March 2017

Full Description:

The Pirrie Hall, completed in 1925, was built by the Harland and Wolff Shipping Company. It is a single storey, rectangular plan church hall with a gabled outshot and a steeply-pitched slated roof with overhanging eaves. It is constructed in squared and snecked cream sandstone rubble with ashlar margins and has a high base course and triangular skewputts. It is located to the southwest of Old West Kirk. The extension to the west corner is excluded from the listing.

The 2-leaf timber entrance doors are set in a roll-moulded and four-centred arched architrave. The windows have ashlar mullions and the larger windows in the gables have ashlar transoms. They are multi-pane and leaded and some have top-opening panes. The rainwater goods are cast iron and the gutters are supported by decorative brackets. The interior of the hall was seen in 2016 and has an elaborate open kingpost timber ceiling with rafters springing from stone corbels.

Property within Conservation Area

GREENOCK

Address: Cast Iron Navigation Light, Esplanade

Category: B

Listed on: 9th October 1990

Full Description:

Navigational light in the form of a Corinthian column on a square pedestal, probably relocated here circa 1860 from the Steamboat Quay (circa 1810) when the Esplanade was formed with material excavated to form the Albert Dock.

Property within Conservation Area

GREENOCK

Address: Cathcart Square, Wellpark Mid Kirk

Category: A

Listed on: 13th May 1971

Full Description:

Rectangular plan, stuccoed with 2-storey treatment, painted ashlar Renaissance façade, with tetrastyle Roman-Ionic portico and 146' spire. Church 1760: design for façade supplied by Lord Cathcart (apparently obtained in Bristol); designer of body of church apparently James Ewing, builder: galleries, seating, Anderson & Watt; spire 1787 (the 1760 design slightly shortened).

Cathcart Square c. 1813

Property within Conservation Area

GREENOCK

Address: 6 Cathcart Square, Cathcart House
(formerly Carrick Building)

Category: B

Listed on: 18th March 1987

Full Description:

Mid 19th century. Large 5-storey block occupying corner site, single windows in regular bays; classical ornament. Sash windows, pined roof

Laying of the foundation stone for the Municipal Buildings on 6th August 1881. The Carrick Building can be seen on the right of the picture.

Property within Conservation Area

GREENOCK

Address: 80-92 Cathcart Street,
former Post Office Building

Category: B

Listed on: 31st May 1994

Full Description:

WW Robertson, Office of Works, 1898-9. Monumental corner block, richly ornamented and with mixed Renaissance details. Symmetrical front, 3- storeys with attic, paired Ionic square-columned porticos. Stone-cleaned light-coloured ashlar, big pavilion roofs, slated, platformed and iron-crested.

References:

F. Walker, THE SOUTH CLYDE ESTUARY (RIAS Guide, 1986), p119

GREENOCK

Address: 96 Cathcart Street / Cross Shore Street
former Royal Bank

Category: B

Listed on: 13th May 1971

Full Description:

3-storey ashlar Renaissance with elaborate large scale detail.

Notes:

Now used as a Public House and Club.

GREENOCK

Address: (former) Church of Scotland
25 & 27 Madeira Street

Category: B

Listed on: 13th May 1971

Full Description:

Cruciform 1st pointed squared rubble: high wide nave, narrow short sanctuary: central fleche. McKissack and Rowan, architects, 1883.

References:

Building News September 7th 1883.

Notes:

Converted to community centre and later (1993-4) to dwelling houses.

Photo of the church circa 1970

Property within Conservation Area

GREENOCK

Address: Clarence Street, Tobacco Warehouse

Category: B

Listed on: 11th September 1991

Buildings at Risk
Register for Scotland

At
Risk

[CLICK FOR MORE INFORMATION](#)

Full Description:

Later 19th century. Tobacco Bond, large 5-storey 10x6 bay block with quadruple-gabled front to Clarence Street. Built of red brick with contrasting yellow brick dressings. Ground floor has blocked / blind round-arched openings set in big rectangular panels, some (barred) segmental arched lights; bays divided above ground by giant pilaster strips, wide rectangular openings at 1st floor, segmental arched windows above; most original small-paned windows survive; decorative blocked eaves, oculus in each gable, slated roof.

References:

J Hume, Industrial Archaeology, Vol 1, 1976, p210

Notes:

Flank elevations to Hood Street and Haig Street.

GREENOCK

Address: Clyde Square (Wallace Place / Dalrymple Street)
Municipal Buildings

Category: A

Listed on: 13th May 1971

Full Description:

4-storey ashlar Renaissance of mixed character with much sculpture: granite columns: atlantes: niches: 245' dome-capped tower.
H & D. Barclay, architects 1881.

Laying of the foundation stone
6th August 1881

Property within Conservation Area

GREENOCK

Address: (former) Clydesdale Bank,
Cathcart Square & 130, 132 & 134 Cathcart Street

Category: B

Listed on: 10th September 1979

Full Description:

James Thomson 1899. Bold free Renaissance 3- storey corner building. Red Ashlar. Splayed corner bay, distyle in antis Corinthian doorpiece, granite column shafts, individual entablatures on console brackets, coat of arms and bridging segmental pediments.

Notes:

Bank closed as such, summer 2002.

Detail Study of Entrance Doorway to No. 134

Property within Conservation Area

GREENOCK

Address: Convent, Little Sisters of the Poor,
Union Street

Category: B

Listed on: 13th May 1971

Full Description:

Symmetrical 2-storey classic villa; centre part raised as tower with high round headed tripartite window; Ionic colonnade porch below. Early 19th century.

References:

After 1825. Not shown in map of that year.

Property within Conservation Area

GREENOCK

Address: Customhouse Place, Custom House

Category: A

Listed on: 13th May 1971

Full Description:

Tetrastyle G-Doric porticos centre north and east. Large simple central staircase. 'Long Room' with Ionic screens. William Burn, architect, 1818; Kenneth Mathieson, contractor.

References:

Plans – RIBA London

View from the river - 1984

GREENOCK

Address: Customhouse Quay, Harbour Light & Clock

Category: B

Listed on: 4th October 1991

Full Description:

Cast and wrought iron, circa 1860. Corinthian column with rope-moulded band around middle, mounted on square cast-iron base and supporting square entablature with 4-faced clock, surmounted by octagonal gothic lantern with crown, bell and weathervane. Base marked Rankin and Blackmore, Engineers, Eagle Foundry, Greenock.

GREENOCK

Address: Dutch Gable, 14 William Street

Category: B

Listed on: 10th September 1979

Full Description:

2-storey and garret with big centre shaped gable; stuccoed with margins. Dated 1755 (not now legible) slated roof. Corbie stepped. Rusticated corner stones at north end.

Gable prior to restoration

Property within Conservation Area

GREENOCK

Address: East Hamilton Street,
Cartsdyke Sugar Warehouse (Clyde Port Authority)

Category: A

Listed on: 8th December 1976

Full Description:

Built circa 1885. Long warehouse, with high first storey, built of red brick with arches, pilaster-strips and window-margins in yellow brick. Arranged as 4-storey block, 7-bay wide followed by 2-storey 18-bay range, then another 4-storey, 7-bay wide block and finally another 2-storey 22-bay range to the east.

Buildings at Risk
Register for Scotland

At
Risk

[CLICK FOR MORE INFORMATION](#)

GREENOCK

Address: Dalrymple Street, Watt Memorial School

Category: B

Listed on: 13th May 1971

Full Description:

Red ashlar Scots-Renaissance 3-storey with 2-storey and cape-house corner tower and bronze statue of James Watt (by H. C. Fehr, London) on high pedestal. H. & D. Barclay, architects, 1908.

References:

Builder –March 3rd, 1906

Property within Conservation Area

GREENOCK

Address: Eldon Street, former Torpedo Works, Fort Matilda Industrial Estate

Category: B

Listed on: 29th August 2006

Full Description:

1910-12, with later additions and alterations. Two tall single-storey, multi-bay, rectangular factory buildings with gabled roofs and round-arched windows, built as part of Torpedo Works for Royal Navy. Buildings set at a slight angle to each other. Coursed, bull-faced red sandstone and artificial stone with ashlar dressings; some brick. Ashlar copes; long and short ashlar quoins and window margins; predominantly round-arched transomed and mullioned windows; prominent tall keystones to most round arches.

GREENOCK

Address: 84 Eldon Street / 4 Madeira Street,
Madeira Lodge

Category: C

Listed on: 10th September 1979

Full Description:

Small single-storey villa of Batty Langley gothic pattern. Harled with painted margins.

Property within Conservation Area

GREENOCK

Address: 189 Eldon Street

Category: C

Listed on: 10th September 1979

Full Description:

3-storey squared bullfaced rubble Italianate villa: square and round towers; finely detailed; probably circa 1880.

Property within Conservation Area

GREENOCK

Address: 293 Eldon Street,
Old Toll House

Category: B

Listed on: 10th September 1971

Full Description:

Single-storey whinstone, gables with spiked finials. Early 19th century.

Property within Conservation Area

GREENOCK

Address: Esplanade, Royal West of Scotland Amateur Boat Club

Category: B

Listed on: 31st October 2013

Full Description:

1866, with later 19th century additions (see Notes.) 2-storey, gabled boating clubhouse with canted corner turrets, situated on prominent corner site on low ground overlooking River Clyde with boat sheds at ground. Red brick with contrasting yellow brick margins. Raised cills; bargeboards, overhanging eaves. Timber boarded doors at ground. NE corner with decorative yellow brick design.

Property within Conservation Area

GREENOCK

Address: 15 Esplanade & 64 Eldon Street

Category: B

Listed on: 10th September 1979

Full Description:

2-storey 3-window ashlar classic, Ionic porch, circa 1830.

Property within Conservation Area

GREENOCK

Address: 16 Esplanade & 68 Eldon Street

Category: B

Listed on: 13th May 1979

Full Description:

Single-storey ashlar, twin bow fronted, circa 1835.

Property within Conservation Area

GREENOCK

Address: 22B, C & D Esplanade & 90 Eldon Street
Firth House

Category: C

Listed on: 19th January 2005

Full Description:

1847. 2 and 3 storey, 4-bay, irregular-plan Tudor gothic marine villa with deep eaves and stepped frontage composed of gabled blocks and 3-storey square-plan tower; principal entrance to side.

Property within Conservation Area

GREENOCK

Address: 34 Esplanade & 134 Eldon Street

Category: B

Listed on: 13th May 1971

Full Description:

3-storey painted ashlar with attic and later centre dormer window; twin narrow bows; Ionic column centre porch.

Property within Conservation Area

GREENOCK

Address: Lyle Kirk, Newark Street (former Finnart - St Paul's Church)

Category: A

Listed on: 13th May 1971

Full Description:

Nave with windowless aisles, chancel, no tower. Finely detailed late gothic, red squared rubble. Sir R. Rowland Anderson, architect, 1893.

Property within Conservation Area

GREENOCK

Address: 153, 153A & 155 Finnart Street

Category: B

Listed on: 13th May 1971

Full Description:

Mid 18th century mansion now sub-divided: 2-storey 3-window centre block: pediment, quoins, architruved doorpiece: single storey, wings originally symmetrical, westmost with Venetian window.

Property within Conservation Area

GREENOCK

Address: 48 Forsyth Street, Lindon Mansions
former Glenpark Teachers' Centre

Category: B

Listed on: 13th May 1971

Full Description:

Originally domestic: 4-window ashlar front, 2-bay pediment, couple columned Ionic porch, ground floor windows in arched recesses. Early 19th century 2-storey stable block adjoins.

References:

Before 1818: not shown in map of that year.

Building in its previous use

Property within Conservation Area

GREENOCK

Address: Fort Matilda Railway Station, Newark Street

Category: B

Listed on: 5th May 1971

Full Description:

James Miller, 1889, built for Caledonian Railway, in Arts and Crafts manner. Station offices on upplatform. Single storey, symmetrical 7-bay brick building with alternate advanced gabled bays having applied timber-framing in their heads. 2 bipartites in outer bays, 4-light windows in remaining bays with an open wide porch under central gable. Platform with glazed end screens under canopy integral to mainroof. Slate roof and prominent brick stacks with blind arched panels and corniced, in the manner of Norman Shaw.

References:

Hume: Industrial Archaeology of Scotland vol 1 p 209.

Early photo of the station

GREENOCK

Address: 27 Fox Street / 72 Union Street

Category: B

Listed on: 13th May 1971

Full Description:

2-storey and basement, 3-window: Greek Doric columns at doorpiece. Early 19th century.

References:

After 1825: not shown in map of that year.

Property within Conservation Area

GREENOCK

Address: Former George Square Baptist Church

Category: C

Listed on: 10th September 1979

Full Description:

Simple Renaissance: Squared rubble; Ionic pilasters at doorway with broken pediment. James Sellars architect, 1888.

Property within Conservation Area

GREENOCK

Address: George Square (formerly George Square Congregational Church), West United Reform Church

Category: B

Listed on: 13th May 1971

Full Description:

Tudor gothic rectangle with well detailed ashlar façade. John Baird architect, 1839-40.

References:

Brownlie, A History of George Square Congregational Church.

Property within Conservation Area

GREENOCK

Address: George Square, St George's North Church of Scotland

Category: B

Listed on: 13th May 1971

Full Description:

Large ashlar round arched Renaissance with tall stone steeple having open crown top:channelled ground floor treatment:
Salmon Son and Ritchie architects, 1870.

References:

Centenary Booklet 1843-1943.

Notes:

Built in 1871 as the Middle U.F. Church at a cost of £18,863.

Buildings at Risk At Risk
Register for Scotland

[CLICK FOR MORE INFORMATION](#)

View along Union Street circa 1890

Property within Conservation Area

GREENOCK

Address: 5 George Square

Category: C

Listed on: 13th May 1971

Full Description:

2-storey and basement 3-window harled with architrave and fanlight doorway. Late 18th century.

Property within Conservation Area

GREENOCK

Address: 6 George Square

Category: C

Listed on: 13th May 1971

Full Description:

2-storey and attic 3-window, painted ashlar, R-Doric doorway: circa 1800.

Property within Conservation Area

GREENOCK

Address: Glebe Sugar Refinery, Ker Street

Category: B

Listed on: 11th September 1991

Buildings at Risk

Register for Scotland

At Risk

[CLICK FOR MORE INFORMATION](#)

Full Description:

Later 19th century. Free-standing big 5-storey block built of red brick with contrasting yellow brick dressings. Plain ground floor includes some large vehicle openings; pilaster strips divide bays above; round-headed openings throughout mostly retaining original glazing. West corner curved to street junction; decorative bracketted eaves; concealed roof.

References:

J Hume, Industrial Archaeology, Vol 1, 1976, p209

Notes:

This building has been registered as a '**Building at Risk**' since 1998

Inverclyde
council

GREENOCK

Address: Greenock Elim Church (former Greenbank Institute),
Kelly Street (including church hall and boundary wall)

Category: B

Listed on: 13th May 1971

Full Description:

Early pointed squared rubble with narrow aisles transepts and saddleback tower. H. J. Blanc architect, 1882. 1758 and 1842 date stone incorporated.

GREENOCK

Address: Greenock Cemetery including Highland Mary Monument, James Watt Cairn, Cemetery Gates & Boundary Walls, Inverkip Street

Category: B

Listed on: 6th February 2007

Full Description:

Established in 1846. 80 acres sloping, wooded site with a wide assortment of finely carved, primarily 19th and 20th century gravestones in mainly classical or Gothic styles Stone piers with anta order, cast-iron gates. Greek Revival. Charles Wilson architect, McCulloch & Co. (Glasgow) Ironfounders, 1847.

GREENOCK

Address: Greenock Crematorium, 1 South Street
Summer House Tempieto

Category: B

Listed on: 13th May 1971

Full Description:

Circular with Ionic peristyle, hexagon drum and masonry dome. Ashlar. Early 19th century.

References:

Mount on which building stands shown 1818, but not the building itself: no indication 1825.

Buildings at Risk
Register for Scotland

At Risk

[CLICK FOR MORE INFORMATION](#)

GREENOCK

Address: Greenock Crematorium, 1 South Street

Category: C

Listed on: 6th February 2007

Full Description:

Cullen, Lochhead and Brown, 1959 (dated). Single storey, church-form, purpose built crematorium in Scandinavian Modernist style with good detailing. 5-bay loggia to entrance front (East). Rectangular-plan chimney and low, flat-roofed buildings to South. Red and yellow brick with grey concrete dressings. 3 fullheight windows to west. Steps from west lead to landscaped memorial garden.

GREENOCK

Address: (former) Greenock Provident Bank, 11 William Street

Category: B

Listed on: 13th May 1971

Full Description:

3-storey ashlar Renaissance, top balustrade. Architect, James Thomson of Baird and Thomson, 1861-2.

Notes:

Continuous in design with British Linen Bank adjoining (since spoiled by alterations) by James Salmon.

Property within Conservation Area

GREENOCK

Address: Greenock Sheriff Court Buildings, Nelson Street

Category: B

Listed on: 4th December 1980

Full Description:

Scots baronial ashlar 3-storey symmetrical with centre tower and corner turrets. Peddie and Kinnear, architects 1867.

Photograph circa 1870

Property within Conservation Area

GREENOCK

Address: Grey Place & Patrick Street,
former St Columba's Gaelic Church

Category: B

Listed on: 13th May 1971

Full Description:

2-storey classic treatment: ashlar with channelled ground floor, main front with centre window framed in fluted Ionic attached columns with pediment over. Erected 1823 as Chapel-of-East ('Morin's Kirk') James Dempster of Greenock, archt.: closed 1843 re-opened as St. Thomas 1857 with gate piers of Greek Thomson pattern probably of that date.

GREENOCK

Address: (former) Harbour Trust Offices
Steamboat Quay

Category: C

Listed on: 7th November 1989

Full Description:

Probably circa 1870. 2-storey rectangular-plan waiting and refreshment rooms (later offices) with boldly-corbelled 1st floor oriels to riverside (north east) elevation, central wide segmental archway below, and 2 round-arched doorways.

References:

John Hume, Industrial Archaeology vol 1, 1976 p211.

Notes:

The building has since been dismantled for reerection at a future date when suitable site is found.

Photograph taken in 1878

GREENOCK

Address: Holmscroft Street & Orangefield
St Patrick's RC Church & Presbytery

Category: A

Listed on: 8th June 1979

Full Description:

Church built on north south axis on sloping site. Steel frame encased in concrete. Exterior of church in red facing brick, Dutch style, flat roofed aisles with low brick side walls. 1934-5 Gillespie, Kidd and Coia, architects

References:

The Builder CLVI 1939 pp152-4 (plans, Illustrations). Catholic Directory of Scotland. Souvenir Brochure 1935. RWK Rogerson Jack Coia, His Life and Work pp 20-22.

Main church building

Presbytery house

GREENOCK

Address: Inverkip Street, Burial Ground

Category: C

Listed on: 10th September 1979

Full Description:

Simple walled enclosure with arched gate: table tombs.

Burial place lay adjacent to the then Greenock Infirmary

Burial place of the novelist John Galt (1779-1839)

GREENOCK

Address: James Watt Dock
Titan Cantilever Crane

Category: A

Listed on: 14th April 1989

Full Description:

1917 by Sir William Arrol and Co. Ltd. For Greenock Harbour Trust. 150 ton giant, steel cantilever crane on the south side of James Watt Dock. Lattice girder tower supporting roller track on which rotates the asymmetrical cantilever truss gib with motor room and counter weight at short end.

References:

Drawings in Arrol records at NMRS

GREENOCK

Address: Kilmacolm Road,
St Laurence's RC Church & Presbytery

Category: A

Listed on: 23rd September 1994

Full Description:

Gillespie Kidd and Coia, 1951-4. Large Scandinavian inspired church with aisled nave, low tower-chancel and shallow presbytery all with parallel steep-pitched roofs at different levels with presbytery at right angles linked by transept. Red brick with sandstone dressings. Slated roofs.

References:

RWKC Rogerson, JACK COIA: HIS LIFE AND WORK, PP38-40.

GREENOCK

Address: 'Lindores', 61 & 61A Newark Street,
158,160,162,164 & 166 Finnart Street

Category: C

Listed on: 10th September 1979

Full Description:

2-storey and attic main block ashlar in free classic manner with French influence; lower w. wing (circa 1880).

Property within Conservation Area

GREENOCK

Address: Lynedoch Street
Well Park Walls & Gates

Category: C

Listed on: 10th September 1979

Full Description:

3 sets of gatepiers of 17th / 18th century date (one at steps to Terrace Road at foot of Lynedoch Street) surviving from Greenock Mansion House together with modern ones of similar pattern enclosing Well Park.

GREENOCK

Address: Lynedoch Street
Well Park Well

Category: A

Listed on: 13th May 1971

Full Description:

Scots Renaissance dated 1629 surviving from demolition of Greenock Mansion House: short columns supporting a pyramid top.

References:

C. & D. Arch. V. III 486 (ii) Millar, Castles and Mansions of Renfrewshire (ii).

GREENOCK

Address: 'Madeira Lodge', 16 Newark Street

Category: C

Listed on: 10th September 1979

Full Description:

Plain 2-storey rubble Tudor of circa 1840. Late additions.

Property within Conservation Area

GREENOCK

Address: 21 Madeira Street

Category: B

Listed on: 13th May 1971

Full Description:

2-storey L-plan rubble Cotswold Tudor: finely detailed.
A. N. Prentice, architect, 1910.

Property within Conservation Area

GREENOCK

Address: 20, 22 Margaret Street

Category: B

Listed on: 10th September 1979

Full Description:

2-storey and basement 3-window, ashlar; Greek-Doric columns at doorway, pediments to ground floor windows.

References:

After 1825: not shown in map of that year.

Property within Conservation Area

GREENOCK

Address: 24, 26 Margaret Street

Category: B

Listed on: 10th September 1979

Full Description:

2-storey and basement 3-window, Ionic columns at doorpiece, ashlar fronted.

References:

After 1825: not shown in map of that year.

Property within Conservation Area

GREENOCK

Address: 31 Margaret Street

Category: B

Listed on: 8th December 1976

Full Description:

2-storey and basement ashlar; later porch and additions at S: good N. front with ground floor windows in arches, centre bow and w.l. Balconies. Early 19th century

References:

Before 1818. Shown in map of that year.

Property within Conservation Area

GREENOCK

Address: 32 Margaret Street / 62 Union Street

Category: B

Listed on: 13th May 1971

Full Description:

2-storey 3-window painted rubble, centre pediment, crenellated rear stair tower: circa 1800.

References:

Before 1818. Shown in map of that year.

Property within Conservation Area

GREENOCK

Address: Watt Institution including Watt Library and McLean Museum and Art Gallery, 15 Kelly Street

Category: A

Listed on: 13th May 1971

Full Description:

Library Section: symmetrical 3-storey in Northern English Tudor manner with bay windows and centre porch, rough-faced ashlar: good original library interior with statue of Watt by Chantrey: Edward Blore (London), architect, 1837: well designed hall and museum addition, 2-storey in same style as original, A. Adamson, architect, 1876.

References:

N.S.A. v 7 p.423

Property within Conservation Area

GREENOCK

Address: Nelson Street, Westburn Church
formerly St Luke's Church of Scotland & The Old Kirk

Category: A

Listed on: 13th May 1971

Full Description:

Simple classic 1840-1; D. Cousin, architect. Ashlar with round arched windows and coupled giant anta order: Steeple added 1854, D. Cousin architect. 5-stage with Ionic and Corinthian coupled angle columns.

References:

NSA v 7 p457 Hay, Post Ref. Chs p135.

Property within Conservation Area

GREENOCK

Address: Newark Street,
Sir Gabriel Woods Mariners' Home

Category: A

Listed on: 13th May 1971

Full Description:

Extensive 2-storey symmetrical squared rubble. Tower frontage: central oriel end bellcote. D. Mackintosh, architect, 1851.

Property within Conservation Area

GREENOCK

Address: 12 Newark Street

Category: B

Listed on: 10th September 1979

Full Description:

2-storey ashlar Italian villa with broad eaved roofs at very low pitch; low 2-storey tower. Probably circa 1860.

Property within Conservation Area

GREENOCK

Address: 98, 100 Newark Street

Category: B

Listed on: 10th September 1979

Full Description:

2-storey ashlar, bay windows and balconies, herm doorpiece: probably circa 1870.

Property within Conservation Area

GREENOCK

Address: 14 Patrick Street,
St Mary's RC Church & Presbytery House

Category: B

Listed on: 13th May 1971

Full Description:

Early French gothic, snecked rubble; nave aisles clerestory round piers, 3/8 apse. George Goldie (London) , architect, 1862.

GREENOCK

Address: 23 Patrick Street / 22 Union Street

Category: C

Listed on: 13th May 1971

Full Description:

2-storey and basement ashlar, 3-window, pilaster doorpiece with Greek key frieze.

References:

Before 1818. Shown in map of that year.

Property within Conservation Area

GREENOCK

Address: Rue End Street,
Scott's Dry Dock and Outer Basin

Category: A

Listed on: 18th July 2005

Buildings at Risk

Register for Scotland

At
Risk

[CLICK FOR MORE INFORMATION](#)

Full Description:

Early 19th century (see Notes), extended to south during 2nd half of 19th century. Oblong dry dock roughly 110m long and 20m wide, with semi-octagonal south end, stepped sides later steel gates, and outer basin to north. Sandstone ashlar. 2 steeply sloped ramps on each side. Iron rings at regular intervals along cobbled quayside. Remains of castiron operating machinery including capstain with Stothert & Pitt of Bath maker's plate. Rectangular outer basin (partly filled in to E side) with roughly 20m entrance to Clyde.

References:

Shown on John Wood, 'Plan of Town of Greenock from Actual Survey', 1825 and 'Plan of the town of Greenock and its environs by Andrew MacFarlane 1838-1842 (courtesy of Watt Museum, Greenock). Shown on 1st edition OS map circa 1857. Extension to S shown on 2nd edition OS map (circa 1898). SHIPPING AND SHIPBUILDING RECORD (1948, Volume 71 NO. 4, Jan 22nd p109-112) article on Steele's Shipyard with undated old photograph of dry dock. George Woods, ROBERT STEELE II, (2004) article on Inverclyde Council, Museum & Art Gallery website.

GREENOCK

Address: St John the Evangelist's Church,
Union Street

Category: B

Listed on: 13th May 1971

Full Description:

Gothic: 4-bay nave with alternately octagonal and circular piers, clerestory, king-post roof: chancel, side chapel, S.E. tower with pyramid slated capping: finely detailed throughout. Paley & Austin (Lancaster), architects, 1877.

References:

E.Y.B.

Property within Conservation Area

GREENOCK

Address: 13, 14, 15 & 16 Seafield Cottage Lane

Category: B

Listed on: 13th May 1971

Full Description:

Large single-storey and basement harled with margins: double bow fronted façade with ironwork porch to Esplanade. Early 19th century.

References:

After 1825: not shown in map of that year.

Photograph taken from the river, circa 1984

Property within Conservation Area

GREENOCK

Address: 1 Shaw Place

Category: B

Listed on: 10th September 1979

Full Description:

2-storey and basement 3-window ashlar, R-Doric pilasters to doorpiece.

References:

After 1825: not shown in map of that year.

Notes:

Little altered early 19th century domestic group. Some properties in indifferent repair.

GREENOCK

Address: 2 Shaw Place

Category: B

Listed on: 10th September 1979

Full Description:

2-storey and basement 3-window ashlar, pedimented, Ionic columns set in R-Doric pilasters with pediment at door.

References:

After 1825: not shown in map of that year.

Notes:

Little altered early 19th century domestic group. Some properties in indifferent repair.

GREENOCK

Address: 3 Shaw Place

Category: B

Listed on: 10th September 1979

Full Description:

2-storey, attic and basement 3-window ashlar, doorpiece with R-Doric pilasters.

References:

After 1825: not shown in map of that year.

Notes:

Little altered early 19th century domestic group. Some properties in indifferent repair.

GREENOCK

Address: 4 Shaw Place

Category: B

Listed on: 10th September 1979

Full Description:

2-storey and basement 3-window painted ashlar, fanlight doorpiece with R-Doric columns.

References:

Before 1818. Shown in map of that year.

Notes:

Little altered early 19th century domestic group. Some properties in indifferent repair.

GREENOCK

Address: 5 Shaw Place

Category: B

Listed on: 10th September 1979

Full Description:

2-storey and basement and attic, 3-window, fanlight doorpiece with R-Doric columns, ground floors windows in segmental recesses.

References:

After 1825: not shown in map of that year.

Notes:

Little altered early 19th century domestic group. Some properties in indifferent repair.

GREENOCK

Address: 12 Union Street

Category: C

Listed on: 13th May 1971

Full Description:

2-storey basement and attic ashlar Ionic pilasters.

References:

After 1825: not shown in map of that year.

Property within Conservation Area

GREENOCK

Address: 14 Union Street

Category: C

Listed on: 13th May 1971

Full Description:

2-storey 3-window ashlar late classic, Ionic porch, Mid 19th century.

References:

After 1825: not shown in map of that year.

Property within Conservation Area

GREENOCK

Address: 16 Union Street

Category: C

Listed on: 13th May 1971

Full Description:

2-storey basement and attic 3-window, Ionic column doorpiece.

References:

After 1825: not shown in map of that year.

Property within Conservation Area

GREENOCK

Address: 20 Union Street

Category: C

Listed on: 13th May 1971

Full Description:

2-storey and basement 3-window, pilaster doorpiece.

References:

After 1825: not shown in map of that year.

Property within Conservation Area

GREENOCK

Address: 21 Union Street

Category: C

Listed on: 10th September 1979

Full Description:

2-storey and basement ashlar, Ionic columns to porch, bay window. Early 19th century and later.

References:

After 1825: not shown in map of that year.

Property within Conservation Area

GREENOCK

Address: 27 Union Street

Category: C

Listed on: 10th September 1979

Full Description:

2-storey 3-window late classic, doric porch. Mid 19th century.

References:

After 1825: not shown in map of that year.

Property within Conservation Area

GREENOCK

Address: 29 Union Street

Category: C

Listed on: 10th September 1979

Full Description:

2-storey 3-window ashlar late classic, Ionic porch, Mid 19th century.

References:

After 1825: not shown in map of that year.

Property within Conservation Area

GREENOCK

Address: 34, 36 Union Street

Category: C

Listed on: 10th September 1979

Full Description:

2-storey and basement, 6-window semi-detached, ashlar with channelled ground floor and consoled doorpieces. Early 19th century.

Property within Conservation Area

GREENOCK

Address: 38, 40 Union Street

Category: C

Listed on: 10th September 1979

Full Description:

2-storey and basement, identical to 34, 36 but painted. Early 19th century.

References:

House shown at site of No. 40 of 1825.

Property within Conservation Area

GREENOCK

Address: 64, 66 & 66A Union Street

Category: B

Listed on: 13th May 1971

Full Description:

2-storey 3-window: fluted Corinthian columns to doorpiece. Mid 19th century.

References:

After 1825: not shown in map of that year.

Property within Conservation Area

GREENOCK

Address: 30 West Stewart Street

Category: B

Listed on: 10th September 1979

Full Description:

3-storey 3-window squared rubble with margins: centre bay slightly recessed; unusual detail to architrave of door.

References:

Before 1818: shown on map of that year.

GREENOCK

Address: 9 William Street

Category: B

Listed on: 13th May 1971

Full Description:

3-storey 7-window harled with quoins and margins, eaves cornice, crow steps, and good segmentheaded doorpiece with Gibbs surround dated 1752.

Study of entrance door

Property within Conservation Area

GOUROCK

GOUROCK INDEX

When you have located your building, simply click on it to be taken to a dedicated page with description and photographs.

*HES – Historic Environment Scotland

LOCATION	LISTING CATEGORY	HES* REFERENCE
A		
Albert Road, Jubilee Drinking Fountain, Gourock	C	LB33975
Albert Road, War Memorial, Gourock	C	LB33976
12 & 13 Albert Road, Gourock	C	LB33977
16 & 17 Albert Road, Rockhill, Gourock	B	LB33979
38 - 44 Albert Road (Even No's.) Gourock	C	LB33980
46 - 52 Albert Road (Even No's.) Gourock	B	LB33981
76 & 78 Albert Road, Western House, Gourock	B	LB33982
80, 82 & 84 Albert Road, Gourock	B	LB33983
86 & 88 Albert Road, Gourock	C	LB33984
96 & 97 Albert Road, Gourock	C	LB33985
114 & 115 Albert Road, Gourock	B	LB33986
121 Albert Road, Spinnaker Hotel, Gourock	C	LB33987
Ashburn Gate, Queen's Residential Home, Gourock	C	LB33988
2 - 12 Ashgrove Avenue, Viewfield (Even No's.) Gourock	C	LB33989

Ashton Road, Royal Gourock Yacht Club, Gourock	C	LB33990
11 Ashton Road, Gourock	C	LB33991
17 & 18 Ashton Road, Ivybank, Gourock	B	LB33992
21 & 22 Ashton Road, Gourock	C	LB33993
30, 31 & 32 Ashton Road, Braefage Cottage, Gourock	C	LB33994
41, 42 & 43 Ashton Road, Whitebank, Gourock	B	LB33995
44, 44A & 45 Ashton Road, Gourock	C	LB33996
50 Ashton Road, Gourock	B	LB33997
52 & 53 Ashton Road, Gourock	C	LB33998
54, 54A & 55 Ashton Road, Gourock	B	LB33999
B		
Barrhill Road, St. Bartholomew's (Episcopal) Church, Gourock	B	LB34001
5 Barrhill Road, Gourock	C	LB34002
6 & 7 Barrhill Road, Gourock	C	LB34003
Bath Street, St. John's Church of Scotland, Gourock,	B	LB34000
2 - 8 Bath Street and 23 Kempock Place, Gourock	B	LB34015
Binnie Street, Gourock Community Education Centre, Gourock	C	LB34005
Binnie Street, former Gourock Primary School, Gourock	B	LB34006
Braefage Cottage, 30, 31 & 32 Ashton Road, Gourock	C	LB33994
2 & 4 Broomberry Drive, Gourock	C	LB34008
38 - 44 Broomberry Drive, Gourock (Even No's)	C	LB34009

51 & 53 Broomberry Drive and 38 & 40 John Street, Gourock	C	LB34007
C		
68, 70 & 72 Cardwell Road and 41 Manor Crescent, Gourock	C	LB34010
1 Cloch Road, former Toll House, Gourock	C	LB34011
Cloch Road, Castle Levan and West Lodge, by Gourock	C	LB12477
Cloch Road Levan Castle (restored ruin) adjoining Castle Levan, by Gourock	B	LB12478
Cloch Lighthouse, Cloch Road, by Gourock	B	LB13820
Cove Road and Cardwell Road, Fountain, Gourock	C	LB34012
31 - 42 Cove Road (Inclusive No's.) Gourock	C	LB34013
The Croft, 19 Victoria Road, Gourock	C	LB34030
D		
1 Davidson Drive, West Lodge, Gourock	C	LB34014
F		
Fountain, Cove Road & Cardwell Road, Gourock	C	LB34012
G		
Gamble Institute, Shore Street, Gourock	B	LB34023
Glenacre, 14, 16 & 18 Victoria Road, Gourock	B	LB34035
12 Golf Road and 7 Moorfield Road, Royston, Gourock	B	LB34018
Gourock Community Education Centre, Binnie Street, Gourock	C	LB34005
(former) Gourock Primary School, Binnie Street, Gourock	B	LB34006

H		
1 & 2 Hopeton Street and 105 Shore Street, Victoria Bar, Gourock	C	LB34026
I		
Ivybank, 17 & 18 Ashton Road, Gourock	B	LB33992
J		
2 & 4 John Street and 88, 89 & 90 Shore Street, Gourock	C	LB34025
38 & 40 John Street and 51 & 53 Broomberry Drive, Gourock	C	LB34007
Jubilee Drinking Fountain, Albert Road, Gourock	C	LB33975
K		
23 Kempock Place and 2 - 8 Bath Street (Even No's.) Gourock	B	LB34015
25 & 27 Kempock Place, Gourock	C	LB34016
44 - 50 Kempock Street (Even No's.) Gourock	B	LB34017
L		
Levan Castle (restored ruin), Cloch Road, by Gourock	B	LB12478
M		
41 Manor Crescent and 68, 70 & 72 Cardwell Road, Gourock	C	LB34010
Moorfield Road, Moorlea, Gourock	C	LB34019
7 Moorfield Road and 12 Golf Road, Royston, Gourock	B	LB34018
19 & 20 Moorfield Road, Gourock	C	LB34020
Municipal Buildings & Police Station, 116, 117 & 118 Shore Street, Gourock	C	LB34024

O		
Old Gourock and Ashton Parish Church, Royal Street, Gourock	B	LB34021
P		
Police Station & Municipal Buildings, 116, 117 & 118 Shore Street, Gourock	C	LB34024
Q		
Queen's Residential Home, Ashburn Gate, Gourock	C	LB33988
R		
Rockhill, 16 & 17 Albert Road, Gourock	B	LB33979
Royal Gourock Yacht Club, Ashton Road, Gourock	C	LB33990
Royal Street, Old Gourock and Ashton Parish Church, Gourock	B	LB34021
26 Royal Street, Gourock	C	LB34022
S		
St. Bartholomew's (Episcopal) Church, Barrhill Road, Gourock	B	LB34001
St. John's Church of Scotland, Bath Street, Gourock	B	LB34000
Shore Street, Gamble Institute, Gourock	B	LB34023
88, 89 & 90 Shore Street and 2 & 4 John Street, Gourock	C	LB34025
105 Shore Street and 1 & 2 Hopeton Street, Victoria Bar, Gourock	C	LB34026
116, 117 & 118 Shore Street, Municipal Buildings & Police Station, Gourock	C	LB34024
Spinnaker Hotel 121 Albert Road, Gourock	C	LB33987
10 - 16 Steel Street (Even No's.) Gourock	C	LB34027

T		
39 Tower Drive, Gourock	C	LB34028
Tower Hill, Tower, Gourock	B	LB34029
V		
Victoria Bar, 105 Shore Street and 1 & 2 Hopeton Street, Gourock	C	LB34026
8 & 10 Victoria Road, Gourock	C	LB34033
12 Victoria Road, Gourock	C	LB34034
14, 16 & 18 Victoria Road, Glenacre, Gourock	B	LB34035
19 Victoria Road, The Croft, Gourock	C	LB34030
20 & 20A Victoria Road, Gourock	C	LB34036
27 Victoria Road, Gourock	C	LB34031
45 Victoria Road, Gourock	C	LB34032
Viewfield 2 – 12 (Even No's.) Ashgrove Avenue, Gourock	C	LB33989
W		
War Memorial, Albert Road, Gourock	C	LB33976
West Lodge and Castle Levan, Cloch Road, by Gourock	C	LB12477
West Lodge, 1 Davidson Drive, Gourock	C	LB34014
Western House, 76 & 78 Albert Road, Gourock	B	LB33982
Whitebank, 41, 42 & 43 Ashton Road, Gourock	B	LB33995

GOUROCK

Address: Albert Road, Jubilee Drinking Fountain

Category: C

Listed on: 29th March 1994

Full Description:

J & R Howie Ltd, Hurlford, Ayrshire, 1897. Cast-iron drinking fountain (now redundant) erected for Queen Victoria's Silver Jubilee. 4 slender columns on granite slab supporting round-arched dome with foliate openwork; 2 winged dragons to corner facing road; 2 vignettes of Victoria inscribed Jubilee 1897, 2 cartouches with stork motif. Water pipe to centre inscribed with iron founder's name and trademark 'puro'.

Property within Conservation Area

GOUROCK

Address: Albert Road, War Memorial

Category: C

Listed on: 29th March 1994

Full Description:

Circa 1920. War memorial. Polished grey granite. Square-plan stepped base with inscribed bronze plaques, tall panelled obelisk surmounted by cross, laurel wreaths, carved shields and inscriptions to faces.

Property within Conservation Area

GOUROCK

Address: 12 & 13 Albert Road

Category: C

Listed on: 10th September 1979

Full Description:

Earlier to mid 19th century. 2-storey 3-bay semi-detached flatted house. Dry-dash render with polished red sandstone margins and eaves band to front, coursed red sandstone rubble to rear and sides. Plain eaves cornice with blocking course.

References:

Shown on 1856 OS map.

Property within Conservation Area

GOUROCK

Address: 16 & 17 Albert Road

Category: B

Listed on: 10th June 1971

Full Description:

Earlier to mid 19th century. 2-storey 3-bay symmetrical flatted villa with classical details. Rendered front elevation, stugged red ashlar to rear and sides. Base course; architraved windows at ground floor with consoled block pediments; eaves band and cornice with blocking course.

References:

Shown on 1856 OS map.

Property within Conservation Area

GOUROCK

Address: 38-44 Albert Road (even nos.)

Category: C

Listed on: 29th March 1994

Full Description:

Pre 1856. 2-storey and attic 4-bay flatted double villa with classical details. Yellow sandstone, ashlar front, coursed and squared stugged rubble to sides, coursed rubble to rear. Tall base course; dividing band course above ground floor; eaves cornice with ashlar parapet; rusticated quoins; basket-arched windows with recessed aprons to principal floor.

References:

Shown on 1856 OS map.

Notes:

Particular interest of stair tower to rear brings subject above margin for listing.

Property within Conservation Area

GOUROCK

Address: 46-52 Albert Road (even nos.)

Category: B

Listed on: 10th September 1979

Full Description:

Earlier to mid 19th century. 2-storey and attic 3- and 2-bay flatted double villa in terrace form with classical details. Yellow sandstone, ashlar front, droved ashlar to sides and base course, coursed stugged rubble to rear. Tall base course; channelled ground floor; band course above ground floor; architraved windows with recessed aprons at 1st floor; eaves cornice with tall parapet; square columned doorpieces accessed by stairs.

References:

Shown on 1856 OS map.

Notes:

Semblance of an urban pair in this setting is of particular interest.

Property within Conservation Area

GOUROCK

Address: 76 & 78 Albert Road, Western House

Category: B

Listed on: 10th September 1979

Full Description:

Earlier 19th century. 3-storey 3-bay flatted villa with classical details. Red sandstone, rendered front elevation, coursed stugged rubble with polished dressings to rear and sides. Base course; shallow angle pilasters; eaves cornice and blocking course; architraved windows at ground and 1st floor, at ground floor with bracketted cills and consoled pediments.

References:

Shown on 1856 OS map.

Property within Conservation Area

GOUROCK

Address: 80, 82 & 84 Albert Road

Category: B

Listed on: 10th September 1979

Full Description:

Earlier 19th century. 2-storey and attic 3-bay flatted villa with classical details with 2-bay flatted block flanking to the east. Rendered front, Harled to rear and side. Base course; shallow angle pilasters; eaves cornice and blocking course; raised margins to windows, at ground floor corniced with bracketted cills.

References:

Shown on 1856 OS map.

Property within Conservation Area

GOUROCK

Address: 86 & 88 Albert Road

Category: C

Listed on: 10th September 1979

Full Description:

Mid to later 19th century, reworking and extension of slightly earlier villa. 2-storey 4-bay L-plan flatted villa with gothic details. Rendered ashlar to front, harled to rear and side. Base course; band eaves course; chamfered reveals to windows; coped skews, corbelled skewputts with roll-detail; quoin strip to NE corner.

References:

Shown on 1856 OS map.

Property within Conservation Area

GOUROCK

Address: 96 & 97 Albert Road

Category: C

Listed on: 29th March 1994

Full Description:

Early 19th century. 2-storey 3-bay villa with classical details, modern extension to rear and east. Variegated sandstone, painted front of coursed rubble with Aberdeen bond and ashlar dressings, rendered to rear and west. Base course; quoin strips; ground floor windows corniced and architraved; eaves cornice.

References:

Shown on 1856 OS map.

Notes:

Overlooking the box dormer, this is a good, dignified villa.

Property within Conservation Area

Inverclyde
council

GOUROCK

Address: 114 & 115 Albert Road

Category: B

Listed on: 10th September 1979

Full Description:

Earlier to mid 19th century. 2-storey and attic 3-bay flatted villa with classical details. Pink sandstone, ashlar front, droved ashlar and harl to sides, coursed and square stugged rubble to rear. Base course; shallow angle pilasters; raised margins and rounded arrises to windows, at ground floor corniced with bracketted eaves.

References:

Shown on 1856 OS map.

Notes:

The form of the porch is unusual.

Property within Conservation Area

GOUROCK

Address: 121 Albert Road, Spinnaker Hotel

Category: C

Listed on: 29th March 1994

Full Description:

Later 19th century. 2-storey 3-bay cottage-style villa with later additions to rear, now an hotel. Pink Sandstone, ashlar front (some plastic repair), squared and snecked stugged rubble to rear and side. Base course; moulded cill course at 1st floor; overhanging eaves with decoratively carved exposed rafters; chamfered reveals to bays; ground floor windows corniced; 1st floor windows breaking eaves.

References:

First shown on 1897 OS map.

Property within Conservation Area

GOUROCK

Address: Ashburn Gate, Queen's Residential Home

Category: C

Listed on: 29th March 1994

Full Description:

Mid 19th century with later 19th century additions. 2- storey, basement and later attic 3-bay rectangular plan villa with later additions to rear and side. Painted render over stugged ashlar with polished dressings. Tall ashlar base course; architraved windows; eaves band and cornice.

References:

Shown on 1856 OS map, rear wing and canted bays shown on 1897 OS map.

Notes:

Prominently sited as terminal point between later terrace of red sandstone tenements.

Added to Buildings at Risk register, May 2024.

Buildings at Risk
Register for Scotland

At Risk

[CLICK FOR MORE INFORMATION](#)

Property within Conservation Area

Inverclyde
council

GOUROCK

Address: 2-12 Ashgrove Avenue, Viewfield (even nos.)

Category: C

Listed on: 10th June 1971

Full Description:

Dated 1875. Symmetrical terrace of 4, 2-storey 2-bay houses on sloping ground with basement to rear. Variegated sandstone, squared and snecked stugged rubble with polished dressings. Base course; channelled quoin strips and eaves band; stopchamfered reveals to principal windows; doorways with dentilled cornices and blocking courses bearing tablets; overhanging bracketted eaves to centre block.

Notes:

Listed in consideration of unusual design, as long narrow terrace.

Property within Conservation Area

GOUROCK

Address: Ashton Road, Royal Gourock Yacht Club

Category: C

Listed on: 29th March 1994

Full Description:

Style of A N Paterson, 1903, with later dormer addition. Single storey and attic asymmetrical Arts and Crafts yacht club built on falling ground with terrace over boat store facing sea. Red brick base course, white harl with pink sandstone dressings. Overhanging eaves with exposed rafters; plain bargeboards.

References:

'THIRD STATISTICAL ACCOUNT OF SCOTLAND', Vol II, (Glasgow, 1962), pp135.

Notes:

Built and presented to the club by Major James Coats of Ferguslie Park, Paisley.

Property within Conservation Area

GOUROCK

Address: 11 Ashton Road

Category: C

Listed on: 29th March 1994

Full Description:

Earlier to mid 19th century. 2-storey 3-bay classic villa at centre of symmetrical group of 3. Squared sandstone, painted to front; ashlar quoin strips, eaves band, cornice and blocking course; architraved windows.

Notes:

The smaller houses flanking were evidently designed en-suite with quoin strips, similar treatment at eaves and pilastered windows at 1st floor. They have been subject of alterations while respecting the symmetry of the group.

Property within Conservation Area

GOUROCK

Address: 17 & 18 Ashton Road, Ivybank

Category: B

Listed on: 4th November 1974

Full Description:

Earlier to mid 19th century. 2-storey and attic 3-bay flatted villa with classical details. Pink sandstone, rendered ashlar to front, droved ashlar to sides, harled to rear. Base course; broad angle pilasters; eaves cornice and blocking course; ground floor windows with raised margins, recessed aprons and block pediments; 1st floor windows with lugged architraves.

References:

Shown on 1856 OS map.

Property within Conservation Area

GOUROCK

Address: 21 & 22 Ashton Road

Category: C

Listed on: 10th September 1979

Full Description:

Earlier to mid 19th century. 2-storey and attic 3-bay symmetrical flatted villa. Yellow sandstone ashlar front, harled to rear and sides. Base course; broad angle pilasters; eaves cornice with blocking course; raised margins to windows with rounded reveals, at ground floor corniced with bracketted eaves.

References:

Shown on 1856 OS map.

Property within Conservation Area

GOUROCK

Address: 30, 31 & 32 Ashton Road, Braefage Cottage

Category: C

Listed on: 10th September 1979

Full Description:

Earlier to mid 19th century. 2-storey 3-bay symmetrical flatted villa, steep terraced garden to rear. Pink sandstone, ashlar front, cement harling to rear and sides with painted margins. Base course; raised margins; overhanging eaves with shallow brackets; rounded reveals.

References:

Shown on 1856 OS map.

Property within Conservation Area

GOUROCK

Address: 41, 42 & 43 Ashton Road, Whitebank

Category: B

Listed on: 4th November 1974

Full Description:

Earlier to mid 19th century. 2-storey and attic 5-bay flatted villa with quadrant corner bays. Painted sandstone, ashlar to front, stugged ashlar to sides, coursed and squared rubble to rear. Base course; raised margins; eaves cornice.

References:

Shown on 1856 OS map.

Property within Conservation Area

GOUROCK

Address: 44, 44a & 45 Ashton Road

Category: C

Listed on: 10th September 1979

Full Description:

Earlier to mid 19th century. 2-storey and attic 3-bay villa with classical details. Rendered. Base course; rounded arrises; eaves cornice and blocking course; broad angle pilasters; ground floor windows corniced with bracketted cills.

References:

Shown on 1856 OS map.

Property within Conservation Area

GOUROCK

Address: 50 Ashton Road

Category: B

Listed on: 29th March 1994

Full Description:

Earlier 19th century, substantially remodelled later 19th century. 2-storey 3-bay villa with later projecting bays with prominent columnar mullions and side entrance porch. Painted ashlar or render lined as ashlar. Base course; quoin strips; band course and moulded cill course at 1st floor; overhanging eaves with exposed rafters; stop-chamfered reveals; narrow lights to bays divided by slender colonnettes with foliate capitals.

References:

Shown on 1853 OS map as rectangular-plan house with central doorway.

Property within Conservation Area

GOUROCK

Address: 52 & 53 Ashton Road

Category: C

Listed on: 29th March 1994

Full Description:

Mid 19th century (pre-1853). 2-storey, basement and attic 4-bay flatted villa with classical details. Pink sandstone, ashlar front, coursed and squared rubble to rear and sides. Band course above basement and ground floor; eaves cornice and tall ashlar parapet; channelled ground floor; chamfered reveals to canted windows.

References:

Shown on 1853 OS map.

Property within Conservation Area

GOUROCK

Address: 54, 54A & 55 Ashton Road

Category: B

Listed on: 4th November 1974

Full Description:

Mid 19th century. 2-storey and attic 2-bay flatted villa with classical details, coach house and outbuilding to rear. Pink sandstone, ashlar front, coursed and squared stugged rubble to rear and sides with polished dressings. Base course; channelled ground floor; band course above ground floor; eaves cornice with blocking course; 1st floor windows architraved with recessed aprons and consoled cornice and pediments; ashlar mullions.

References:

Shown on 1853 OS map.

Property within Conservation Area

GOUROCK

Address: Barrhill Road, St Bartholomew's (Episcopal) Church

Category: B

Listed on: 10th June 1971

Full Description:

J.C. Sharp, 1857; extended H.D. Walton, circa 1895. Small 3-bay gothic church with later chancel and North aisle. Variegated sandstone, rubble with stugged and polished ashlar dressings, some harl pointing. Pointed ashlar mullions, chamfered reveals; battered buttresses with sawtooth coping; finialled gables; sawtooth coped skewes; rounded skewputts. Reticulated tracery.

References:

F.H. Groome, ORDNANCE GAZETTEER OF SCOTLAND, vol 3 (London, 1895), p203. Scottish Episcopal Church yearbook, 1889, p157. Signed drawing of chancel in possession of St. Bartholomew's.

Property within Conservation Area

GOUROCK

Address: 5 Barrhill Road

Category: C

Listed on: 29th March 1994

Full Description:

Circa 1900. 2-storey subdivided villa with corner tower. Cream sandstone, squared and snecked bullfaced rubble with polished dressings, coursed rubble to rear and side. Base course; moulded cill course to 1st floor of principal elevation; overhanging bracketted eaves with dentilled cornice; stacks with moulded coping.

References:

Shown on 1914 OS map.

Property within Conservation Area

GOUROCK

Address: 6 & 7 Barrhill Road

Category: C

Listed on: 29th March 1994

Full Description:

Circa 1900. 2-storey and attic 4-bay double villa with rear service wings. Pink sandstone, ashlar front, squared and snecked stugged rubble to rear and sides. Base course; chamfered reveals; string course above ground floor to principal elevations; overhanging eaves with plain bargeboards and exposed rafters.

References:

Shown on 1914 OS map.

Property within Conservation Area

GOUROCK

Address: Bath Street, St John's Church of Scotland

Category: B

Listed on: 10th June 1971

Full Description:

J.J.M. & W.H. Hay, 1857; tower completed Bruce & Spurrock, 1977-8. Decorated gothic church with open-work crown to impressive 4-stage North East tower, church hall to South East, en suite.

References:

BRITISH ARCHITECT, Nov 16 1877. F.H. Groome, ORDNANCE GAZETTEER OF SCOTLAND, vol3 (London,1895), p203 F.A. Walker 'THE SOUTH CLYDE ESTUARY' (Edinburgh, 1896), p139.

Property within Conservation Area

GOUROCK

Address: 2-8 Bath Street and 23 Kempock Place

Category: B

Listed on: 10th September 1979

Full Description:

A.N. Paterson, 1915. Glasgow-style corner tenement block with bank at ground floor, 2-storey to Bath Street. Red sandstone, coursed, squared and stugged with polished ashlar dressings and ground floor; harled rear and side. Base course; keystone round and segmental-arched openings at ground floor; stepped band course above ground floor; canted bays with stylised Gibbsian surrounds at 1st and 2nd floor, at 3rd floor windows framed by engaged columns; eaves cornice; overhanging eaves with exposed rafters.

References:

F.A. Walker, 'THE SOUTH OF CLYDE ESTUARY' RIAS Guide (Edinburgh, 1986), p139.

Notes:

One of few buildings constructed during the War, when commissions tailed off significantly.

Property within Conservation Area

GOUROCK

Address: Binnie Street, Gourrock Community Education Centre

Category: C

Listed on: 10th September 1979

Full Description:

John Honeyman, dated 1876. 2-storey U-plan single and 2-storey school built on slope with plain gothic details. Pink sandstone, coursed and squared rubble with droved and polished ashlar dressings. Base course; chamfered reveals; ashlar mullions and transoms; coped skewes; roll-detail to skewputts.

Reference:

F.H. Groome, ORDNANCE GAZETTEER OF SCOTLAND, vol 3 (London, 1895), p203. John Honeyman's office records.

GOUROCK

Address: Binnie Street, former Gourock Primary School

Category: B

Listed on: 10th September 1979

Janitor's house - No. 8

Full Description:

Alexander Cullen, dated 1908. Large 3-storey school with Glasgow Art Nouveau details, comprised of 2 rectangular blocks linked at north corner, and small janitor's house to north-west. Pink sandstone, coursed and squared rubble with polished ashlar bands and dressings. Stylised pilaster strips framing details; geometric Art Nouveau details in red sandstone.

Reference:

THE BUILDER, July 17, 1909. F.A. Walker 'THE SOUTH CLYDE ESTUARY', RIAS Guide, Edinburgh 1986, p140.

Notes:

The front façade with its glazed bowed stair towers is a direct quotation of Charles Rennie Mackintosh's Scotland Street School in Glasgow (1904-6).

GOUROCK

Address: 2 & 4 Broomberry Drive

Category: C

Listed on: 29th March 1994

Full Description:

Circa 1880. 2-storey 3-bay subdivided villa with Italianate details, large brick extension and small outhouse to rear. Pink sandstone, ashlar front, course rubble to side, brick to rear extension. Rubble base course; basket-arched openings; ground floor openings corniced; chamfered reveals; bracketed cills; overhanging and bracketed eaves with dentilled cornice; ashlar mullions.

References:

Shown on 1897 OS map.

Property within Conservation Area

GOUROCK

Address: 38-44 Broomberry Drive (even nos.)

Category: C

Listed on: 29th March 1994

Full Description:

Dated 1894. 2 pairs of identical semi-detached, single storey and attic 2-bay cottages with service wings to rear. Pink sandstone, stugged ashlar front with polished dressings, course and square stugged rubble to rear and sides. Rubble base course; chamfered reveals; round-arched doorways with rounded reveals; eaves cornice; plain bargeboards; decorative iron finials to piended dormers.

GOUROCK

Address: 51 & 53 Broomberry Drive and 38 & 40 John Street

Category: C

Listed on: 29th March 1994

Full Description:

Circa 1900. Substantial 2-storey and attic flatted villa on sloping corner site with mock half-timber details. Red sandstone, coursed and squared bull-faced rubble with polished ashlar dressings, render to rear and side. Base course; chamfered reveals to doorways; overhanging eaves with exposed rafters; plain bargeboards; ashlar mullions and transoms.

References:

Shown on 1914 OS map.

GOUROCK

Address: 68, 70 & 72 Cardwell Road and 41 Manor Crescent

Category: C

Listed on: 29th March 1994

Full Description:

Circa 1900. 3-storey and mansard attic tenement block on gusset site with curved corner elevation and shops at ground floor. Pink sandstone, ashlar to principal elevations, squared and snecked stugged rubble to rear with polished dressings. Continuous fascia and cornice with decorative brackets above ground floor turning corner; moulded string course above 1st floor; band cill courses at 1st and 2nd floor; eaves cornice with tall parapet; bays of curved corner divided by plain pilaster strips.

References:

Shown on 1914 OS map.

GOUROCK

Address: 1 Cloch Road, former Toll House

Category: C

Listed on: 29th March 1994

Full Description:

Circa 1900. 3-storey and mansard attic tenement block on gusset site with curved corner elevation and shops at ground floor. Pink sandstone, ashlar to principal elevations, squared and snecked stugged rubble to rear with polished dressings. Continuous fascia and cornice with decorative brackets above ground floor turning corner; moulded string course above 1st floor; band cill courses at 1st and 2nd floor; eaves cornice with tall parapet; bays of curved corner divided by plain pilaster strips.

References:

Shown on 1914 OS map.

Later addition to Toll House shown on right

GOUROCK

Address: Cloch Road, Castle Levan and West Lodge

Category: C

Listed on: 10th September 1979

Full Description:

3-storey; plain; stone built; slated; (early XIX century). Single storey lodge.

References:

3-storey from front modern pebbly harling finish.

Notes:

Lodge single storey cement finish. Large single storey cement rough cast finish.

GOUROCK

Address: Cloch Road,
Levan Castle (retored ruin) adjoining Castle Levan

Category: B

Listed on: 10th September 1979

Full Description:

Roofless, existing to wallhead; usual L-plan; northwest block probably XIV-XV century; southeast do....early XVI.

References:

C. & D. Arch. V.1, p.295-6.

Castle fully restored

Castle in ruinous condition

Property affected by a Tree Preservation Order

GOUROCK

Address: Cloch Lighthouse, Cloch Road

Category: B

Listed on: 10th June 1971

Full Description:

Robert Stevenson, Engineer (Thomas Smith, Engineer in charge) 1796-7. White circular tower with black band, 84' above water level; Gothic detail; ancillary buildings 1 to 2 storey, mainly later in date.

References:

George Blake, Clyde Lighthouses 1756-1956

Buildings at Risk At Risk
Register *for* Scotland

[CLICK FOR MORE INFORMATION](#)

(ancillary buildings on list - restoration in progress)

Property within Green Belt

GOUROCK

Address: Cove Road and Cardwell Road, fountain

Category: C

Listed on: 29th March 1994

Full Description:

Early 20th century. Small polished red granite basin fountain with square granite base, short drum pillar with acanthus neckband, shallow circular basin cradling substantial die with carved lionhead spouts to all sides surmounted by short bronze barley-sugar pole.

References:

Shown on 1914 OS map.

Notes:

Possibly part of the original construction of the East Bay esplanade (1898)

GOUROCK

Address: 31-42 Cove Road (inclusive nos.)

Category: C

Listed on: 29th March 1994

Full Description:

Later 19th century. Group of 4 flatted double villas with classical details and outhouses to rear. Variegated sandstone, ashlar front, coursed rubble to rear and sides. Base courses; frieze and eaves cornice; pilastered and corniced doorways (except No's. 37-39 only corniced); Ashlar mullions

References:

Shown on 1897 OS map.

Notes:

These four double villas make their impact as a group.

Nos. 31-33

Nos. 37-39

Nos. 34-36

Nos. 40-42

GOUROCK

Address: The Croft, 19 Victoria Road

Category: C

Listed on: 29th March 1994

Full Description:

Circa 1910. 2-storey asymmetrical Scottish Arts and Crafts villa with bower elevation. White harl with some sandstone details. Eaves band; timber mullions and transoms; ground floor bipartite windows transomed.

References:

First shown on 1914 OS map. Gavin Stamp, 'ROBERT WEIR SCHULTZ'.

Notes:

Reminiscent of Scoulag Lodge (1898), Isle of Bute, by Robert Weir Shultz.

Property within Conservation Area

GOUROCK

Address: 1 Davidson Drive, West Lodge

Category: C

Listed on: 10th September 1979

Full Description:

Probably earlier 19th century. Small single storey 3-bay T-plan lodge building sited on falling ground. Cream sandstone, coursed rubble with droved ashlar dressings. Raised margins; overhanging eaves with exposed rafters.

References:

Shown on 1856 OS map.

GOUROCK

Address: Gamble Institute, Shore Street

Category: B

Listed on: 10th June 1971

Full Description:

1874-76. 2-storey, 5-bay public hall and former library on corner site set into falling ground with Italianate details. Yellow sandstone, ashlar front with stugged ashlar to northwest elevation, coursed and squared pink rubble to rear. Base course; band course above ground floor; cill course at 1st floor with bracketted cills; round-arched windows at 1st floor with moulded heads and impost course.

References:

F.H. Groome, *ORDNANCE GAZETTEER OF SCOTLAND*, vol 3 (London, 1985), p203.
F.A. Walker, 'THE SOUTH CLYDE ESTUARY', *RIAS Guide* (Edinburgh, 1986), p139.
'THIRD STATISTICAL ACCOUNT OF SCOTLAND', vol 11, (Glasgow, 1962), p144.

Property within Conservation Area

GOUROCK

Address: Glenacre, 14, 16 & 18 Victora Road

Category: B

Listed on: 29th March 1994

Full Description:

Later 19th century. 2-storey, 3-bay rectangular-plan subdivided classical villa with basement to rear. Rendered and painted. Base course; channelled ground floor; triglyph frieze and cornice above ground floor; overhanging eaves with moulded brackets; chamfered reveals; outer angles at 1st floor stop-rollmoulded; ground floor windows with panelled aprons, 1st floor windows with recessed aprons with chip-carved motif; rounded corners at 1st floor; ashlar mullions; elaborate stacks with bracketted cornices and strapwork carving.

References:

First shown on 1897 OS map.

Property within Conservation Area

Inverclyde
council

GOUROCK

Address: 12 Golf Road and 7 Moorfield Road, Royston

Category: B

Listed on: 29th March 1994

Full Description:

Later 19th century. 2-storey, 3-bay rectangular-plan subdivided classical villa with basement to rear. Rendered and painted. Base course; channelled ground floor; triglyph frieze and cornice above ground floor; overhanging eaves with moulded brackets; chamfered reveals; outer angles at 1st floor stop-rollmoulded; ground floor windows with panelled aprons, 1st floor windows with recessed aprons with chip-carved motif; rounded corners at 1st floor; ashlar mullions; elaborate stacks with bracketted cornices and strapwork carving.

References:

First shown on 1897 OS map.

Property within Conservation Area

Inverclyde
council

GOUROCK

Address: 1 & 2 Hopeton Street and 105 Shore Street,
Victoria Bar

Category: C

Listed on: 10th June 1971

Full Description:

Early 19th century, possibly incorporating earlier fabric and with later alterations. 2-storey 5-bay (grouped 3-2) former coaching inn with stables courtyard to rear. Rendered and harled main block with rendered and exposed pink rubble to courtyard buildings. Rubble base course; rusticated quoins.

References:

Shown on 1856 OS map as 'George Hotel' with Uplan courtyard open to the south.

Property within Conservation Area

GOUROCK

Address: 2 & 4 John Street and 88, 89 & 90 Shore Street

Category: C

Listed on: 29th March 1994

Full Description:

1895. 3-storey and basement Glasgow-style block of corner tenements with shops at ground floor, former Co-operative building. Red sandstone, ashlar front, coursed rubble and harl to rear and sides. Cill course at 1st and 2nd floor; eaves cornice and tall pierced parapet; ashlar mullions and transoms; 2nd and 3rd floor windows set in shallow recessed panels; carved cartouche panels dividing bays.

References:

F.A. Walker, 'THE SOUTH OF CLYDE ESTUARY' RIAS Guide (Edinburgh, 1986), p139.

Property within Conservation Area

GOUROCK

Address: 25 & 27 Kempock Place

Category: C

Listed on: 29th March 1994

Full Description:

Early 20th century. 3-storey 3-bay Free Renaissance commercial building. Red sandstone ashlar front, red brick to rear and side with some sandstone dressings. Bracketted band cill courses at 1st and 2nd floor; eaves cornice with tall ashlar parapet and ornamental carved end dais; angle pilasters channelled at ground floor with decorative carving to capitals; mullioned and transomed windows with boldly rounded arrises.

References:

First shown on 1914 OS map.

Property within Conservation Area

GOUROCK

Address: 44-50 Kempock Street (even nos.)

Category: B

Listed on: 29th March 1994

Full Description:

1884. 3-storey, 3-bay gabled tenement block with shops at ground floor and terrace on lower ground to rear, raised storage basement below. Red sandstone, ashlar front, squared and snecked rubble to rear and sides. Continuous fascia and cornice above shop fronts; cill course at 2nd floor; roll-moulded arrises; overhanging eaves with exposed rafters; coped skewers.

References:

F.A. Walker, 'THE SOUTH OF CLYDE ESTUARY' RIAS Guide (Edinburgh, 1986), p140.

Kempock Street circa 1910. 44-50 can be seen on the left of the photograph

Property within Conservation Area

GOUROCK

Address: Moorfield Road, Moorlea

Category: C

Listed on: 29th March 1994

Full Description:

Later to late 19th century. Single storey, 3-bay cottage with lean-to addition to west, modern conservatory to east. Red sandstone, ashlar front, squared and snecked stugged rubble to rear and sides. Chamfered reveals; overhanging eaves with scalloped bargeboards and exposed rafters; ashlar mullions.

References:

First shown on 1897 OS map.

Notes:

Street numbering in Moorfield Road is irregular: Moorlea is directly to west of No. 8.

Property within Conservation Area

GOUROCK

Address: 19 & 20 Moorfield Road

Category: C

Listed on: 29th March 1994

Full Description:

Later to late 19th century. Single storey and attic, 3-bay subdivided villa with part-modern outhouse to rear. Pink sandstone, squared and snecked rubble with polished dressings. Base course; quoin strips; chamfered reveals and moulded lintels to windows; overhanging eaves with exposed rafters, scalloped and bolt-detailed bargeboards.

References:

First shown on 1897 OS map.

Property within Conservation Area

GOUROCK

Address: 116, 118 & 122 Shore Street and 3 & 5 Kempock Place
(former Municipal Buildings & Police Station)

Category: C

Listed on: 10th September 1979

Full Description:

Stewart Tough & Alexander, dated 1923, No's. 116-118 dated 1924. 2-storey and attic asymmetrical corner block with shops to east and squat corner turret, Scottish 17th century style. Red sandstone, squared and snecked bull-faced rubble with polished ashlar dressings to principal facades, cream rubble and red brick to rear. Tall base course; ashlar mullions and transoms; rounded reveals; lugged gables; coped skews; overhanging eaves with exposed rafters.

References:

F.A. Walker, 'THE SOUTH OF CLYDE ESTUARY' RIAS Guide (Edinburgh, 1986), p139.

Property within Conservation Area

GOUROCK

Address: Old Gourock and Ashton Parish Church,
Royal Street

Category: B

Listed on: 10th June 1971

Full Description:

1832-33, enlarged 1872 and 1900. Rectangular-plan preaching box with battlemented gothic front and square Northeast tower. Pink sandstone ashlar front, coursed and squared rubble to rear and sides.

References:

F.H. Groome, *ORDNANCE GAZETTEER OF SCOTLAND*, vol 3 (London, 1895), p203.
J.M. Fletcher, 'OLD GOUROCK CHURCH 1776-1982'

GOUROCK

Address: 26 Royal Street

Category: C

Listed on: 29th March 1994

Full Description:

Early to earlier 19th century. 2-storey, 3-bay house with chamfered corner to northeast. Variegated sandstone, coursed and squared stugged rubble to front with polished and droved dressings, coursed rubble to rear and sides. Quoin strips; raised margins; eaves band.

References:

Shown on 1856 OS map.

Property within Conservation Area

GOUROCK

Address: 10-16 Steel Street (even nos.)

Category: C

Listed on: 29th March 1994

Full Description:

Circa 1900. 2-storey 6-bay flatted block. Red sandstone, squared and snecked bull-faced rubble with ashlar dressings to front, render to rear and sides. String course above ground floor, arched with bold keystones over outer bays and open pedimented over centre; overhanging eaves with exposed rafters; ashlar mullions.

References:

First shown on 1914 OS map.

GOUROCK

Address: 39 Tower Drive

Category: C

Listed on: 29th March 1994

Full Description:

Circa 1910. 2-storey asymmetrical villa with Art Nouveau details, now subdivided. White harl, cream sandstone dressings. Battered base to bays; ashlar mullions; overhanging eaves with exposed rafters

References:

First shown on 1914 OS map.

GOUROCK

Address: Tower Hill, Tower

Category: B

Listed on: 10th June 1971

Full Description:

1847. Small circular tower with 3 blocked openings and remains of former part evident to south. Pink sandstone, stugged ashlar. Base course; corbelled parapet. 2 open-arched vaults built into hillside to west.

References:

Shown on 1856 OS map. T.G. Snoddy, 'ROUND ABOUT GREENOCK' (Arbroath, 1937), pp69.

Notes:

Prominent landmark. Built as look-out and study for one of lairds of Gourock House.

GOUROCK

Address: 8 & 10 Victoria Road

Category: C

Listed on: 29th March 1994

Full Description:

Circa 1890. 2-storey, 6-bay Italianate double villa with basement to rear. Variegated sandstone, stugged ashlar front and rear with polished dressings, squared and snecked stugged rubble to sides. String course above ground floor; moulded cill course at 1st floor; ashlar mullions; overhanging eaves, exposed rafters and brackets.

References:

Shown on 1897 OS map.

Property within Conservation Area

Inverclyde
council

GOUROCK

Address: 12 Victoria Road

Category: C

Listed on: 29th March 1994

Full Description:

1894. Single storey asymmetrical Arts and Crafts villa with raised basement to rear on falling ground. Red sandstone, squared and snecked bull-faced rubble with polished dressings. Base course; ashlar mullions; half-timbered gableheads with plain bargeboards; overhanging eaves with exposed rafters.

References:

First shown on 1897 OS map.

Property within Conservation Area

Inverclyde
council

GOUROCK

Address: 20 & 20A Victoria Road

Category: C

Listed on: 29th March 1994

Full Description:

Circa 1900. Single storey asymmetrical Arts and Crafts villa, 2-storey to rear on falling ground. White harl with red sandstone dressings. Red brick base course and band cill course at 1st floor to rear; ashlar mullions with rounded arrises; sloping cills; overhanging eaves with exposed rafters; plain bargeboards to gables.

References:

First shown on 1914 OS map.

Property within Conservation Area

Inverclyde
council

GOUROCK

Address: 27 Victoria Road

Category: C

Listed on: 29th March 1994

Full Description:

Circa 1910. 2-storey asymmetrical Arts and Crafts villa. White harl with red sandstone dressings. Bullfaced rubble base course to front; ashlar mullions and transoms; overhanging eaves with exposed rafters.

References:

First shown on 1914 OS map.

Property within Conservation Area

GOUROCK

Address: 45 Victoria Road

Category: C

Listed on: 29th March 1994

Full Description:

Later 19th century. Single storey and attic 3-bay cottage on steep terraced ground with Tudor details and small outhouses to south. Red sandstone, stugged ashlar front with polished dressings, squared and snecked stugged ashlar to rear and sides. Base course; stop chamfered reveals; eaves band course; hoodmoulded windows with ashlar mullions; plain bargeboards.

References:

First shown on 1897 OS map.

Property within Conservation Area

PORT GLASGOW

PORT GLASGOW INDEX

When you have located your building, simply click on it to be taken to a dedicated page with description and photographs.

*HES – Historic Environment Scotland

LOCATION	LISTING CATEGORY	HES* REFERENCE
B		
Bardrainney Avenue, St Mary The Virgin Episcopal Church, Port Glasgow	C	LB52608
Bay Street / Robert Street, Gourock Ropeworks, Port Glasgow	A	LB40067
Broadfield Hospital, Broadstone House, Old Greenock Road, Port Glasgow	A	LB40078
Brown Street, former West Church of Scotland, Port Glasgow	B	LB40068
C		
Church Street, St. Andrew's Church, Port Glasgow	B	LB40070
65 Church Street and 49 Princes Street, Royal Bank Building, Port Glasgow	B	LB40081
(former) Clune Park Church of Scotland, Robert Street, Port Glasgow	B	LB40072
Clune Park School, Robert Street, Port Glasgow	B	LB40073
F		
Finlaystone House, Port Glasgow Road, by Langbank	A	LB13641
Fore Street, former Municipal Buildings, Port Glasgow	A	LB40071
G		
Glen Avenue, Newark House, (former Newark Parish Church) (Halls excluded), Port Glasgow	B	LB40074
Glenpark Drive, Glenpark House, Port Glasgow	C	LB46409
Gourock Ropeworks, Bay Street/Robert Street, Port Glasgow	A	LB40067

H		
Highholm Street and Jean Street, School Court, Port Glasgow	B	LB40075
Holy Family R.C. Church & Presbytery, 2 Parkhill Avenue, Port Glasgow	A	LB40088
J		
Jean Street and Highholm Street, School Court, Port Glasgow	B	LB40075
Jean Street, Railway Bridge (Bridge GOU/29), Port Glasgow	C	LB50127
K		
9 - 11½ King Street, King George VI Club, Port Glasgow	B	LB40076
M		
Municipal Buildings, Fore Street, Port Glasgow	A	LB40071
N		
Newark House, (former Newark Parish Church) (Halls Excluded), Glen Avenue, Port Glasgow	B	LB40074
6 & 8 Newark Street	B	LB40077
O		
Old Greenock Road, Broadfield Hospital, Broadstone House, Port Glasgow	A	LB40078
Old Greenock Road, Parkhill Farm House, Port Glasgow	B	LB40079
P		
2 Parkhill Avenue, Holy Family R.C. Church & Presbytery, Port Glasgow	A	LB40088
Parkhill Farm House, Old Greenock Road, Port Glasgow	B	LB40079
Port Glasgow Harbour, West Quay	B	LB40084
Port Glasgow Harbour, Leading Light, West Quay	B	LB40085

Port Glasgow Harbour, Lighthouse opposite Warehouses, West Quay	B	LB40086
Port Glasgow Harbour, Warehouses, West Quay	C	LB40087
Port Glasgow Road, by Langbank, Finlaystone House	A	LB13641
49 Princes Street/ 65 Church Street Royal Bank Building, Port Glasgow	B	LB40081
R		
Robert Street/ Bay Street, Gourrock Ropeworks, Port Glasgow	A	LB40067
Robert Street, former Clune Park Church of Scotland, Port Glasgow	B	LB40072
Robert Street, Clune Park School, Port Glasgow	B	LB40073
Royal Bank Building, 65 Church Street and 49 Princes Street, Port Glasgow	B	LB40081
S		
St Andrew's Church, Church Street, Port Glasgow	B	LB40070
St Mary The Virgin Episcopal Church, Bardrainey Avenue, Port Glasgow	C	LB52608
W		
(former) West Church of Scotland, Brown Street, Port Glasgow	B	LB40068
West Quay, Port Glasgow Harbour	B	LB40084
West Quay, Port Glasgow Harbour, Leading Light	B	LB40085
West Quay, Port Glasgow Harbour, Lighthouse opposite Warehouses	B	LB40086
West Quay, Port Glasgow Harbour, Warehouses	C	LB40087

PORT GLASGOW

Address: St Mary The Virgin Episcopal Church
including adjoining hall and rectory, and boundary wall,
Bardrainey Avenue

Category: C

Listed on: 14th August 2024

Full Description:

A Scottish Episcopalian church, built in 1982-84 to designs by Frank Burnet, Bell and Partners. It includes an adjoining, asymmetrical interlinked arrangement of church hall, offices and rectory, of pale orange brick construction, forming a Z-plan. The building is located on a rocky outcrop in a residential area of Port Glasgow.

The church has a distinctive A-frame roof structure, rising to a gabled peak to the east elevation. There is an apsidal sanctuary projection with a lean-to roof light at the east end and a smaller, lower baptistry projects from the west end. The former bronze-coloured, standing seam roofing panels were replaced by a grey membrane covering in 2021. The rectory retains its bronze roof panelling (2024).

The interior of the church and church halls (seen 2019) have dark stained woodwork, including a steam moulded and glued, laminated timber frame roof structure which appears as the massive hull of an upturned boat. A glazed waffle-grid screen separates the northside chapel. There are exposed, reconstituted stone block walls and dark timber parquet floors. The vestibule has a timber-panelled ceiling and louvred windows.

There are some features salvaged from the earlier church of St Mary The Virgin (located near Newark Castle). These include a carved altar, carved font, a stone dated 1856, an eagle lectern and carved timber pews. Stained-glass windows from the earlier church are set within later 20th century surrounds. The names of those killed in the two World Wars appear on the front of the choir stalls. The small side chapel (Epiphany Chapel) to the north has stained glass representing the Three Kings and an icon of the Virgin and Child.

There are plain brick gatepiers and a brick boundary wall with stone coping at the south entrance to the church from Bardrainey Avenue.

References:

Royal Incorporation of Architects in Scotland (1987) Scottish Architecture in the Nineteen Eighties.

PORT GLASGOW

Address: Bay Street / Robert Street,
Gourock Ropeworks

Category: A

Listed on: 7th October 1988

Full Description:

Built in 1860's (?1866) as sugar refinery, later a ropeworks. Tall L-plan block on corner site; red brick with yellow contrasting dressings; regular bays, 8 storeys including (mainly blind) circular openings to basement and shallow attic storey, other openings shallow-arched, large windows with 12-pane glazing; moulded eaves; piended low slated roofs. Interior fireproof construction, cast-iron beams and columns, brick arches.

References:

J. Hume, 'INDUSTRIAL ARCHAEOLOGY Vol1, p224

PORT GLASGOW

Address: Broadfield Hospital, Broadstone House,
Old Greenock Road

Category: A

Listed on: 28th January 1971

Full Description:

Large Scots-Renaissance mansion with details based on Newark Castle: rubble, 2/3-storey with 4-storey tower, crow stepped gables, notable conservatory; panel with letters 'ADV' and 'PKC' interwoven and 'architect 1870'.

Notes:

The building category was revised from **B** to **A** on 16th July 1992

Property affected by a Tree Preservation Order

Inverclyde
council

PORT GLASGOW

Address: Brown Street, former West Church of Scotland

Category: B

Listed on: 28th January 1971

Full Description:

Simple rubble 1st pointed with small saddleback tower: architect. J.J. Burnet 1885.

References:

Architect, Oct. 30 1885

Notes:

Ecclesiastical. building, no longer in use as such.

Additional Information:

Building has been converted to flats.

PORT GLASGOW

Address: Church Street, St Andrew's Church

Category: B

Listed on: 28th January 1971

Full Description:

Square plan ashlar front with tetrastyle R-doric pilaster order and pediment. Stone cupola. 1823. Refurnished 1898. W.I. Gates with lampholders to graveyard.

References:

Hay Post. Ref. Chs. P.272

PORT GLASGOW

Address: 65 Church Street and 49 Princes Street,
Royal Bank Building

Category: B

Listed on: 8th June 1979

Full Description:

Last quarter of 19th century. 3-storey corner commercial block in simple palazzo style. Ashlar, bracket and modillion cornice, hipped slate roof, cill bands; 3-window (pairs to sides on lower floors) to Princes Street, 4-windows to Church Street, shouldered architraves 2nd floor, architraves and cornices ground and 1st. Central pedimented doorpiece with lion brackets and carved segmental pediment with foliage and monogram "R.B.S." Modernised banking hall. No. 65 rendered, pilaster and volute doorpiece, rear elevation to churchyard includes a top floor splayed bay and ironwork brackets.

PORT GLASGOW

Address: (former) Clune Park Church of Scotland, Robert Street

Category: B

Listed on: 10th September 1979

Full Description:

Red rubble 'Modern Movement' late gothic: small tower and wooden verandah porch between buttresses. Boston Menzies and Morton Architects, 1905.

Notes:

Ecclesiastical building, no longer in use as such.

Buildings at Risk

Register for Scotland

At Risk

[CLICK FOR MORE INFORMATION](#)

PORT GLASGOW

Address: Clune Park School, Robert Street

Category: B

Listed on: 10th September 1979

Full Description:

2-storey rubble classic:pilastrade treatment of 1st floor windows. Roundel busts of Victoria and Albert. Dated 1887: H. & D. Barclay, architects.

References:

British Architect December 3, 1886.

Buildings at Risk
Register for Scotland

[CLICK FOR MORE INFORMATION](#)

PORT GLASGOW

Address: Finlaystone House
Port Glasgow Road, by Langbank

Category: A

Listed on: 10th June 1971

Full Description:

Mansionhouse of 3-storeys with attic dormers; Baronial Revival; stone built; large circular; slated towers at corners; major part probably erected circa 1760 around early nucleus, but circa 1893 extensively altered and added to by Sir John James Burnet, architect. Roughcast facing on walls.

References:

A.H. Millar's "Castles &c. Howarth's "Charles Rennie Mackintosh"

Property within Green Belt

Inverclyde
council

PORT GLASGOW

Address: Fore Street, former Municipal Buildings

Category: A

Listed on: 28th January 1971

Full Description:

2-storey ashlar classic with tetrastyle G-doric portico and 150' spire. David Hamilton architect 1815.

Notes:

Upgraded B to A 19th November 1990.

PORT GLASGOW

Address: Newark House, (former Newark Parish Church),
1 Glen Avenue

Category: B

Listed on: 28th January 1971

Full Description:

Rubble-built rectangle with round headed windows: 2-storey 5-window treatment with projecting centre bay. 1774; interior recast 1938.

References:

N.S.A. v.7 p.71

O.S.A. v.5 p.555

Hay Post Ref. Chs. P.272

Notes:

Ecclesiastical building no longer in use as such. Now converted to private dwelling apartments.

PORT GLASGOW

Address: Glenpark Drive, Glenpark House

Category: C

Listed on: 16th September 1999

Full Description:

Early to earlier 19th century 2-storey with basement classical house with substantial late 19th to early 20th century French-inspired addition at rear; porch to front; further additions and alterations. Asymmetrical, near L-plan complex comprising symmetrical, 2-storey with basement and attic, 3-bay, rectangular plan principal block; taller block adjoining at rear with engaged polygonal corner tower; further additions.

PORT GLASGOW

Address: Highholm Street and Jean Street,
School Court

Category: B

Listed on: 28th January 1971

Full Description:

3-storey classic rectangular block: rubble ground floor ashlar at 1st and 2nd; Ionic window pilastrades at 2nd. H. & D. Barclay, architects, 1884.

References:

Building News, March 2nd, 1883

PORT GLASGOW

Address: Holy Family RC Church & Presbytery,
2 Parkhill Avenue

Category: A

Listed on: 23rd September 1994

Full Description:

Architects: Gillespie Kidd and Coia, 1946-59 Large church with presbytery adjoining to north set into on steeply sloping site. Yellowish red facing brick with copper roofs.

References:

RWKC Rogerson, JACK COIA: HIS LIFE AND WORK, 1986 p40.

PORT GLASGOW

Address: Jean Street, Railway Bridge (Bridge GOU/29)

Category: C

Listed on: 8th June 2005

Full Description:

Probably Grainger and Miller, circa 1840 with later brick addition to North parapet. Single depressed arch railway bridge. Predominantly sandstone ashlar with some brick repairs and additions. String courses at springing-point of arch and base of parapet; stugged channelled voussoirs; coped parapets (N parapet corbelled out and heightened with red brick); slightly battered pilaster buttresses flanking arch. Small amount of engineering-brick repairs to arch soffit.

References:

National Archives of Scotland, 'Plan of intended railway from Glasgow by way of the towns on Paisley and Port Glasgow to the town of Greenock' (1836), RHP 279/1. Shown on 1st edition OS map (circa 1857). www.railscot.co.uk (for general information)

PORT GLASGOW

Address: 9-11^{1/2} King Street, King George VI Club

Category: B

Listed on: 28th January 1971

Full Description:

2-storey rubble, part stuccoed later: main part 7-window with quoins margins and eaves cornice: segmental ped arch with in and out voussoirs; 5-window south section with triple keystones and skewputts. Mid 18th century.

PORT GLASGOW

Address: 6 & 8 Newark Street

Category: B

Listed on: 10th September 1979

Full Description:

2-storey and attic painted ashlar and stucco domestic with 'nepus' gable having scroll skew-putts and roundel. Shops at street level, 1770

PORT GLASGOW

Address: Old Greenock Road, Parkhill Farm House

Category: B

Listed on: 28th January 1971

Full Description:

3-storey 3-window harled rubble with quoins. Entered at 1st floor due to fall of ground. Arched doorway, moulded key stone. Reputedly former inn. 18th Century.

Property within Green Belt

PORT GLASGOW

Address: Port Glasgow Harbour, West Quay

Category: B

Listed on: 9th October 1990

Full Description:

Late 18th / early 19th century in appearance. Quay faced with coursed squared rubble blocks, paired stones projecting about 3' below deck intended to clasp vertical timber buffering (some timbers survive at east); top stones secured in place by rectangular whinstone tenon keys. Curved on plan at west end. Rails survive for crane which lifted buoys from store to tender; inset near-centre has modern sheet-piling; nearer to east, stone steps. Cast-iron bollards. Causey setts survive at mid section, more probably below tar.

Archive photographs, circa 1950

PORT GLASGOW

Address: Port Glasgow Harbour, Leading Light, West Quay

Category: B

Listed on: 9th October 1990

Full Description:

Built probably 1860's. Leading light on corner of West Quay. Cast-iron and cylindrical, tall (about 40' high) slender and tapering, bell shaped at base, cornice, domed lantern. Painted with black and white chequering. Secured to stone base by thick bolts. Main shaft in four sections, door also cast-iron, with cornice.

PORT GLASGOW

Address: Port Glasgow Harbour, Lighthouse opposite Warehouses, West Quay

Category: B

Listed on: 9th October 1990

Full Description:

Built probably in 1860's and unaltered. Lighthouse, fat tapering cast-iron cylinder on circular stepped stone base, built on rock which is exposed at low tide. Painted black with black and white chequering, plain rail balcony with "SLOW" sign facing west, triangular paned lantern with domed top. Iron steps to doorway.

PORT GLASGOW

Address: Port Glasgow Harbour, Warehouses, West Quay

Category: C

Listed on: 9th October 1990

Full Description:

19th century, but much altered, built probably in 1st half 19th century as a single storey warehouse, raised a storey in 2nd half of century; rubble, coursed and squared at ground, roughly coursed above ashlar details; piended M-shaped slate roof with axial ventilators. Facing Quay, 3 wide segmental-arched openings (originally had outward opening double doors), all now altered; at left, part of window margins survives, big slapping on east flank; cast-iron ogee guttering; central tier tall cast-iron columns and steel beam support roof valley. To south-east, a 3rd and smaller warehouse range, probably built before larger part was heightened, it has timber roof.

KILMACOLM

KILMACOLM INDEX

When you have located your building, simply click on it to be taken to a dedicated page with description and photographs.

*HES – Historic Environment Scotland

LOCATION	LISTING CATEGORY	HES* REFERENCE
A		
'Auchenbothie House' Port Glasgow Road, by Kilmacolm	B	LB12460
Auchenbothie House Lodge, Port Glasgow Road, by Kilmacolm	B	LB12461
B		
Blacksholm Road, by Kilmacolm, Balrossie Former orphanage and school	B	LB49972
C		
Cloak Road, by Kilmacolm, Cloak (Formerly 'Mossie')	B	LB12462
D		
'Den O' Gryffe' Knockbuckle Road, Kilmacolm	B	LB12455
'Duchal House' Strathgryfe, by Kilmacolm,	A	LB12463
Duchal House Stable Block and Coachman's cottage Strathgryfe, by Kilmacolm,	B	LB12464
Duchal Road, Kilmacolm, St Columba's (formerly St James) Church of Scotland	A	LB12448
F		
Finlaystone Road, Kilmacolm, 'Water Yetts'	B	LB12459
G		
Glen Road, Kilmacolm 'Overton'	C	LB12457

Glencairn Road, Kilmacolm , Old Church Manse	C	LB50019
'Greystones' Houston Road, Kilmacolm	B	LB12453
Gryffe Road, Kilmacolm, 'Hazelhope'	C	LB12454
H		
'Hazelhope', Gryffe Road, Kilmacolm	C	LB12454
High Street, Kilmacolm Parish Church (Old Kirk)	B	LB12447
Houston Road, Kilmacolm 'Greystones'	B	LB12453
Houston Road, Kilmacolm 'Knapps House'	B	LB12452
J		
James Reid Headstone, Kilmacolm Cemetery	B	LB51677
K		
Kidston Hall Port Glasgow Road, Kilmacolm	C	LB12458
Kilmacolm Cemetery, Headstone for James Reid	B	LB51677
Kilmacolm Parish Church (Old Kirk), High Street, Kilmacolm	B	LB12447
'Knapps House', Houston Road, Kilmacolm	B	LB12452
Knockbuckle Road, Kilmacolm, 'Den O' Gryffe'	B	LB12455
Knockbuckle Road, Kilmacolm, 'Nether Knockbuckle'	B	LB12456
Knockbuckle Road, Kilmacolm, 'Shallott' St Columba's Junior School	B	LB50020
L		
Lochwinnoch Road and The Cross, Kilmacolm Old Primary School	C	LB50022

M		
'Myanoshta', former RC Bishop's house, Porterfield Road, Kilmacolm	B	LB12451
N		
'Nether Knockbuckle', Knockbuckle Road, Kilmacolm	B	LB12456
O		
Old Church Manse, Glencairn Road, Kilmacolm ,	C	LB50019
(Old Kirk)Main Street, Kilmacolm Parish Church	B	LB12447
Old Primary School Lochwinnoch Road and The Cross, Kilmacolm	C	LB50022
'Overton' Glen Road, Kilmacolm	C	LB12457
P		
Porterfield Road, Kilmacolm, former RC Bishop's House, 'Myanoshta'	B	LB12451
Port Glasgow Road, Kilmacolm Kidston Hall	C	LB12458
Port Glasgow Road, by Kilmacolm, 'Auchenbothie House'	B	LB12460
Port Glasgow Road, by Kilmacolm, Lodge of Auchenbothie House	B	LB12461
R		
(former) RC Bishop's House, Porterfield Road, Kilmacolm	B	LB12451
'Rowantreehill', Rowantreehill Road, Kilmacolm	B	LB12449
Rowantreehill Road, Kilmacolm 'Windyhill'	A	LB12450
S		
St Columba's (formerly St James) Church of Scotland, Duchal Road, Kilmacolm	A	LB12448
'Shallott', St Columba's Junior School Knockbuckle Road, Kilmacolm	B	LB50020

Strathgryfe, by Kilmacolm, 'Duchal House'	A	LB12463
Strathgryfe, by Kilmacolm, Stable Block and Coachman's cottage at Duchal House	B	LB12464
W		
'Water Yetts', Finlaystone Road, Kilmacolm	B	LB12459
'Windyhill', Rowantreehill Road, Kilmacolm	A	LB12450

KILMACOLM

Address: 'Auchenbothie House', Port Glasgow Road,
by Kilmacolm

Category: B

Listed on: 10th September 1979

Full Description:

2 & 3 storey; Baronial Revival; roughcast and redstone; circular, slated tower; turret; crow-stepped; (circa 1898?); architect William Leiper. Fire escape on south side.

Dereliction - 1995

Property within Green Belt

Inverclyde
council

KILMACOLM

Address: Auchenbothie House Lodge,
Port Glasgow Road, by Kilmacolm

Category: B

Listed on: 10th June 1971

Full Description:

Single-storey; buttressed; roughcast; slated; (1901 and 1907); architect Charles Rennie Mackintosh.

References:

Howarth's "Charles Rennie Mackintosh"

Property within Green Belt

KILMACOLM

Address: Blacksholm Road, by Kilmacolm
Balrossie Former Orphanage and School

Category: B

Listed on: 20th August 2004

Full Description:

David Barclay, 1888-99. 2-storey, roughly rectangular, Scottish Renaissance orphanage with gothic details. Piend roof with prominent gabled section to centre. Stepped principal frontage with towers, gable oriel window and buttresses; 2 singlestorey service wings extending from rear; bay windows to side elevations.

Buildings at Risk
Register for Scotland

At Risk

[CLICK FOR MORE INFO \(MAIN BUILDING\)](#)

[CLICK FOR MORE INFO \(ANCILLARY BUILDING\)](#)

[CLICK FOR MORE INFO \(ANNEX\)](#)

[CLICK FOR MORE INFO \(WATER TOWER\)](#)

Property within Green Belt

Inverclyde
council

KILMACOLM

Address: Cloak Road, by Kilmacolm
Cloak (formerly 'Mosside')

Category: B

Listed on: 10th June 1971

Full Description:

2-storey; rubble-built in severe manner with small windows; slated; (1906; architect Charles Rennie Mackintosh. Some windows altered.

References:

Howarth's "Charles Rennie Mackintosh"

View from Finlaystone Road

Circa 1975

Property within Green Belt

KILMACOLM

Address: 'Den O' Gryffe', Knockbuckle Road

Category: B

Listed on: 10th June 1971

Full Description:

2-storey with long roof slope; octagonal north wing; partial half-timbering; (circa 1903?); architect James Salmon.

References:

Mentioned in Scottish Arts Review with other Salmon work in Kilmacolm.

KILMACOLM

Address: 'Duchal House,' Strathgryfe, by Kilmacolm

Category: A

Listed on: 10th June 1971

Full Description:

2-storey and full basement; Renaissance; symmetrical front to main block; 'Palladian' doorpiece with Doric pilasters; rustic quoins; (circa 1768) portion of 1710 house exists in late southwest wing, called new wing as altered just after 1768.

References:

Millar's "Castles &c. of Renfrewshire" il.

Property within Green Belt

Inverclyde
council

KILMACOLM

Address: Duchal House Stable Block and Coachman's Cottage, Strathgryfe, by Kilmacolm

Category: B

Listed on: 10th June 1971

Full Description:

Single storey group; effectively simple harled; slated; ("1764").

Property within Green Belt

KILMACOLM

Address: Duchal Road,
St Columba's (formerly St James) Church of Scotland

Category: A

Listed on: 10th June 1971

Full Description:

Gothic Revival ('flamboyant'); stone-built; slated; tower with stair turret; (circa 1902); architect William Leiper. Part ashlar.

Property within Conservation Area

KILMACOLM

Address: Finlaystone Road, 'Water Yetts'

Category: B

Listed on: 10th June 1971

Full Description:

2-storey with single-storey west wing; rubble-built; back-fillets; front house dated "1774"; wing and rear addition probably circa 1820. Shutters.

KILMACOLM

Address: Glen Road, 'Overton'

Category: C

Listed on: 10th September 1979

Full Description:

2-storey; circular tower in internal angle; stone and roughcast; (probably circa 1910); architect J. Austen Laird. (later additions)

Property within Green Belt

KILMACOLM

Address: Glencairn Road, Old Church Manse

Category: C

Listed on: 2nd December 2004

Full Description:

W. J. B. Wright, 1930. 2-storey, roughly 5-bay, L-plan Arts & Crafts manse with Scottish Baronial features including crowstepped gables, bartizan turret and gabled dormers.

KILMACOLM

Address: 'Greystones', Houston Road

Category: B

Listed on: 10th June 1971

Full Description:

2-storey and attic; whin rubble; pan tiled roof; (1913); architect J. Austen Laird.

Property within Conservation Area

KILMACOLM

Address: Gryffe Road, 'Hazelhope'

Category: C

Listed on: 4th December 1980

Full Description:

2-storey including dormers; roughcast with stone dressings, part half-timbered; tiled roof; (probably circa 1900?); architect James Salmon.

KILMACOLM

Address: Houston Road, 'Knapps House'

Category: B

Listed on: 10th September 1979

Full Description:

2-storey and attic; stone built; (1914); architect T. Andrew Millar (as E. Rowantreehill for S. Hally Brown)

References:

Ref. R.I.A.S. Quarterly 1922

Property within Conservation Area

KILMACOLM

Address: James Reid Headstone, Kilmacolm Cemetery

Category: B

Listed on: 11th January 2011

Full Description:

Charles Rennie Mackintosh, 1898. Rectangular Art Nouveau headstone with central recessed inscribed panel and flanking carved stylised heads. Sandstone with angled corners. Moulding around central panel and exterior edges of stone. Pair of decorative heads with continuous flowing lines down and across headstone. Some carved leaf designs.

References:

3rd Edition Ordnance Survey Map, 1915 (where cemetery is first depicted). Dictionary of Scottish Architects at www.scottisharchitects.org.uk (accessed 01-11-10). Hunterian Museum & Art Gallery Collections: GLAHA 41928 and 52619.

Details

Property within Green Belt

Inverclyde
council

KILMACOLM

Address: Kidston Hall, Port Glasgow Road

Category: C

Listed on: 10th September 1979

Full Description:

Single-storey village hall; roughcast, with stone dressings; (1913-14); architect John Burnet, Son & Dick

Property within Conservation Area

KILMACOLM

Address: Kilmacolm Parish Church (Old Kirk), Main Street

Category: B

Listed on: 10th June 1971

Full Description:

Gothic Revival main church; roughcast, with stone dressings; battletower; also circular; slated tower at southeast; incorporated, as vestry, is chancel of XIII century. 1st pointed Gothic church rubble built James Dempster (Greenock) Architect 1830-1. Enlarged and recast 1902.

References:

Ecclesiastical Architecture v.III; p.529

Property within Conservation Area

Inverclyde
council

KILMACOLM

Address: Knockbuckle Road, 'Nether Knockbuckle'

Category: B

Listed on: 10th September 1979

Full Description:

2-storey and attic; roughcast; chimney featured; (circa 1910?); architect James Salmon. Enclosed verandah round front of house – south side.

KILMACOLM

Address: Knockbuckle Road, 'Shallott',
St Columba's Junior School

Category: B

Listed on: 2nd December 2004

Full Description:

1884 with 2 early 20th century additions to NE. 2-storey and basement with 3-storey sections, roughly rectangular-plan piend-roofed Italianette villa raised on balustrade terrace. 4-storey entrance tower with distyle Corinthian portico and consoled balcony.

KILMACOLM

Address: Lochwinnoch Road and The Cross,
Kilmacolm Old Primary School

Category: C

Listed on: 2nd December 2004

Full Description:

1873 with slightly later additions. Single storey, roughly cruciform-plan gabled former board school with tripartite window and stone bird-cage bell-cote to N gable; gable porch set in NE re-entrant angle. Whinstone and sandstone random rubble with droved sandstone ashlar dressings.

Property within Conservation Area

KILMACOLM

Address: 'Myanoshta', former RC Bishop's House,
Porterfield Road

Category: B

Listed on: 10th June 1971

Full Description:

2-storey and basement; stone built; tiled roof; mullioned windows; (1905-06); architect James Salmon. Dated 1905 on pane. Conservatory to side.

Property within Conservation Area

KILMACOLM

Address: 'Rowantreehill', Rowantreehill Road

Category: B

Listed on: 10th June 1971

Full Description:

2-storey and dormered attic; stone-built, with half-timbered upper storey; tiled roof; 'gargoyle' features to dormers; (circa 1898); architect James Salmon.

Property within Conservation Area

KILMACOLM

Address: Rowantreehill Road, 'Windyhill'

Category: A

Listed on: 10th June 1971

Full Description:

2-storey; in severe "Modern Movement" manner; roughcast; slated; interiors of distinction; (1899-1901?); architect Charles Rennie Mackintosh.

References:

Howarth's "Charles Rennie Mackintosh".

Property within Conservation Area

QUARRIER'S VILLAGE

QUARRIER'S VILLAGE INDEX

When you have located your building, simply click on it to be taken to a dedicated page with description and photographs.

*HES – Historic Environment Scotland

LOCATION	LISTING CATEGORY	HES* REFERENCE
B		
Bridge of Weir Hospital, Hope Lodge	B	LB13230
Bridge of Weir Hospital, Main Block including Chapel	B	LB13232
Q		
Quarrier's Village, Faith Avenue, 'Homelea'	C	LB50021
Quarrier's Village, Mount Zion Church	B	LB48940
14 Quarrier's Village, Hope Avenue, Overtoun	C	LB50587
17 Quarrier's Village, Hope Avenue, Alan Dick Home	C	LB50584
28 Quarrier's Village, Love Avenue, Sabbath School House	C	LB50588
34 Quarrier's Village, Peace Avenue, Glenfarg	C	LB50586
45 Quarrier's Village, Faith Avenue, Bethesda	C	LB50585
48 Quarrier's Village, Marcus Humphry House (formerly Elise Hospital)	C	LB50589
T		
Torr Road, Quarrier's Village, Bridge of Weir 'Craigbet'	B	LB13047

QUARRIER'S VILLAGE

Address: Bridge of Weir Hospital, Hope Lodge

Category: B

Listed on: 19th November 1992

Full Description:

Designed by Robert A. Bryden, probably soon after 1894, as Lodge to Bridge of Weir Hospital. English vernacular (detail like that of the residence at the hospital main gate), 2-storeyed with ashlar and brick at ground floor, timber-framed plastered walls at first floor, slate roofs with red ridging tiles.

Property within Green Belt

Inverclyde
council

QUARRIER'S VILLAGE

Address: Bridge of Weir Hospital,
Main Block including Chapel

Category: B

Listed on: 19th November 1992

Full Description:

Hospital for consumptives (TB) founded by William Quarrier, who had previously founded the Quarrier Homes for orphans on the adjacent site. Original buildings designed by Robert A. Bryden of Glasgow in a free revivalist style, and built in stages between 1894-1907.

Block 1

Block 2

Block 3

Chapel

Property within Green Belt

Inverclyde
council

QUARRIER'S VILLAGE

Address: Faith Avenue, Homelea

Category: C

Listed on: 2nd December 2004

Full Description:

Robert Bryden, 1886. Single storey and attic roughly rectangular-plan piend-roofed villa with half-timbered detailing and dormers breaking eaves to attic. 2-storey canted bays to NE and SW elevations; half-timbered gable to NW (entrance) elevation with swept roof porch to one side; canted bay window to SE (rear) elevation.

Property within Conservation Area

Inverclyde
council

QUARRIER'S VILLAGE

Address: Mount Zion Church

Category: B

Listed on: 22nd October 2002

Full Description:

1888, Robert Alexander Bryden, with later additions and alterations circa 1900 and 1910. Gothic 7-bay asymmetric-plan church with 5-stage square ogeeroofed Baronial clock tower; 2-stage transept extension to northwest only (c1910); 2-stage gallery to northeast (nave extended c1900); single storey offices to southwest.

Property within Conservation Area

Inverclyde
council

QUARRIER'S VILLAGE

Address: 14 Quarrier's Village,
Hope Avenue, Overtoun

Category: C

Listed on: 9th September 2006

Full Description:

Robert Alexander Bryden, circa 1884. 2-storey, irregular-plan, villa in Tudor-Gothic style positioned at south of village adjacent to main thoroughfare. Squared and snecked pale sandstone ashlar with polished dressings. Piened roofs; grey Scottish slate; terracotta ridge cresting; ornamental clay cans; castiron finials and rainwater goods.

Notes:

Number 14 is a good example of one of the larger villa homes within the village, with well-balanced proportions principal elevation and quality of detailing throughout.

Property within Conservation Area

Inverclyde
council

QUARRIER'S VILLAGE

Address: 17 Quarrier's Village,
Hope Avenue, Alan Dick Home

Category: C

Listed on: 9th September 2006

Full Description:

Robert Alexander Bryden, 1886. 2-storey irregular plan Tudor-Gothic style villa occupying prominent position at centre of village. Squared and snecked sandstone ashlar with ashlar dressings. Piened roofs; grey Scottish slate; terracotta ridge cresting; ornamental clay cans; cast-iron rainwater goods.

Notes:

Number 17 'Alan Dick Home', occupies a prominent site in the centre of the village. It forms half of a stylistic pairing with No. 14 'Overtoun' at the other end of Hope Avenue. Retaining its original windows, No. 17 also provides a good representation of the pattern and plan form evident in a majority of villas on the site.

Property within Conservation Area

Inverclyde
council

QUARRIER'S VILLAGE

Address: 28 Quarrier's Village,
Love Avenue, Sabbath School House

Category: C

Listed on: 9th September 2006

Full Description:

Robert Alexander Bryden, dated 1893. 2-storey, irregular-plan, Baronial villa situated at south edge of village featuring prominent drum tower and ornate entrance porch. Squared, snecked and stugged sandstone ashlar. Pitched roofs; grey Scottish slate; irregular arrangement of square, corniced and coped ashlar chimneystacks; pierced terracotta ridge tiles; circular clay cans; cast-iron rainwater goods.

Notes:

The Sabbath House was originally used as drop off point for newly interned children as well as providing accommodation for weekly Sunday School gatherings. Architect, Robert A. Bryden was the director of the Sabbath School Union at the time, and this may account for the extra level of detail and finish compared to many of the other homes. The quality of the design and detailing is considered to compensate for the predominant use of uPVC windows (2006).

Property within Conservation Area

Inverclyde
council

QUARRIER'S VILLAGE

Address: 34 Quarrier's Village,
Peace Avenue, Glenfarg

Category: C

Listed on: 9th September 2006

Full Description:

Robert Alexander Bryden, 1897. 2-storey, asymmetrical-plan Free Renaissance style villa with baronial detailing including distinctive octagonal turret and viewing platform. Squared and snecked sandstone ashlar with ashlar dressings. Pitched roofs; grey Scottish slate; gable end and wallhead chimney stacks; terracotta ridge tiles; circular clay cans; cast-iron rainwater goods.

Notes:

'Glenfarg' is a good example of the more elaborate villas built towards the end of the village's development in the late 1890's. It is situated at the east edge of the village above Gottar Water just before it joins the River Gryfe. Baronial, Tudor and Jacobean detailing is freely applied, with the octagonal tower and viewing platform contributing to this compact yet dramatic composition.

Property within Conservation Area

QUARRIER'S VILLAGE

Address: 45 Quarrier's Village,
Faith Avenue, Bethesda

Category: C

Listed on: 9th September 2006

Full Description:

Robert Alexander Bryden, 1881. Single and 2-storey, large T-plan villa and former post office with Gothic detailing occupying raised ground to left of main entrance to village. Squared and snecked grey sandstone ashlar with polished dressings. Piened roofs; grey Scottish slate (diamond pattern slating to tower); terracotta ridge tiles and finials; ornamental clay cans; cast-iron rainwater goods.

Notes:

'Bethesda' is one of the largest villas on the site occupying a commanding position on raised ground to the west of the main entrance to the village, opposite the home of William Quarrier. Well defined massing and fine yet simple Gothic detailing characterise the building. Originally the village post office, it continues to be used for similar purposes (2006).

Property within Conservation Area

Inverclyde
council

QUARRIER'S VILLAGE

Address: 48 Quarrier's Village,
Marcus Humphrey House (formerly Elise Hospital)

Category: C

Listed on: 9th September 2006

Full Description:

Robert Alexander Bryden, 1901. I-plan cottage hospital in plain Tudor style consisting of central 2-storey gabled hospital block, flanked by symmetrical 7-bay, single storey glazed wings terminating in gabled ward block pavilions. Occupies prominent site to west of village facing main road. Squared and snecked sandstone with ashlar dressings; coped skewes and skewputts. Pitched roofs; grey Scottish slate. Diamond-shafted, wallhead and ridge chimneystacks; circular clay cans; terracotta ridge tiles; cast-iron rainwater goods.

Notes:

The Elise Hospital for children, built during the later stages of the village's construction, occupies a prominent site facing the main road through the village. The building is a good example of an early Edwardian cottage hospital using a simple symmetrical plan form suggestive of A G Sydney Mitchell's approach to hospital design at Crichton Royal Infirmary in Dumfries and the Royal Victoria Hospital in Edinburgh.

Property within Conservation Area

Inverclyde
council

QUARRIER'S VILLAGE

Address: Torr Road, 'Craigbet'

Category: B

Listed on: 10th June 1971

Full Description:

2-storey and basement; harled, with stone dressings; rusticated quoins; flight of 14 steps to east entrance; Renaissance; (probably mid XVIII century, skillfully restored; north and south wings late) 1 window added on east side north wing but not on south wing, unbalanced. Otherwise unchanged.

Property within Green Belt

INVERKIP

INVERKIP INDEX

When you have located your building, simply click on it to be taken to a dedicated page with description and photographs.

*HES – Historic Environment Scotland

LOCATION	LISTING CATEGORY	HES* REFERENCE
A		
Alexander Place, Main Street, Inverkip	C	LB12466
Ardgowan Castle (Ruin), Ardgowan House by Inverkip	B	LB13642
Ardgowan House by Inverkip, North Lodge	B	LB12479
Ardgowan House by Inverkip	A	LB12480
B		
15 Bridgend & Bothy House by Inverkip	B	LB12469
D		
Daff Glen, Langhouse, Inverkip	B	LB12472
Dunrod Glen, Millhouse, Roman Bridge over Kip Water, Inverkip	B	LB12468
E		
Ellenbank, Main Street, Inverkip	B	LB12471
I		
Inverkip Parish Church, Langhouse Road, Inverkip	B	LB12465
L		
Langhouse, Daff Glen, Inverkip	B	LB12472

Langhouse Road, Inverkip Parish Church	B	LB12465
M		
Main Street, Alexander Place, Inverkip	C	LB12466
Main Street, Ellenbank, Inverkip	B	LB12471
Main Street, Woodside, Inverkip	B	LB12467
Millhouse, Dunrod Glen, Roman Bridge over Kip Water, Inverkip	B	LB12468
N		
North Lodge, Ardgowan House by Inverkip	B	LB12479
R		
Roman Bridge over Kip Water, Millhouse, Dunrod Glen, Inverkip	B	LB12468
W		
Woodside, Main Street, Inverkip	B	LB12467

INVERKIP

Address: Alexander Place, Main Street

Category: C

Listed on: 10th September 1979

Full Description:

2-storey & attic; severely plain; scroll club skews; (probably circa 1800?) back fillets.

Property within Conservation Area

INVERKIP

Address: Ardgowan Castle (Ruin), Ardgowan House

Category: B

Listed on: 10th June 1971

Full Description:

Roofless tower, existing to battlemented parapet; 3-storeys including vaulted basement; coat-of-arms on southwest exterior; (probably late XV century).

References:

C. & D. Arch. V.1, p.296-7.

Property within Green Belt

Inverclyde
council

INVERKIP

Address: Ardgowan House, North Lodge

Category: B

Listed on: 10th September 1979

Full Description:

Single-storey; Renaissance, with centre pediment; roughcast with stone dressings; (probably c1800?). 1797 in pediment.

Property within Green Belt

INVERKIP

Address: Ardgowan House

Category: A

Listed on: 10th September 1799

Full Description:

Mansionhouse; 2-storey, basement & attics; Renaissance; extensive symmetrical front; 3-storey centre block pedimented; Chapel, Gothic Dec. Revival, terminates north wing; (1799-1801); architect ? Cairncross. (Porte-cochere is late addition). 1831 additions by William Burns.

References:

A.H. Millar's "Castles & Mansions of Renfrewshire"

Property within Green Belt

Inverclyde
council

INVERKIP

Address: 15 Bridgend & Bothy House

Category: B

Listed on: 10th September 1979

Full Description:

2-storey 3-window house harled and quoined: backfilllets to openings. Late 18th century.

Property within Conservation Area

INVERKIP

Address: Daff Glen, Langhousie

Category: B

Listed on: 10th September 1979

Full Description:

Mansion of 2 & 3 storeys; Victorian Baronial, with towerlets & battlements; mainly dating from circa 1848; with early farmhouse and nucleus. 2-storey addition to south, faced in imitation stone. Couldn't find old nucleus unless old mill house meant on wall above gate of walled garden is a date 1705. An American has traced his ancestor back to 1720's on this site.

Property within Green Belt

Inverclyde
council

INVERKIP

Address: Dunrod Glen, Millhouse,
Roman Bridge over Kip Water

Category: B

Listed on: 21st September 1984

Full Description:

Single-span, 'Pack-Horse' Bridge; stone built; narrow, 6' wide between low stone parapets; (probably circa 1650-1700?)

Notes:

Not in use.

Property within Green Belt

INVERKIP

Address: Ellenbank, Main Street

Category: B

Listed on: 21st September 1984

Full Description:

Style of David Hamilton. Built circa 1840. Picturesque, 2-storey marine villa with basement, advanced and finialed gables, deeply projecting eaves. Polished ashlar. Roughly T-plan; 3-bay north and south elevations with west most bay advanced and gabled south-facing square-columned porch in re-entrant angle, round-headed slits flank gable windows alongside; french window to north gable.

1870 photograph of Main Street, with Ellenbank on the left. Little has changed

Property within Conservation Area

INVERKIP

Address: Inverkip Parish Church, Langhouse Road

Category: B

Listed on: 10th June 1971

Full Description:

2-storey type; simple Renaissance with upper windows round-headed; open belfry at front gable; (1804-5). Clock on pediment several of the windows blocked up, but fenestration pattern kept in black and white.

Little has changed since this old postcard photograph was taken

Property within Conservation Area

INVERKIP

Address: Main Street, Woodside

Category: B

Listed on: 10th September 1979

Full Description:

Single storey with attic dormers; simple, with wallhead urns (from an early Ardgowan structure); (probably circa 1860?)

1870 photograph of Main Street, with Woodside on the right. Little has changed

Property within Conservation Area

WEMYSS BAY

WEMYSS BAY INDEX

When you have located your building, simply click on it to be taken to a dedicated page with description and photographs

*HES – Historic Environment Scotland

LOCATION	LISTING CATEGORY	HES* REFERENCE
D		
Dunloe and Mansfield, Wemyss Bay Road, Wemyss Bay	B	LB48936
F		
Forbes Place, St. Joseph's R.C. Church, Wemyss Bay	C	LB12470
S		
St. Joseph's R.C. Church, Forbes Place, Wemyss Bay	C	LB12470
Station Cottages, Wemyss Bay Railway Station	C	LB12475
Station House, Wemyss Bay Railway Station	C	LB12474
W		
Wemyss Bay Railway Station	A	LB12473
Wemyss Bay Railway Station, Station Cottages	C	LB12475
Wemyss Bay Railway Station, Station House	C	LB12474
Wemyss Bay Road, Dunloe and Mansfield, Wemyss Bay	B	LB48936

WEMYSS BAY

Address: Dunloe and Mansfield, Wemyss Bay Road

Category: B

Listed on: 1st October 2002

Full Description:

1862, with later remodelling and additions, John Honeyman, 1889-90. 2-storey Scots Baronial mansion house with extensive single and 3-storey Scots Jacobean additions to front and rear forming central courtyard. 3-bays plus engaged circular tower. Adjoining late 18th century 2-storey 3-bay villa (Mansfield). Squared red sandstone rubble with raised painted margins; pilaster quoins, corniced eaves course, blocking course and flat skewes; later single bay at outer left, later 2-storey range to rear forming T-plan.

WEMYSS BAY

Address: Forbes Place, St Joseph's RC Church

Category: C

Listed on: 10th September 1979

Full Description:

Gothic Revival; simple, red stone chapel; (probably circa 1890-1900)

WEMYSS BAY

Address: Station Cottages, Wemyss Bay Railway Station

Category: C

Listed on: 10th June 1971

Full Description:

1903-4 (?). James Miller (?), architect. 2-storeyed. Mock half timbering and harling. Red roof tiles.

WEMYSS BAY

Address: Station House, Wemyss Bay Railway Station

Category: C

Listed on: 10th June 1971

Full Description:

1903-4 (?). James Miller (?), architect. 2-storeyed. Mock half timbering and harling. Red roof tiles.

WEMYSS BAY

Address: Wemyss Bay Railway Station

Category: A

Listed on: 10th June 1971

Full Description:

1903-4. James Miller, architect. Front Buildings: Rock faced ashlar plinth, mock hall timber and harling, red roof tiles. Italianate clock tower. Concourse: 2/3 of a circle with circular booking office. From it fan out a curved ramp down to steamboat pier and curved railway platforms. All with glazed steel-trussed roofs.

References:

Glasgow Herald 4 / 6 / 1904. OS Nock 'Caledonian Railway (ill)'.

Circa 1903

Pier Access

Booking Office

Railway Platform