

BALFOUR GROVE, N20 Planning applications up to Dec 2022

Layout

There are 65 residential properties, 34 on the north side and 51 on the south side. There is 1 detached house, 36 semi-detached, 27 terraced and this is one block of flats

Infrastructure

1 Mar 1912. Application approved for overhead wires (GPO) (*Friern Barnet UDC Minutes*)

20 Feb 1930. A revised plan for the development of Balfour Grove was submitted (*Friern Barnet UDC Minutes*)

11 Feb 1937. Cost of making-up road £1125 (*Friern Barnet UDC Minutes*)

15 Sep 1938. Surface dressing of carriageway has been completed (*Friern Barnet UDC Minutes*)

Individual properties

No ? Apr - May 1903. Planning application for house (D B Hadderwick & J H Willett, 38 Gt James Street, Bedford Row) (*London Metropolitan Archives LMA/4070/02/00815*)

Nos ?? 28 Sep 1903. Application approved for 4 houses on each side (Mr W Dudley) (*Friern Barnet UDC Minutes*)

No ? 3 Apr 1908. Application approved for 8 houses (Mr W Dudley) (*Friern Barnet UDC Minutes*)

No ? 16 Apr 1920. Application approved for house (Mr Dudley) (*Friern Barnet UDC Minutes*)

No ? 10 Dec 1926. Application approved for house (*Friern Barnet UDC Minutes*)

Nos ?? 20 Feb 1930. Application approved for 5 houses (*Friern Barnet UDC Minutes*)

No ? 10 Oct 1933. Application approved for block of 4 flats (*Friern Barnet UDC Minutes*)

No ? Jul 1958 - Mar 1960. Planning application for house and garage (G F Randall, 262 Colney Hatch Lane, submitted by W W Willcocks, 34 Park Hall Road, architect) (*London Metropolitan Archives LMA/4070/02/05022*)

Nos ?? 9 Dec 1958. Application approved for 9 blocks of 4 2-bed maisonettes and 20 lock-up garages in blocks of 9, 7, and 4 and extension of highway forming part of Bookbinders Cottage Homes (*Friern Barnet UDC Minutes*)

No 1. 13 Aug 2009. Planning application for retention of timber shed to rear of garden (*Barnet Council B/02563/09*)

No 2. 10 May 2005. Planning application for replacement of existing windows with new UPVC windows (*Barnet Council N/15780/07*)

No 2a. 3 Jun 2011. Planning application for replacement of existing windows on side/rear elevation and replacement of existing French doors to rear (*Council B/01951/11*)

No 6. 4 Nov 2019. Planning application for change of use of the property from a single family dwelling (Class C3) to a House in Multiple Occupation (HMO) (Class C4) for 6 people (Retrospective Application) (*Barnet Council 19/5380/RCU*)

No 8. 6 Jul 1966. Planning application approved for kitchen extension (*Barnet Council Minutes BN1162*)

No 8. 6 Aug 2008. Planning application for retention of rear extension and continued use as 2 self-contained residential units. Provision of 1 off street parking space (*Barnet Council N/14060/B/05*)

No 9. 28 Jan 2014. Planning application for conversion of existing dwelling house into 2 self-contained flats facilitated by the construction of a single storey rear extension and first floor rear terrace, following demolition of existing rear extension (*Barnet Council B/05990/13*)

No 9. 27 Oct 2014. Planning application for single storey rear extension and conversion of property into 2 self-contained flats (*Barnet Council B/05840/14*)

No 10. 3 Aug 1923. Application approved for temporary wooden motor garage (Mr Hughes) (*Friern Barnet UDC Minutes*)

No 12. 14 May 2007. Planning application for single storey rear extension (*Barnet Council N/10368*)

No 15. 22 Apr 1993. Planning application for loft conversion and roof extension to include hip to gable and rear dormer window (*Barnet Council N/15606/07*)

No 17. 31 Jul 2018. Planning application for single storey rear extension with a proposed depth of 5 metres from original rear wall, eaves height of 3 metres and maximum height of 3.245 metres (*Barnet Council 18/4757/PNH*)

No 17. 25 Sep 2018. Planning application for single storey rear extension following partial demolition of kitchen (*Barnet Council 18/5560/HSE*)

Nos 18 - 24. Mar 1920 - Apr 1922. Planning application for houses (*London Metropolitan Archives LMA/4070/02/01723*)

Nos 19 - 27. May 1928 - Jul 1935. Planning application for houses (*London Metropolitan Archives LMA/4070/02/02774*)

No 19. 9 Jun 1953. Application approved for detached garage (*Friern Barnet UDC Minutes*)

No 19. 26 Jan 1966. Planning application for replacement garage (*Barnet Council Minutes 26 Jan 1966 BN 513*)

No 23. 22 May 1930. Application approved for garage and additional wc (*Friern Barnet UDC Minutes*)

No 23. 16 Mar 1966. Planning application for garage (*Barnet Council Minutes 16 Mar 1966 BN 653*)

No 23. 13 Oct 2017. Planning application for single storey rear extension. Roof extension involving hip to gable, rear dormer window 3 rooflights to front elevation to facilitate a loft conversion (*Barnet Council 17/6460/192*)

No 24. 4 Jul 1961. Application approved for garage (*Friern Barnet UDC Minutes*)

No 25. 7 Feb 1956. Application approved for garage (*Friern Barnet UDC Minutes*)

No 25. 18 Jul 1989. Planning application for single storey side and rear extension (*Barnet Council N/01295/C*)

No 25. 18 Jun 2001. Planning application for conversion of garage into habitable room (*Barnet Council N/01295/0/01*)

Nos 26 - 40. Jun 1930 - Feb 1934. Planning application for houses (H E Percy, 875 Finchley Road, Golders Green, owner & builder) (*London Metropolitan Archives LMA/4070/02/02824*) & Nos ?? 17 Jul 1930. Application approved for 8 houses (*Friern Barnet UDC Minutes*)

No 26. 4 Jul 1961. Application approved for garage at side (*Friern Barnet UDC Minutes*)

No 26. 14 Jul 1993. Planning application for single storey side and front extension (*Barnet Council N/10440*)

No 26. 13 Jun 2017. Planning application for single storey rear infill extension. Two-storey side extension. Juliette balcony to first floor rear. Conversion of garage into habitable room, insertion of window to replace garage door (*Barnet Council 17/3449/HSE*)

No 26. 5 Mar 2018. Planning application for single storey rear infill extension. Single storey front extension. Part single, part two storey side extension, part first floor rear extension with a flat roof over. Conversion of garage into habitable room, insertion of window to replace garage door (*Barnet Council 17/1321/HSE*)

No 28. 13 May 1988 Planning application for single storey side and rear extension and loft extension with dormer window on side and rear elevation (*Barnet Council N/09065*)

No 28. 10 May 1994 Planning application for demolition of garage and erection of single storey side and rear extension window (*Barnet Council N/09065/A*)

No 28. 10 Mar 1959. Application approved for garage at side (*Friern Barnet UDC Minutes*)

No 28. 4 Jul 1961. Application approved for extension to kitchen at rear (*Friern Barnet UDC Minutes*)

Nos 29 - 33a. Jul - Dec 1934. Planning application for flats (F J Randall, 36 Coleridge Road, owner & builder, Bernard H Stock, Avondale, 48 Ashurst Road, N12 architect) (*London Metropolitan Archives LMA/4070/02/03134*)

No 30. 10 Jan 2017. Planning application for single storey rear extension with a proposed depth of 5 metres from original rear wall, eaves height of 2.7 metres and maximum height of 3 metres (*Barnet Council 17/0231/PNH*)

No 30. 21 Mar 2017. Planning application for single storey rear extension with a proposed depth of 6 metres from original rear wall, eaves height of 3 metres and maximum height of 4 metres (*Barnet Council 17/1963/PNH*)

No 30. 10 Apr 2017. Planning application for single storey rear extension with a proposed depth of 6 metres from original rear wall, eaves height to 3 metres and maximum height of 4 metres (*Barnet Council 17/2499/PNH*)

No 30. 27 Jun 2017. Planning application for single storey rear extension with a part depth of 6 metres from original rear wall, and a part depth of 5 metres from original rear wall, leaves height to 2.6 metres and maximum height of 3.4 metres (*Barnet Council 17/4234/PNH*)

No 30. 21 Mar 2018. Planning application for single storey side extension including conversion of garage into habitable room, insertion of window to replace garage door (*Barnet Council 17/1808/HSE*)

No 30. 21 Mar 2018. Planning application for extension to roof including hip to gable end and 1no rear dormer window, 3no roof lights to front elevation and 1no window to side elevation 27 (*Barnet Council 17/1810/192*)

No 31. 27 Mar 1991. Planning application for single storey rear extension (*Barnet Council N/09858/A*)

No 33. 12 Mar 1953. Application approved for builders' store and garage on land adjoining (*Friern Barnet UDC Minutes*)

No 34. 2 May 1990. Planning application for single storey side and rear extension (*Barnet Council N/09719*)

No 35. 9 Sep 1958. Application approved for detached house and garage (*Friern Barnet UDC Minutes*)

No 36. 8 Nov 1960. Application approved for garage (*Friern Barnet UDC Minutes*)

No 36. 2 Apr 1992. Planning application for single storey rear extension (*Barnet Council N/05421/A*)

No 36 14 Sep 2007. Planning application for front porch and single storey front extension (*Barnet Council N/05421/B/07*)

No 47. 19 Jul 2021. Planning application for single storey wrap around extension, following demolition of existing shed (*Barnet Council 21/3931/HSE*)

No 47. 17 Aug 2022. Planning application for single storey wrap around extension following demolition of the existing shed (*Barnet Council 22/4000/HSE*)

No 51. 25 Nov 2009. Planning application for single storey side extension including access ramp with handrails and new rear patio (Barnet Homes, 1255 High Road, N20 0EJ, agent A J Ferryman & Associates, 128 High Street, Bushey, WD23 3DE) (*Barnet Council B/04323/09*)

Nos 46 - 52. 30 Oct 2007. Planning application for replacement of existing windows with new UPVC windows (*Barnet Council N/15780/07*)

Nos 54 - 60. 14 Sep 2007. Planning application for replacement of existing windows with new UPVC windows (*Barnet Council N/15780/07*)

Nos 53 - 59. 30 Oct 2007. Planning application for replacement of existing windows with new UPVC windows (*Barnet Council N/15780/07*)

Nos 61 - 67. 30 Oct 2007. Planning application for replacement of existing windows with new UPVC windows (*Barnet Council N/15780/07*)

Nos 62 - 68. 14 Sep 2007. Planning application for replacement of existing windows with new UPVC windows (*Barnet Council N/15773/07*)

Nos 78 - 84. 14 Sep 2007. Planning application for replacement of existing windows with new UPVC windows (*Barnet Council N/15770/07*)

Nos 86 - 92. 14 Sep 2007. Planning application for replacement of existing windows with new UPVC windows (*Barnet Council N/15780/07*)

Nos 94 - 100. 1 Oct 2007. Planning application for replacement of existing windows with new UPVC windows (*Barnet Council N/15780/07*)

Nos 102 - 112. 21 Sep 2007. Planning application for replacement of existing windows with new UPVC windows (*Barnet Council N/15780/07*)

Nos 5 - 12 St Ninian's Court. 6 Apr 2000. Planning application for single storey extension and alteration to blocks 5-8 and 9-12 (*Barnet Council N/05062/M/00*)

No 1 Balfour Court. 13 Aug 2009. Planning application for retention of timber shed to rear of garden (Mr T Doyle, 1 Balfour Court) (*Barnet Council B/02563/09*)

No 1 Balfour Court. 16 Dec 2022. Planning application for new front vehicular access (*Barnet Council 22/5645/FUL*)

BALLARDS LANE, N12 (Nos 270 UPWARDS) Planning applications up to Mar 2010
(see also **MOSS HALL TAVERN**)

History

The Bohemia in Ballards Lane was obviously flourishing when this programme was produced in 1915. But success was short-lived and it was replaced in 1920 by the more modest, and modern, New Bohemia cinema. The original Bohemia was between Prince and Redbourne Avenues. The New Bohemia, which survived until 1959, was further south on the site now occupied by Gateway House (*Finchley & Friern Barnet by Stewart Gillies and Pamela Taylor. Plate 125*)

In 1865 my great uncle, Joseph Thorley, bought Selina Villa in Ballards Lane. There was a large front garden and the back garden extended to Nether Street. My maternal grandmother (b 1875) told me she used to visit her uncle and she described the house and garden with a well and the cellar where vegetables were stored. In 1905 or 1906 Cornwall Avenue was built and Selina Villa renamed Cornwall House. It appears sideways on because it once fronted Ballards Lane, which in the 1800s was set well back with greensward in front. The house is now a doctor's surgery (*Sylvia Stilts 28 Apr 2004 FB&DLHS*)

In the late nineties, Charles Frederick Day began operations by building the handsome row of shops by Tally Ho Corner known as Regents-parade (*Obituary 4 August 1933, Times & Guardian*)

Infrastructure

Junction Kingsway/Ballards Lane. 22 Jul 1997. Planning application for replacement of 2 telephone kiosks (*Barnet Council (C/12851)*)

Bus Station. 12 Jan 1998. Planning application for erection of portable cabin to house staff toilets (*Barnet Council C/02081/N*)

Nos 354 - 360. 6 Feb 1997. Planning application for 2 internally illuminated 6-sheet advertisement wall panels (*Barnet Council C/02306/F*)

30 Nov 2005. From the artsdepot down to Waitrose road resurfacing works (*John Donovan FB&DLHS*)

10 Jan 2014. Trees have been planted outside numbers 362,368, 374, 378, 382 (*David Berguer FB&DLHS*)

Individual properties

Nos 270 - 272. 27 Apr 1998. Planning application for internal alterations and conversion of property to form one residential care home (C2) (*Barnet Council C/03389/M*)

Nos 270 - 272. 11 May 1998. Planning application for alteration and enlargement of roof to provide additional accommodation, including dormers to sides and rear and rooflights to front (*Barnet Council C/03389/N/01*)

Nos 271 - 279 (Perry's). 30 Sep 1992 & 8 Jun 1993 & 17 Jun 1993 & 29 Jun 1994. Planning application for food retail store with car parking, ancillary office and service areas (Outline) (*Barnet Council C/00019/P*)

Nos 271 - 279 (Perry's) 1993. Perry's closed in 1993

Nos 271 - 279 (Perry's). 7 Jul 1994. Planning application for variation to enable Sunday opening from 10 to 4 (*Barnet Council C/00019/AB*)

Nos 271 -279. 1994. Waitrose opened in November 1994

Nos 271 - 279 (Waitrose). 12 Mar 1998. Planning application for erection of roof and enclosed trolley park (*Barnet Council C/00019/AG*)

Nos 271 - 279 (Waitrose). 19 Jan 1999. Planning application for alteration to vehicle exit (*Barnet Council C/00019/AH*)

Nos 271 - 279 (Waitrose). 2 Jun 1999. Planning application for ground and first floor extension to store following demolition of existing building (*Barnet Council C/00019/AK/99*)

No 273. (Waitrose). 2 June 2003. Fire in the early morning of Monday 2 June 2003 destroyed nearly three-quarters of the store. Fully reported in Hendon & Finchley Times of 5 June 2003 (*David Berguer FB&DLHS*)

Nos 273 (Waitrose). 28 Aug 2003. Planning application for rebuilding part of first floor following fire damage (*Barnet Council C/00019/AP/03*)

Nos 273 (Waitrose). 23 Feb 2004. Planning application for installation and replacement of various non-illuminated and internally illuminated advertisement signage including replacement fascia signage and new freestanding panels (*Barnet Council C/00019/AS/04*)

Nos 273 (Waitrose). 18 Mar 2004. Planning application for variation of conditions to allow 4 deliveries to be made between 10am – 5pm on Sundays and Bank Holidays (Previously 2 deliveries) (*Barnet Council C/00019/AV/05*)

Nos 273 (Waitrose). 21 Dec 2005. Planning application for ground and first floor extension to existing store and installation of roof mounted generator and air handling unit (*Barnet Council C/00019/AR/04*)

Nos 273 (Waitrose). 30 Aug 2006. Planning application for installation of ATM machine (*Barnet Council C/00019/AW/06*)

No 281. 5 Jan 1998. Planning application for change of use from offices (B1) to food and drink (A3) (*Barnet Council C/06994/E*)

No 281. 27 Nov 1998. Planning application for change of use from offices (B1) to food and retail (A1) (*Barnet Council C/06994/F*)

No 281. 8 Sep 1999. Planning application for use for business purposes (B1) with ancillary retail sales from front part of ground floor (*Barnet Council C/06994/H*)

No 281. 10 Nov 2003. Planning application for erection of new floor of accommodation to provide approx 225sq m of additional Class B1 office floorspace (*Barnet Council C/06994/K/03*)

No 281. 12 Oct 2005. Planning application for change of use from office (B1) to place of worship and community centre (D1). Associated external alterations (*Barnet Council C/06994/M/05*)

No 281. 18 Aug 2006. Planning application for change of use from office (B1) to A3 and A5 uses of ground floor and external alterations (*Barnet Council C/06994/N/06*)

No 283 (Moss Hall Tavern). 2 Mar 1990. Planning application for illuminated signs and lanterns (*Barnet Council C/00323/D*)

No 283 (Moss Hall Tavern). 12 Jul 1990. Planning application for single storey rear extension (*Barnet Council C/00323/E*)

No 283 (Moss Hall Tavern). 29 Nov 1993. Planning application for new window to rear elevation (*Barnet Council C/00323/F*)

No 283 (Moss Hall Tavern). 9 Jul 1996. Planning application for alteration to rear elevation involving new sliding/folding doors (*Barnet Council C/00323/G*)

No 283. 4 Jul 2003. Planning application for new front porch (*Barnet Council C/00323/A/03*)

No 283 (Elephant Inn). A landmark corner building at 3 storeys with brick detailed chimneys set in traditional plain clay tile roof with small gable dormers. Leaded glass windows, in opening lights on ground floor and throughout first and second floor windows. Cast iron rainwater, goods, hoppers and downpipes. Ground floor stucco and green glazed tile materials (*Barnet Council Local List*)

No 285. 7 Jan 2003. Planning application for erection of new freestanding non illuminated Landon Borough of Barnet signage and sponsorship panel (*Barnet Council C/15163/03*)

Nos 285 - 287. 17 Nov 1994. Planning application for formation of car parking area at rear for 4 cars with vehicle access from Hutton Grove (*Barnet Council C/03703/J*)

Nos 289 - 293 (Rowlandson House)... Five years later (in 1986), a major redevelopment of the Regent Garage in Finchley was set in hand. Offices were developed on the site, let to a serviced office suite (*Two Bites of the Cherry: A History of the Rowlandson Organisation in the 20th Century* by Richard Rowlandson. Page 51)

Nos 289 - 293 (Rowlandson House). Developed eight years earlier (*than 1994*) on the site of the old Harmer Green Group garage, the tenant who ran the building as serviced offices had difficulty in paying the large rent agreed to an earlier review. The Organisation bought his company, RH Properties, for £1 and managed the building direct (*Two Bites of the Cherry: A History of the Rowlandson Organisation in the 20th Century* by Richard Rowlandson. Page 74)

Nos 289 - 297 (Rowlandson House). Planning application for part 2, part 3 storey addition for use as offices to side and rear of Rowlandson House following demolition of existing vehicle repair workshops and office at nos 295-297. Provision of 35 car parking spaces (*Barnet Council C/00933/X/02*)

Nos 289 - 293 (Rowlandson House). Sep 2008. A large extension to Rowlandson House, to the north of the existing building, has now been completed on the site of the former Oakwood Coachworks (*David Berguer FB&DLHS*)

Nos 289 - 297 (Rowlandson House). Planning application for installation of new electrical substation and electricity cupboard at front of existing office block and associated landscaping (*Barnet Council F/03594/08*)

Nos. 289 (Rowlandson House). Feb 2009. A very large new EDF Energy electricity cabinet has been built in the forecourt of Rowlandson House (*David Berguer FB&DLHS*)

No 292. 12 Mar 2002. Planning application for formation of hardstanding and vehicle access (*Barnet Council C/14794/02*)

Junction with Nether Street. Spring 2003. The office block has been completely refurbished, externally, giving it an entirely different appearance (*John Donovan FB&DLHS*)

Land rear of Gaumont Cinema. 22 Jul 1986 & 2 Nov 1988 & 15 Jun 1989 & 27 Feb 1990. Planning application for retention of canteen Building (*Barnet Council C/02081/G*)

Land bounded by Ballards Lane/Kingsway/Nether street. 6 Mar 1998. Planning application for erection of 2 96-sheet, 4 48-sheet and 1 16-sheet externally illuminated hoardings (*Barnet Council C/00002/BD*)

Nos 295 - 297. 15 Sep 1994. Planning application for change of use from storage (B8) to car repairs (B2) (*Barnet Council C/07357/E*)

No 295. 23 Aug 1995. Planning application for retention of use of part of first floor as radio controlled mini cab office (*Barnet Council C/07357/F*)

Nos 299 – 303. 12 Apr 1983. Planning application for 3 storey office block (Cavendish & Gloucester Properties Ltd) (*Barnet Council C1889H*)

Nos 299 - 303. 9 May 1989. Planning application for redevelopment to provide 4 storey office block with 19 parking spaces at rear and 2 spaces at front (*Barnet Council C/01889/L*)

Nos 299 - 303. 4 Jul 1994. Planning application for erection of 4 storey office block with 15 parking spaces at rear and 3 spaces in front (*Barnet Council C/01889/R*)

Nos 299 - 303. 11 May 1995. Planning application for continued use as car washing facility and retention of portakabin (*Barnet Council C/01889/T*)

Nos 299 - 303. 6 Mar 1998. Planning application for retention of 5 storey office block and alteration to roof structure. Provision of 12 parking spaces at rear and 3 spaces at front (*Barnet Council C/01889/V*)

Nos 299 - 303. 11 Oct 2002. Planning application for infill extension to rear elevation (*Barnet Council C/01889/Y/02*)

No 300. 19 May 1992. Planning application for internally illuminated sign (*Barnet Council C/10247/B*)

No 302. 1 Aug 1989. Planning application for single storey rear extension (*Barnet Council C/00587/G*)

No 302. 19 Mar 1993. Planning application for new shop front (*Barnet Council C/00587/H*)

No 302. 18 Jul 2002. Planning application for use of first floor offices as base for mini-cab business (*Barnet Council C/00587/L/02*)

No 302. 7 Jan 2003. Planning application for erection of new freestanding non illuminated London Borough of Barnet signage and sponsorship panel (*Barnet Council C/15163/03*)

No 302. 1 Dec 2005. Planning application for first floor side extension (*Barnet Council C/00587/Q/05*)

No 302. 13 Aug 2009. Planning application for change of use from A1 (shops) to A2 (financial & Professional Services) including 3 new ground floor windows to side elevation (*Barnet Council F/02859/09*)

No 303. 30 May 2000. Planning application infilling of existing vehicle access to create additional office floorspace, alteration to front elevation on ground floor. Vehicle access at rear (*Barnet Council C/01889/X/00*)

No 304. 2 Jan 2007. Planning application for erection of 2 storey office building (*Barnet Council C/00206/C/07*)

No 304. 22 Feb 2007. Planning application for conversion of existing roofspace involving rear extensions and rear dormer window. Conversion of existing maisonette into 2 self-contained flats (*Barnet Council C/00206/D/07*)

No 305. 2 Mar 1988. Planning application for 2 illuminated poster panels on bus shelter outside no 305 (*Barnet Council C/09898*)

No 307. 10 Sep 1991. Planning application for internally illuminated sign above ground floor bay window on front elevation (*Barnet Council C/01435/B*)

No 307. 1 Dec 2005. Planning application for single storey front extension (*Barnet Council C/01435/D/05*)

No 307 (Finchley United Services Club). A two-storey yellow brick building with red brick dressings featuring two ground and first storey projecting bays. Natural slate roof. A stone war

memorial on a stone plinth set behind railings was statutorily listed in April 2019. The building that stands behind the Finchley War Memorial was erected in 1925 in the then front garden of the building. This memorial was unveiled by Viscount Lascelles in November 1925. The new information is that this memorial was not the original memorial to Finchley's losses in the Great War (Finchley sent over 5,000 men to the forces and one out of every five never returned). Finchley's original war memorial was in fact this building, known as "St Kilda's". At a "Town Meeting" held in May 1919 it was resolved that the Finchley war memorial should take the form of a club or institute for ex-servicemen, in preference to a formal monument or an extension to the Finchley Cottage Hospital (although in the event these too were subsequently established (see above as to the monument, whilst the extension to the cottage hospital was opened in 1922 (when the hospital was renamed Finchley Memorial Hospital). St Kilda's was acquired as the original memorial by the Trustees of the Finchley United Services Club in September 1921 with the aid of public subscriptions and support from the United Services Fund (the successor to the Army Canteen Fund, which held surplus funds from wartime military canteens). A 1921 Trust Deed records that the Fund provided £1,400 towards the project and that one of the objects of the club was "to raise the standard of citizenship both from a social and educational standpoint." (*Barnet Council Local List*)

No 308. 9 Dec 1986. Planning application for single storey side and rear extension and detached garage, change of use to hot food take away (*Barnet Council C/05417/E*)

No 308. 26 Jun 1997. Planning application for single storey shop front extension. New external staircase and access to first floor flat at rear (*Barnet Council C/08252/E*)

No 310. 18 Aug 1989. Planning application for continued use of first floor as office (*Barnet Council C/02224/D*)

No 311. 18 Oct 2005. Planning application for change of use of first floor from offices (B1) to dental practice (D1). Construction of ramp for access (*Barnet Council C/04108/F/05*)

Nos 312 - 314. 3 Jan 1997. Planning application for single storey front extension across both ground floor premises and new shop fronts (*Barnet Council C/08874/J*)

No 313. 27 Oct 1971. Planning application for 4 storey office block with dental surgery and parking (Tally Ho dental Holdings) (*Barnet Council C2490E*)

No 313. 22 Nov 1990. Planning application for extension to existing storage shed (*Barnet Council C/02490/T*)

No 313. 23 Oct 1998. Planning application for erection of disabled access ramp and new steps to front of building (*Barnet Council C/02490/U*)

No 314. 17 Sep 1987. Planning application for single storey rear extension (*Barnet Council C/06109/A*)

No 314. 12 Jul 2006. Planning application for single storey front extension to shop including rear ramped entrance (*Barnet Council C/06109/B/06*)

Nos 315 -317. 15 Aug 1990. Planning application for change of use of part of ground floor from office (B1) to shop (A1) (*Barnet Council C/00221/L*)

Nos 315 - 317. 28 Jul 1993. Planning application for change of use from offices to medical centre (D1) (*Barnet Council C/00221/M*)

Nos 315 - 317. 12 May 1994. Planning application for change of use of ground floor from offices to reception area and consulting rooms for use in conjunction with existing medical practice at first floor level and change of use of part of second floor to staff (*Barnet Council C/00221/N*)

Nos 315 - 317. 4 May 2001. Planning application for roof extension to existing office building and change of use from office (B1) to hostel use (Class Sui Generis) (*Barnet Council C/00221/N*)

Nos 315 - 317. 17 Feb 2003. Planning application for change of use of office building to hostel with ancillary offices and accommodation on ground floor, retention of extensions and use of lift motor room for storage room (*Barnet Council C/00221/U/03*)

Nos 315 - 317. 17 Apr 2003. Planning application for conversion of rooftop storage area into self-contained residential unit with associated external alterations (*Barnet Council C/00221/N/03*)

Nos 315 - 317. 19 Sep 2003. Planning application for provision of planting boxes to front and timber decking and planting boxes with bench seating to rear (*Barnet Council C/00221/W/03*)

No 316. 1 Dec 1995. Planning application for single storey front and rear extension, dormer window at rear and alteration to rear elevation (*Barnet Council C/05344/G*)

No 318. 9 Mar 1988. Planning application for single storey rear extension and change of use of ground floor from restaurant and use of first floor as self-contained flat (*Barnet Council C/09895*)

No 318. 5 Apr 1995. Planning application for single storey front extension (*Barnet Council C/09895/F*)

No 318. 28 Oct 1996. Planning application for roof extension at rear (*Barnet Council C/09895/H*)

No 318a. 8 Mar 2005. Planning application for alterations to roof involving rear dormer and front rooflight to facilitate a loft conversion (*Barnet Council C/09895/K/05*)

No 319. 20 May 1996. Planning application for repositioning of vehicle access to Nether Street (*Barnet Council C/0002/H*)

No 319. 18 Mar 1997. Planning application for provision of additional floor at roof level to provide additional office/storage space. Formation of ramp to basement parking area (*Barnet Council C/0002/J*)

No 319. 21 Nov 2006. Planning application for proposed 2 storey office extension over existing offices (*Barnet Council C/0002/N/06*)

No 320. 18 May 1990. Planning application for single storey rear extension (*Barnet Council C/05682/D*)

Nos 320 - 322. 21 Jul 1997. Planning application for installation of 2 replacement telephone kiosks (*Barnet Council C/12835*)

No 322. 19 Feb 1997. Planning application for change of use of first floor from retail storage and residential to offices (B1) (*Barnet Council C/05030/C*)

No 322. 7 Nov 2005. Planning application for internally illuminated fascia signage (*Barnet Council C/05030/E/05*)

No 322. 7 Nov 2005. Planning application for new shop front and alterations to rear involving blocking up all side facing windows and doors (*Barnet Council C/05030/D/05*)

No 323. 28 Oct 1988. Planning application for single storey rear extension with terrace over and rear access staircase to first floor flat (*Barnet Council C/02593/G*)

No 323 (Regents Mews). 23 Jul 2004. Planning application for installation of telecoms equipment (*Barnet Council C/02593/H/04*)

No 324. 11 Feb 1994. Planning application for change of use from A1 to restaurant (A3) (*Barnet Council C/08013/A*)

No 324. 24 Nov 1994. Planning application for erection of single storey rear extension. Install new shop front and external extractor flue (*Barnet Council C/08013/B*)

No 324. 2 May 1995. Planning application for installation of new shop front (*Barnet Council C/08013/C*)

No 324. 6 Jun 1996. Planning application for ground floor rear extension (*Barnet Council C/08013/D*)

No 324. 18 Aug 1999. Planning application for alteration and extension to ground floor at rear of existing restaurant (*Barnet Council C/08013/E*)

No 325. 15 Feb 2006. This shop (Golden Fish & Chips) is being refurbished inside (*David Berguer FB&DLHS*)

No 327. 16 Apr 1987. Planning application for single storey rear extension (*Barnet Council C/00565/J*)

No 327. 11 Jul 2001. Planning application for use of first floor as mini-cab office (*Barnet Council C/00565/L/01*)

Nos 327 - 329. 13 Oct 1993. Planning application for internally illuminated fascia and projecting sign (*Barnet Council C/00565/K*)

No 328. 11 Apr 1995. Planning application for change from ground floor restaurant (A3) to Private Members Club (*Barnet Council C/00026/A*)

No 330. 23 Dec 1992 & 24 Mar 1994. Planning application for change of use from shop (A1) to food & drink (A3) (*Barnet Council C/07529/B*)

Nos 330 - 354. 18 May 2000. Planning application for ground floor rear extension to nos 330 and 334. First floor extension at no 332. Loft conversion at no 330 to add extra living space to existing residential unit (*Barnet Council C/07529/D/00*)

No 330. 9 Aug 2003. Casa Velita café is closed (*John Donovan FB&DLHS*)

No 331. 24 Feb 1987. Planning application for internally illuminated fascia sign (*Barnet Council C/00265/G*)

No 331. 21 Apr 1987. Planning application for continued use as 2 flats on first and second floors (*Barnet Council C/00205/H*)

No 331. 25 Jul 1996. Planning application for continued use as constituency office (*Barnet Council C/00205/J*)

No 331. 15 Jul 2009. Planning application for installation of new shopfront and shutters (A & Y Estates Ltd, 88 Truro Road, N22 8DN) (*Barnet Council F/02573/09*)

No 331. 2 Oct 2009. This shop, which has been vacant for some months, is now Adam Hayes Estate Agents (*David Berguer FB&DLHS*)

No 332. 2 Jan 1987. Planning application for continued use of ground floor as an employment agency (*Barnet Council C/05418/F*)

No 332. 23 Jul 2008. Planning application for use of ground floor as studio flat and use of first floor as self-contained studio flat (*Barnet Council F/02476/08*)

No 334. 12 Nov 1986. Planning application for new shop front (*Barnet Council C/05417/E*)

No 334. 21 Mar 1989. Planning application for new shop front (*Barnet Council C/06720/B*)

No 335. 28 Nov 1990. Planning application for single storey rear extension (*Barnet Council C/05682/D*)

No 335. 20 May 1991. Planning application for continued use of first floor as offices. Provision of flat at second floor level and 2 car parking spaces at rear (*Barnet Council C/06720/C*)

No 335. 20 Oct 1999. Planning application for change of use of ground floor from estate agents (A2) to amusement arcade (*Barnet Council C/06720/D/99*)

No 335. 22 Oct 1999. Planning application for ground floor rear extension and change of use from estate agents (A2) to food and drink (A3) (*Barnet Council C/06720/E/99*)

No 336. 31 May 1989. Planning application for first and second floor extension above shop to form workshop and office (*Barnet Council C/02007/B*)

No 336. 9 Aug 2003. Pattson's is now closed (*John Donovan FB&DLHS*)

No 337. 7 Jun 1996. Planning application for use of ground floor as patisserie/bakery with subsidiary sale of hot drinks for consumption on the premises (*Barnet Council C/07736/A*)

No 337. 26 Jul 1996. Planning application for erection of ventilation flue to rear (*Barnet Council C/07736/B*)

No 337. 15 Jan 1997. Planning application for use of ground floor for mixed purpose as patisserie/bakery with sale of hot drink for consumption off the premises r (*Barnet Council C/07736/C*)

No 337. 27 Mar 2008. Planning application for new shop front and internal alterations including disabled toilet (*Barnet Council F/0490/08*)

No 338. 21 Nov 1994. Planning application for retention of single storey rear extension (*Barnet Council C/05428/A*)

No 338. 9 Aug 2003. The shoe repair shop is heavily shuttered – closed? (*John Donovan FB&DLHS*)

No 339. 28 Jun 1995. Planning application for double sided internally illuminated advertisement panel forming integral part of bus shelter (*Barnet Council C/12114*)

No 339a & 339b. 5 Apr 2006. Planning application for use as 2 flats (*Barnet Council C/01775/B/06*)

Nos 340 - 342. 14 Feb 1973. Planning application for construction of showroom, admin offices, flats & car park (Mann, Egerton & Co Ltd) (*Barnet Council C2435A*)

Nos 340 - 342. 11 Jan 1988 & 26 Aug 1988. Planning application for part 3, part 4 storey block of 14 sheltered flats with parking for 7 cars at ground floor level (Outline) (*Barnet Council C/02435/H*)

No 341. 2 Jun 1999 & 12 Jul 2000. Planning application for conversion of upper floors from storage use ancillary to ground floor shop into maisonette. External staircase at rear (*Barnet Council C/13632*)

No 341. 27 Nov 2006. Planning application for new shop front (*Barnet Council C/13632/B/06*)

No 341. 14 July 2007. Braggs has just had a new shopfront, the old one with a recessed doorway on the right hand side has been replaced with a flush front (*David Berguer FB&DLHS*)

No 343. 17 Sep 1987. Planning application for new shopfront (*Barnet Council C/03517/A*)

No 343. 2 Jun 1998. Planning application for change of use of first floor and part of second floor from office and restaurant to form 2 self-contained flats with access from Regent Close (*Barnet Council C/03517/B*)

No 345. 31 Jul 2001. Planning application for continued use of first floor as mini-cab office (*Barnet Council C/02163/0/01*)

No 345 - 347. 11 Sept 2003. The Chinese Herbal shop has closed (*John Donovan FB&DLHS*)

No 345 - 347. 7 Jan 2004. This shop is empty (was formerly Elizabeth Chang Herbal Medicines) (*David Berguer FB&DLHS*)

No 345 - 347. 7 Dec 2007. Pitman's Training is shut and there is a Bailiff's notice in the window.

No 349. 2 Jul 1990. Planning application for change of ground floor from shop (A1) to use for financial and professional services (A2) (*Barnet Council C/10733*)

No 349. 25 Jan 1991. Planning application for internally illuminated fascia and projecting sign (*Barnet Council C/10733/A*)

No 349. 25 Jan 1991. Planning application for single storey rear extension and new shop front (*Barnet Council C/10733/B*)

No 351. 16 Apr 1998. Planning application for conversion of first and second floors to 1 1-bed and 1 2-bed flats (*Barnet Council C/06158/A*)

No 351. 10 Oct 2006. Planning application for internally illuminated fascia and projecting signs (*Barnet Council C/06158/C/06*)

No 351. 13 Oct 2006. Planning application for new shop front (*Barnet Council C/06158/D/06*)

Nos 353 - 355. 13 Oct 1984. Planning application for single storey rear extension to shops, new external staircase at rear and new door to second floor flat (*Barnet Council C/04852/E*)

Nos 354 - 360. 6 Feb 1997. Planning application for 2 internally illuminated 6-sheet advertisement wall panels (*Barnet Council C/02306/F*)

Unit R2 (Marks & Spencer). 10 Apr 2003. Planning application for installation of shop front to retail unit (*Barnet Council C/00002/BW/03*)

Unit R2. 4 Jul 2006. Planning application for installation of new shop front (*Barnet Council C/00002/CY/06*)

Unit R2. 17 Aug 2007. Planning application for internally illuminated store entrance sign, flag sign, wall mounted and pole mounted shop ad signs (*Barnet Council C/00002/CZ/07*)

Unit R2. 27 Nov 2007. Planning application for internally illuminated wall mounted shop ad and parking sign (*Barnet Council C/00002/A/07*)

Nos 354 - 360 (Budgens). 24 Apr 1998. Planning application for internally illuminated fascia sign and projecting box sign and window signs (*Barnet Council C/02306/G*)

No 354 - 360. 20 Feb 2005. This shop is now Pattersons Premier supermarket (*David Berguer FB&DLHS*)

No 354 - 360. 20 Feb 2007. This shop (formerly *Budgens* supermarket) is now closed and boarded up, with a Shop for Sale sign (*David Berguer FB&DLHS*)

Nos 355 - 357. 28 Nov 1989. Planning application for change of ground floor from shop (A1) to use for insurance and financial services (A2) (*Barnet Council C/04020/F*)

Nos 355 - 357. 20 Dec 1989 & 9 Oct 1990. Planning application for change of ground floor from shop (A1) to restaurant (A3), single storey rear extension and external staircase (*Barnet Council C/04020/G*)

Nos 305 – 307. 2 Nov 2019. Bengal Berties is closing down. Tomorrow (3 November) is there last day (*Post on Nextdoor South Whetstone*)

No 359. 12 Aug 2003. Planning application for conversion of maisonette at first and second floors into 2 self-contained flats. Formation of new stairs and access to rear involving partial demolition of existing building (*Barnet Council C/01230/H/03*)

No 359. 20 Jul 2009. The Ennis Tavern pub has closed (*David Berguer FB&DLHS*)

No 359. 29 Apr 2010. Work is going on inside and there is a notice in the window that this is going to be The Mist (*David Berguer FB&DLHS*)

No 361. 18 Sep 1996. Planning application for use of first and second floor residential accommodation as 2 maisonettes (*Barnet Council C/02175/D*)

No 361. 1 Oct 1998. Planning application for internally illuminated fascia and projecting box sign (*Barnet Council C/02175/E*)

No 361. 20 Jun 2005. Planning application for change of use from bank (A2) to restaurant (A3) (*Barnet Council C/02175/F/05*)

No 361. 2 Oct 2006. Planning application for snacks and hot/cold drinks and internal shisha (*Barnet Council C/02175/G/06*)

No 361. 14 July 2007. The shop Romina Net is undergoing complete refurbishment inside (*David Berguer FB&DLHS*)

Nos 362 - 364. 2 Nov 2000. Planning application for ground floor rear extension to shop. First floor and roof extension to rear. Conversion of first and second floors from 2 to 4 self-contained flats (*Barnet Council C/04690/C/00*)

Nos 362 - 364. 18 Oct 2004. Planning application for installation of new shopfront (*Barnet Council C/04690/D/04*)

Nos 362 - 364. 7 Jul 2005. Planning application for new external flue at rear (*Barnet Council C/04690/G/05*)

Nos 362 - 364. 14 Mar 2007. Planning application for use as restaurant (A3) (*Barnet Council C/04690/H/07*)

No 362. 10 Apr 2003. A Planning application for alterations to roof including addition of rear dormer to facilitate a loft conversion. Single storey rear extension and alterations to shop front (*Barnet Council C/06587/N/03*)

No 362. 1 Dec 2007. A new restaurant, "Khoai Café. Vietnamese Cuisine" had opened in premises that have been vacant since 2001 (*David Berguer FB&DLHS*)

No 363. 1 Sep 1994. Planning application for conversion of first and second floor into 2 self-contained flats (*Barnet Council C/02470/C*)

No 363. 11 Feb 1995. Planning application for conversion of first floor into 2 bedsits and second floor into self-contained flat (*Barnet Council C/02470/D*)

No 365. 6 Dec 1999 & 16 Jun 2000. Planning application for alterations to form 2 self-contained flats at first and second floor levels involving a new door at ground floor level to rear and new windows at first and second floor (*Barnet Council C/06510/C/99*)

No 366. 30 Oct 2012. Shopkeepers had a "big bang" before seeing black smoke billowing out of windows above a hairdressers in North Finchley on Tuesday night. Firefighters were called to tackle the blaze above Orchid Retreat Hair and Beauty Salon at 7.50pm.the fire was under control by 9.20pm and there were no reports of any injuries. The second floor, which is believed to be used for offices, was badly damaged by the fire and part of the roof was also damaged. The cause of the fire is under investigation but it is thought to have been started accidentally (*Barnet Times 1 Nov 2012. Page 2*)

No 367. 22 Feb 1990. Planning application for single storey rear extension to shop (*Barnet Council C/07095/B*)

No 368 - 372. 23 Dec 1986. Planning application for internally illuminated fascia and projecting box sign (*Barnet Council C/03651/Q*)

No 368 - 372. 9 Jul 1998. Planning application for internally illuminated fascia sign (*Barnet Council C/03651/V*)

No 368 - 372. 10 Jul 1998. Planning application for new shop front (*Barnet Council C/03651/W*)

No 368 - 372. 22 Oct 2005. This shop, formerly vacant, is now "L'artista Pizzeria & Pasta" (*David Berguer FB&DLHS*)

No 368 - 372. 5 Jan 2017. Street Trading licence granted (*Barnet Press 5 Jan 2017 Page 21*)

Nos 369 - 371. 28 Oct 1988. Planning application for new shopfront (*Barnet Council C/00157/H*)

Nos 369. 23 Jul 2002. Planning application for use of first floor office as base for mini cab office (*Barnet Council C/00157/J/02*)

Nos 369 - 371. 28 Oct 1988. Planning application for illuminated fascia and illuminated projecting sign (*Barnet Council C/00157/G*)

No 369. 21 Aug 2008. This shop, formerly Endsleigh Insurance is now vacant (*David Berguer FB&DLHS*)

No 369. 13 Apr 2009. This shop, formerly Endsleigh Insurance, is now Avantgarde Windows (*David Berguer FB&DLHS*)

No 372. 24 Aug 1995. Planning application for freestanding, internally illuminated double sided information panel and advertisement panel (*Barnet Council C/12163*)

No 372. 20 Feb 2007. This restaurant (formerly L'Artista Restaurant) is now da Lillo Pizza and Pasta (*David Berguer FB&DLHS*)

No 374. 4 Feb 1988. Planning application for new shopfront (*Barnet Council C/03651/S*)

No 374. 4 Aug 1988. Planning application for internally illuminated fascia sign (*Barnet Council C/03651/T*)

No 374. 3 Feb 2009. This shop, formerly Video Viking is empty (*David Berguer FB&DLHS*)

No 376. 1 Nov 2008. Anastasia, florists, is now closed and the shop is empty (*David Berguer FB&DLHS*)

No 376. This shop, formerly Anastasia Florist, is now London Gold Factory, buying secondhand gold jewellery (*David Berguer FB&DLHS*)

No 378. 16 May 1988. Planning application for 2 new shopfront (*Barnet Council C/03911/A*)

No 378. 20 Mar 1990. Planning application for internally illuminated sign (A2) (*Barnet Council C/03911/C*)

No 384 (Tally Ho pub). Feb 2006. The Tally Ho pub has scaffolding around it as the whole of the outside is being repainted, in the same colours as before – dark blue and cream (*David Berguer FB&DLHS*)

No 389. 30 Jun 1988. Planning application for change of use of ground floor from retail (A1) to betting office (A2). New shopfront and alteration to rear elevation (*Barnet Council C/00317/F*)

BALMORAL AVENUE, N11 Planning applications up to Jan 2018

Layout

There are 36 houses in Balmoral Avenue

History

This site was developed by Try Homes and was initially known as Princes Gate (*David Berguer FB&DLHS*)

Individual properties

No 2. 2 Nov 2000. Planning application for 2 storey side extension (*Barnet Council C/14278/00*)

No 6. 10 Apr 2007. Planning application for conversion of garage into habitable room (*Barnet Council (N/15529/07)*)

No 16. 6 May 2014. Planning application for single storey rear and side extension, and part two storey side extension after demolition of existing garage (*Barnet Council B/02238/14*)

No 19. 8 Oct 2003. Planning application for conservatory extension at rear (*Barnet Council (N/13516/03)*)

No 20. 31 Mar 2005. Planning application for retention of conversion of garage into habitable room (*Barnet Council (N/14606/05)*)

No 21. 8 Jul 1998. Planning application for single storey rear conservatory extension (*Barnet Council C/03069/JA*)

No 21. 8 Jul 1998. Planning application for front extension to form porch (*Barnet Council C/03069/JS*)

No 21. 21 Feb 2000. Planning application for wall and railings around front boundary (*Barnet Council C/03069/LS/00*)

No 22. 3 Aug 2001. Planning application for ground floor rear extension to form a conservatory and ground floor front extension to form a porch (*Barnet Council (C14558/01)*)

No 22. 1 Oct 2001. Planning application for conservatory extension at rear (*Barnet Council (C14558/B/01)*)

No 22. 1 Oct 2001. Planning application for ground floor rear conservatory (*Barnet Council (C14558A/01)*)

No 23. 1 Feb 1999. Planning application for front extension to form porch (*Barnet Council C/03069/JT*)

No 34. 12 Mar 2002. Planning application for conversion of garage to habitable room (*Barnet Council C/14795/02*)

No 34. 2 Jan 2018. Planning application for single storey rear extension with a proposed depth of 4.5 metres from original rear wall, eaves height of 3 metres and maximum height of 3 metres (*Barnet Council 18/0066/PNH*)

No 36. 8 Jan 1998. Planning application for single storey rear conservatory extension (*Barnet Council C/03069/GL*)

No 36. 5 Apr 2016. Planning application for enlargement of dwelling house consisting of an addition and alterations to its roof. Conversion of garage to extend the ground floor living accommodation (*Barnet Council 16/1725/19*)

No 36. 13 Jun 2016. Planning application for loft conversion including a rear dormer window and 3 additional rooflights to front elevation agent (*Barnet Council 16/3659/102*)

BANK BUILDINGS

HIGH ROAD, WHETSTONE, east side (*Kelly's Directory of Finchley & Friern Barnet 1932*)

BANK PARADE

FRIERN BARNET LANE, east side (*Kelly's Directory of Finchley & Friern Barnet 1932*)

BARFIELD ALLOTMENTS NATURE PARK (Grid ref TQ 276 935)

This small site (0.9ha) is currently experiencing something of a rebirth from its previous use and subsequently abandonment as allotments, it becoming a new local nature park commanding high expectations from the surrounding local residents. Plans to turn it into a formerly landscaped play area met strong local opposition when the site's value for wildlife was fully realised, as first slow-worms and then common lizards were recorded. Since its abandonment, rough grassland and scrub habitats have developed over much of the site, with many young trees self-seeding in from the boundaries. The Council, who own the site, have drawn up a detailed plan to incorporate a small playground area in the north-east corner, whilst allowing the remainder of the site to remain essentially wild. A pond and wetland area is planned to take advantage of a leaking water pipe buried in the southern corner, together with other enhancements designed primarily to consolidate the reptile presence on the site. It is proposed that at least the play area will be ordinarily open to the general public, while the nature reserve will be available to visiting school groups and keyholders on demand from the Council (*Nature Conservation on Barnet. Ecology Handbook 28. London Ecology Unit 1997*)

BARFIELD AVENUE, N20 Planning applications up to Aug 2022

Layout

There are 50 residential properties, 14 on the west side and 36 on the east side. 46 houses are semi-detached, 3 are terraced and there is one detached house

History

After the First World War the council was a major builder, following a scheme of 1919 by two projects for 100 houses each in 1925 and 1926...36a north of Oakleigh Road.... houses were built along Barfield Avenue (*Victoria County History page 14*)

Infrastructure

15 Nov 1930. The Surveyor submitted a report in which he estimated the approximate cost of planting trees in Barfield Avenue was £15 (*Barnet Press 15 November 1930*)

Individual properties

Rear of Barfield Avenue. 12 Nov 1996. Planning application for use of allotment land as a play area for under 5s and remainder of site as wildlife reserve with restricted access (*Barnet Council N/11265*)

No 1. 4 May 2004. Planning application for new front porch and 2 storey side extension and conversion of property into 1 2-bed self-contained flats with off street parking and amenity space (*Barnet Council N/14020/A/04*)

No 1. 20 May 2010. Planning application for two storey rear extension (*Barnet Council B/01889/10*)

No 1. 10 Oct 2011. Planning application for extension to time limit to implement planning appeal decision reference APP/N5090/A/05/1191880 dated 10/102006 for erection of a two- storey detached dwelling house (*Barnet Council B/04145/11*)

No 1. 2 Dec 2016. Planning application for two storey rear extension (*Barnet Council 16/7198/HSE*)

No 3. 22 Oct 1992. Application approved for garage in rear garden (*Barnet Council N/10272*)

No 5. 11 Sep 1952. Application approved for detached garage (*Friern Barnet UDC Minutes*)

No 5. 22 Sep 1988. Planning application for 2 storey rear extension (*Barnet Council N/07839/A*)

No 8. 4 Mar 2006. Planning application for single storey side and rear extension (*Barnet Council N/15032/06*)

No 8. 19 Mar 2010. Planning application for conversion of dwelling to create self contained ground floor flat (*Barnet Council B/01119/10*)

No 10. Dec 1940. Fire reported due to enemy action (*Friern Barnet UDC Minutes*)

No 10. 7 Sep 1950. Application approved for temporary garage at rear (*Friern Barnet UDC Minutes*)

No 10 21 Feb 2008. Planning application for single storey rear extension (*Barnet Council N/16026/08*)

No 11. 1 Sep 2015. Planning application for part single, part two storey side and rear extension. New front porch (*Barnet Council 15/05499/HSE*)

No 11. 9 Dec 2015. Planning application for single storey front/side extension including new front porch. Part single, Part two storey rear extension including raised rear decking with associated railings and steps. Removal of chimney (*Barnet Council 15/07280/HSE*)

No 12. 28 Jun 2021. Planning application for single storey side and rear extension with new terraced area with associated access steps. Single storey front extension to form lobby. Changes to front and rear landscaping (*Barnet Council 21/3472/HSE*)

No 14. Sep 2017. My family lived at number 14 from 1954 till the mid 80s. It was originally a council house and was purchased in the early 80s by my brother, under Thatcher's scheme (*Andy Sumpter. Posted on www.frern-barnet.com under image number 1161*)

No 15. 11 Nov 1948. Application approved for installation of electric lights (*Friern Barnet UDC Minutes*)

No 16. 30 Jul 2104. Planning application for construction of rear conservatory (*Barnet Council B/04115/14*)

No 17. 11 Mar 1948. Application approved for garage (*Friern Barnet UDC Minutes*)

No 17. 20 Nov 1951. Application approved for temporary garage (*Friern Barnet UDC Minutes*)

No 18. 18 Sep 2014. Planning application for part 2 storey, part single storey front, side and rear extension and roof extension (*Barnet Council B/05120/14*)

No 18. 30 Jul 2015. Planning application for part single part two storey side and rear extension. Single storey front extension. Roof extension including rear dormer and 2 rooflights to front to facilitate hip to gable loft conversion (*Barnet Council 15/04248/HSE*)

No 18. 15 Dec 2015. Planning application for part single, part two storey front, side and rear extension including new front porch and raised rear patio (*Barnet Council 15/07531/HSE*)

No 18. 14 Jul 2017. Planning application for single storey side, rear and front extension incorporating new front porch with new access steps to rear (*Barnet Council 17/4397/HSE*)

No 18. 27 Sep 2017. Planning application for conversion of existing dwelling into 2 self-contained flats. Associated refuse and recycling and cycle store. New front entrance to provide access to first floor flat (*Barnet Council 17/6049/FUL*)

No 23. 23 Jul 2005. Planning application for single storey side/rear extension to form new dwelling house and 2- storey extension to rear of existing house (*Barnet Council N/114753/05*)

No 23. 5 Sep 2016. Planning application for two storey rear extension. New front porch (*Barnet Council 16/5797/HSE*)

No 23. 21 Nov 2016. Planning application for new front porch (*Barnet Council 16/7339/HSE*)

No 24. 15 Jul 1958. Application approved for garage at side (*Friern Barnet UDC Minutes*)

No 36. 11 Oct 1960. Application approved for conversion into two self-contained flats (*Friern Barnet UDC Minutes*)

No 44. Jan 1941. Fire reported due to enemy action (*Friern Barnet UDC Minutes*)

No 44. 25 May 1990. Planning application for 2 storey side and single storey rear extension (*Barnet Council N/00738*)

No 44. 25 May 1990. Planning application for use of premises for childminding 6 children Monday – Friday 8am – 6pm (*Barnet Council N/00738/A*)

No 44a. 2 Feb 2016. Planning application for retention of granny annexe for use as self-contained flat (*Barnet Council 16/01841/191*)

No 46. 18 Dec 1992. Planning application for single storey side extension (*Barnet Council N/10286*)

No 50. 27 Apr 2012. Planning application for new front porch (*Barnet Council B/01643/12*)

No 50. 14 Jun 2016. Planning application for single storey rear extension with a proposed depth of 4.3 metres from original rear wall, eaves height of 2.7 metres and maximum height of 2.8 metres (*Barnet Council 16/3840/PNH*)

No 50. 14 Sep 2016. Planning application for single storey side extension with a proposed depth of 4.3 metres from original rear wall, eaves height of 3 metres and maximum height of 4 metres (*Barnet Council 16/6050/PNH*)

No 54. 4 Nov 2004. Planning application for single storey rear extension (*Barnet Council N/14441.04*)

No 56. 3 Aug 2021. Planning application for single storey rear extension with a proposed depth of 4 metres from original rear wall, eaves height of 3 metres and maximum height of 4 metres (*Barnet Council 21/4327/PNH*)

No 58. 24 Feb 2012. Planning application for single storey rear extension to ground floor flat (*Barnet Council B/00715/12*)

No 58. 9 Mar 2012. Planning application for conversion of property into 2 self-contained flats and a single storey rear extension Tottenham Hale) (*Barnet Council B/00955/12*)

No 58. 15 May 2012. Planning application for single storey rear extension (*Barnet Council B/01897/12*)

No 60. 6 Oct 2021. Planning application for single storey rear extension with a proposed depth of 5.00 metres from original rear wall, maximum height of 3.00 metres and eaves height of 3.00 metres. (*Barnet Council 21/5298/PNH*)

No 60. 7 Oct 2021. Planning application for roof extension including hip to gable, rear dormer window with juliette balcony and 2 rooflights to front roofslope (*Barnet Council 21/5310/192*)

No 60. 12 Nov 2021. Planning application for single Storey Rear Extension with a proposed depth of 5 metres, a maximum height of 3 metres and an eaves height of 3 metres. (*Barnet Council 21/5993/PNH*)

No 60. 13 Jan 2022. Planning application for single storey rear extension with a proposed depth of 5.00 metres, a maximum height of 3.35 and an eaves height of 3.00 metres (*Barnet Council 22/0156/PNH*)

No 62. 19 Jul 2002. Planning application for single storey rear extension (*Barnet Council N/13261/02*)

No 64. 20 Apr 2021. Planning application for single storey rear extension measures 6.00 metres in depth from the original rear wall with an eaves height of 2.83m and a maximum height of 3.65m (*Barnet Council 21/2373/PNH*)

No 64. 22 Aug 2022. Planning application for roof extension involving hip to gable, rear dormer with juliette balcony, and 3 front facing rooflights. New front porch (*Barnet Council 22/4286/192*)

No 66. 28 Jul 1993. Planning application for single storey rear extension (*Barnet Council N/10457*)

BARFIELD PARADE

OAKLEIGH ROAD NORTH, north side (*Kelly's Directory of Finchley & Friern Barnet 1932*)

BARNARD HILL, N10 known as BARNARD'S HILL in 1894

Individual Properties

4 Mar 2007. A brand-new house is being built next to number 1 Barnard Hill (*David Berguer
FB&DLHS*)

BARON CLOSE, N11

Layout

There are 15 houses in Baron Close

History

This site was developed by Try Homes and was initially known as Princes Gate (*David Berguer FB&DLHS*)

BASS'S COTTAGES, N20 (nos 2-6)

OAKLEIGH ROAD NORTH, south side (*Kelly's Directory of Finchley & Friern Barnet*). Nos 2-6 were shown in Kelly's Directory until 1929. In 1932 only nos 5 & 6 are shown but next door are shown MARGARET COTTAGES (nos 1-4). In 1934 only no 5 is shown and there is no mention of Bass's Cottages at all in 1935. They occupy what are now numbers 250-258 Oakleigh Road North

BAWTRY ROAD, N20 Planning applications up to May 2022

Layout

There are 51 residential properties, 27 on the south side, 24 on the north side

History

In the course of researching my family history, I had a look at the Census for 1891 and came across some interesting data for Bawtry Road, where my family lived. Bawtry Road was then a short cul-de-sac surrounded by fields and nurseries. In 1891 there were 21 houses in the road and the numbers ran up one side of the road and continued down the other side. When the new houses at the end of the cul-de-sac were built in the 1930s all the houses were renumbered in the modern style, with odd numbers on one side and evens the other. There were 133 people listed on the Census which meant that each house had an average of 6.33 occupants. Three houses had no less than 11 persons living in them and, in contrast, there was only one house that had a single occupant, a man of 60. There were 24 married couples in the street and between them they had 70 children aged 3 months to 18 years and 25 of these children were under 5 years old. 21 were described as "scholars". There were only 4 people aged 60 and over and even allowing for shorter life expectancy in those days this figure does seem on the low side. Only 6 of the married couples were born in the same county as each other. There were 10 lodgers in the street, all working and aged from 17 to 46. As far as employment went, none of the men were unemployed and none of the wives were shown with profession or occupation. Thirteen men worked on the railway as engine drivers, plate layers, tunnel miners or labourers. 4 worked as lunatic attendants (probably at the Asylum in Friern Barnet Road) and 3 were police constables. These figures help to paint a picture of the street. Men would go off to work probably early in the morning and would return in the evening. Meanwhile their wives would be looking after the children at home and doing household chores, probably stopping for a chat with the neighbours while the younger children played in the street. This leaves many questions unanswered – who owned the houses and how much rent was paid? What were the wages of these residents? Where did the children go to school? Where did the families buy their food and clothing? How many went to church and where did they worship? Did any households keep animals? How did the families deal with illness and injuries? Perhaps we shall never know, but at least a study of the Census has given a glimpse of life in Friern Barnet 118 years ago (*Article by John Neal in Newsletter No 38, September 2009, page 11*)

Infrastructure

16 Feb 1886. New drains for 10 houses (*Friern Barnet Local Board Minutes*)

3 Jul 1888. Sewering of road (*Friern Barnet Local Board Minutes*)

5 Feb 1909 & 3 Dec 1909. Making up of Bawtry Road by Mr William Iles £500 (*Friern Barnet UDC Minutes*)

2 Jun 1911. This private road is declared a highway (*Friern Barnet UDC Minutes*)

Individual properties

Nos ?? 9 Mar 1933. Application approved for 30 houses (*Friern Barnet UDC Minutes*)

St Ninians Court. 6 Apr 2000. Planning application for single storey extension and alteration to blocks 5-8 and 9-12 (*Barnet Council N05062/M/00*)

St Ninians Court. 2 Sep 2003. Planning application to create hardstanding area for six cars entering from Bawtry Road (*Barnet Council N05062N/03*)

St Ninians Court. 15 Feb 2016. Planning application for demolition of existing single storey office and erection of 6 one-bedroom flats with associated landscaping works, amenity space and refuse and recycling (*Barnet Council 16/0839/FUL*)

St Ninians Communal Building, Bruce Gardens. 6 Jul 2007. Planning application for single storey extension to existing communal building (*Barnet Council N/05062/P/04*)

St Ninians Court No 13a. 27 Apr 2021. Planning application for single storey rear extension. Conversion of existing office space into 1 self-contained flat (*Barnet Council 21/2363/FUL*)

No 1. 5 Apr 1955. Application approved for glass lean-to (*Friern Barnet UDC Minutes*)

No 2. Apr 2015. The house on this site was recently demolished and a new one is being built (*David Berguer FB&DLHS*)

No 3. 9 Feb 1960. Application approved for conversion of small bedroom into bathroom and wc (*Friern Barnet UDC Minutes*)

No 5. 15 May 2006. Planning application for ground floor rear extension (*Barnet Council N15055/06*)

No 14. 11 Oct 1956. Application approved for bathroom and wc on first floor (*Friern Barnet UDC Minutes*)

No 14. 6 Jul 1966. Planning application for removal of internal load-bearing partitions (*Barnet Council Minutes BN1191*)

No 15. 1918. David Parfitt, Private, RWF, died 28 February 1918. Mervill Com Extn Cemetery. Son of Fred Parfitt of 15 Bawtry Road (*All Over by Christmas. Page 246*)

No 15. 4 Dec 1962. Application approved for conversion of small bedroom into bathroom and wc (*Friern Barnet UDC Minutes*)

No 16. 1918? E Matthews, son of Harry Matthews of 16 Bawtry Road (*All Over by Christmas. Page 256*)

No 17. 19 Jun 1956. The age of the property is given as about 50 years old (making it built in c1906) (*Friern Barnet UDC Minutes*)

No 17. 13 Sep 1956. Application approved for internal alterations to provide bathroom and wc (*Friern Barnet UDC Minutes*)

No 17. 21 Feb 1992. Planning application for single storey side extension (*Barnet Council N10131*)

No 18. 28 Jan 2019. Planning application for roof extension involving rear dormer window and 1no front facing rooflight (*Barnet Council 19 0441/192*)

No 20. 26 Sep 1958. Planning application for 2-storey side extension (*Barnet Council N02491/B*)

No 22. 12 Jan 2000 & 11 Apr 2000 & 9 Nov 2004. Planning application for part single, part 2-storey side extension (*Barnet Council N04854/B/00*)

No 22. 4 Apr 2008. Planning application for single storey side extension (*Barnet Council B/00692/08*)

No 22. 18 Oct 2014. The bungalow at no 22 is being demolished today (*David Berguer FB&DLHS*)

No 22. 29 Jun 2015. Planning application for first floor side extension (*Barnet Council 15/03992/HSE*)

No 22. 19 May 2022. Planning application for roof extension involving hip to gable, rear dormer, and 1no front facing rooflight (*Barnet Council 22/2659/192*)

No 23. 12 Oct 1944 & 3 Oct 1946. Application approved for garage (*Friern Barnet UDC Minutes*)

No 25. 13 Feb 1947. Application approved for garage (*Friern Barnet UDC Minutes*)

No 25. 14 Jul 1959. Application approved for garage (*Friern Barnet UDC Minutes*)

No 28. 18 Jun 2008. Planning application for roof extension involving side and rear dormer window to facilitate loft conversion (*Barnet Council B/02021/08*)

No 30. 10 Mar 1949. Application approved for brick garage at rear (*Friern Barnet UDC Minutes*)

No 30. 18 Dec 1951. Application approved for detached garage (*Friern Barnet UDC Minutes*)

No 31. Dec 1932 - Dec 1974. Planning application for house (The Bateman Building Co, Arkley, Carlton Avenue, Wembley, submitted by W Thorne, 1 Cheapside, Hale Lane, Edgware) (*London Metropolitan Archives LMA/4070/02/03004*)

No 32. 10 Apr 1956. Application approved for garage (*Friern Barnet UDC Minutes*)

No 32. 26 Sep 2003. Planning application for single storey rear extension and single storey detached garage at rear (*Barnet Council N/13909/B*)

No 34. 8 Dec 2010. Planning application for retention of conversion of single family dwelling into two self contained flats (*Barnet Council B/04948/10*)

No 35. 10 Oct 1933. Application approved for garage at rear (*Friern Barnet UDC Minutes*)

No 36. 9 Feb 1954. Application approved for garage (*Friern Barnet UDC Minutes*)

Nos 36 - 38. 10 Mar 1964. Application approved for erection of a double garage (*Friern Barnet UDC Minutes*)

No 36. 20 May 2014. Planning application for single storey rear extension with a proposed depth of 6 metres from original rear wall, eaves height of 2.8 metres and maximum height of 3.2 metres (*Barnet Council B/02710/14*)

Bookbinders Cottage Homes. 19 Nov 1926. Application approved for 14 cottages on land south-west side of Oakleigh Road North (Bookbinders Pensions Society) (*Friern Barnet UDC Minutes*)

Bookbinders Cottage Homes. Nov 1926 - Aug 1947. Planning application for cottages (Bookbinders Pension Society, Owsald P Milne, 64 Wigmore Street, architect) (*London Metropolitan Archives LMA/4070/02/02496*) see also same entry under *Oakleigh Road North*

Bookbinders Cottage Homes. 17 Mar 1976. Planning application for 28 additional old persons dwellings in 7 two storey blocks (The Scottish Hospital of the Foundation of King Charles II & Bookbinders Charitable Society) (*Barnet Council N5062/HQ785*)

Bookbinders Cottage Homes. 2 Sep 1993. Planning application for two-storey rear extension and creation of 2 additional flats (*Barnet Council N/05062/L*)

Bookbinders Cottage Homes. 11 Dec 2019. Submission of details of condition 8 (Enclosure/boundary treatment) 9 (Electric vehicle charging points) 11 (Landscaping) pursuant to planning permission 18/7241/FUL dated 28/08/19 (*Barnet Council 19/6561/CON*)

Bookbinders Cottage Homes. 4 Feb 2020. Variation of condition 18 (Accessible and Adaptable Dwellings) pursuant to planning permission 18/7241/FUL dated 28/08/19 for 'Demolition of existing buildings and erection of 4. Two-storey buildings comprising of 17 self-contained flats for rented use and a site office. Associated amenity space, hard and soft landscaping, refuse/recycling storage, cycle store and provision of 17 off-street parking spaces.' Variation to

include change wording of the condition to have all units accessible (*Barnet Council 20/0559/S73*)

No 39. 23 Dec 2004. Planning application for 2-storey side extension and part single, part 2-storey rear extension (*Barnet Council N14494/04*)

Nos 40. 12 Feb 1953. Application approved for garage at rear (*Friern Barnet UDC Minutes*)

No 42. 14 Oct 1958. Application approved for garage (*Friern Barnet UDC Minutes*)

No 42. 5 Jul 2011. Planning application for retention of double glazed UPVC windows and doors (Mr C Tzimas, 42 Bawtry Road, N20 0ST) (*Barnet Council B/02505/11*)

No 43. 5 Dec 1933. Application approved for garage at rear (*Friern Barnet UDC Minutes*)

No 43. 9 Jun 1953. Application approved for extension to existing garage at rear (*Friern Barnet UDC Minutes*)

No 43. 27 Dec 2017. Planning application for single storey rear extension with raised decking area (*Barnet Council 17/8048/HSE*)

No 44. 7 Jun 1955. Application approved for garage (*Friern Barnet UDC Minutes*)

No 45. 13 Sep 1956. Application approved for garage (*Friern Barnet UDC Minutes*)

No 45. 6 May 1999. Planning application for loft conversion including side and rear dormer (*Barnet Council N11853/A*)

No 45. 7 Jun 2017. Planning application for single storey extension with a proposed depth of 3.5 metres from original rear wall, eaves height of 3 metres and maximum height of 3.2 metres (*Barnet Council 17/3745/PNH*)

No 46. 4 Jun 1957. Application approved for garage (*Friern Barnet UDC Minutes*)

No 47. 10 Feb 2009. Planning application for single storey rear extension with a bay window (*Barnet Council B/00347/09*)

No 49. 11 Dec 1952. Application approved for garage (*Friern Barnet UDC Minutes*)

No 49. 21 Jan 1998. Planning application for side and rear dormer windows (*Barnet Council N08322/D*)

No 53. 6 Feb 1934. Application approved for garage (*Friern Barnet UDC Minutes*)

No 57. 8 Feb 1955. Application approved for garage (*Friern Barnet UDC Minutes*)

BAXENDALE ESTATE, N20 Planning applications up to Oct 2022

Layout

There are 36 residential properties, 26 on the west side, 10 on the east side

Individual properties

May - Jun 1921. Planning application for offices and staff quarters (LMackay) (*London Metropolitan Archives LMA/4070/01/04530*)

The new Baxendale Home for Women opened on 6 November 1963 (*Brian Hosier Baxendale Home*)

Jan - Feb 1965. Planning application for houses and garages (Fitzpatrick (Developments) Ltd, 455 Old Ford Road, E3 owners and builders, submitted by J Seymour Harris and Partners, architects and surveyors) (*London Metropolitan Archives LMA/4070/01/17053*)

No 7. 9 Jul 2002. Planning application for new first floor rear balcony (*Barnet Council 20/3080/HDE*)

No 7. 27 Jul 2021. Planning application for conversion of existing first floor rear flat roof into a balcony. Replacement of existing first floor rear windows with fixed doors (*Barnet Council 21/4012/HSE*)

No 17. 3 Jun 2016. Planning application for replacement of ground floor rear window by a door (Ms Rachel Simhon, 17 Baxendale, N20 0EG) (*Barnet Council 16/3225/192*)

No 22. 5 Oct 2022. Planning application for conversion of the existing garage into habitable room, insertion of new door and side lights to replace the existing garage door. Insertion of rooflights (*Barnet Council 22/4926/192*)

Woodside Home, Woodside House. 5 Aug 2011. Planning application for provision of dormer window to west elevation at third floor level (Morfield Everest, Merrybrook Studio, Broxmead Lane, Bolney, Haywards Heath, RH17 5RG) (*Barnet Council B/03309/11*)

No 28. 26 Jan 1966. Planning application for side extension (*Barnet Council Minutes 26 Jan 1966 BN 402*)

No 37. 29 Jul 2002. Planning application to replace timber sleeper retaining walls (*Barnet Council 20/3469/HSE*)

No 37. 25 May 2022. Planning application for erection of a temporary shed and 2no. pergolas and awning. New retaining garden wall (Retrospective) (*Barnet Council 22/2384/RCU*)

Woodside Home. 9 Dec 2019. Planning application for alterations to the foyer area of Baxendale Care Home to create a new day centre, together with a single storey extension linking Woodside House to the Warden's house, to create a new reception. Alteration to the use of the Warden's house to create a wheelchair store, administration and nurse briefing area, together with administrative offices and store (*Barnet Council 19/8547/QCE*)

Woodside Home. 10 Aug 2020. Planning application for single storey side and rear infill extension linking Woodside House to Warden house, to create a wheelchair store, administration area and nurse briefing area, together with offices and store. Alterations to the foyer area of Baxendale Care Home (Class C2) (*Barnet Council 20/3608/FUL*)

BEACONSFIELD ROAD, N11 Planning applications up to Nov 2022

Layout

There are 81 properties, 40 on the west side and 41 on the east. 7 are detached, 48 semi-detached, 22 terraced and 4 flats

History

Beaconsfield Road is named after Lord Beaconsfield, a Victorian Prime Minister (*John Heathfield FB&DLHS*)

10 Jun 1910. Ideal Homes. Bethune Park Estate. Last Sunday morning I happened to stroll down the Beaconsfield-road, New Southgate on to the **Bethune Park Estate**, and I was much struck with their new design of building. I think it is splendid. I believe it to be the old Elizabethan style, the enormous long gardens both back and front, and I must say there is a great credit due to the designer of these homes. Inside not an inch of waste space, and everything is all one could desire. I notice they have done away with the unsightly long back additions, making the backs as pretty as the fronts, where the view is splendid. I shall certainly go in for one, as I think them by far the best I have seen yet (we give these houses this free advertisement because we sympathise with even private improvement in a matter vital to the people's health and well being. Open to view all day long. Resident Manager always there. Local Office – 61 Friern Barnet Road, New Southgate (*The Sentinel 19 May 1911*))

13 Aug 1976. Frustrated at Eleventh Hour. After all their determined efforts to secure the closure of their road to through traffic, the residents of Beaconsfield Road, Friern Barnet, must be bitterly disappointed, to put it mildly, that the promise of success has been denied them at the last moment. Barnet Council, after agreeing that the road should be closed for an experimental 12-month period, have reversed the decision. The change of mind came about because it is now established that the road is not one which comes under the jurisdiction of the Greater London Council. The Beaconsfield Road Amenities Association have been fighting for some years for the road to be closed because of the unacceptable number of heavy vehicle and car drivers making use of it as a short cut to Friern Barnet. The association based their case on the fact that until the 1960s Beaconsfield road was a cul-de-sac. As a result of the pressure, it was suggested that when the new bridge carrying Oakleigh Road over the railway was completed Barnet Council would look at the possibility of closing the road as an experiment. Until Bethune Park Recreation Ground was constructed by the former Friern Barnet Council in one of the early experiments in controlled tipping, Beaconsfield Road was not a through road. It merely connected with other existing roads linking with Friern Barnet Road. Pedestrians could use a footpath from the end of Beaconsfield Road and get to the other side of the railway and Oakleigh Road either through the existing subway or by walking further north and joining Oakleigh Road near the bridge. So now at the 11th hour it is a case of back to square one for the road closure campaigners. Their efforts will be watched with sympathy and special interest by many others because success at Beaconsfield Road could well mean success for efforts now being mounted to curb the traffic menace in other residential areas (*Barnet Pres (?) 13 Aug 1976*)

In Friern Barnet there are on the one hand the luxury flats in Princess Park Manor and an expensive private health club etc. On the other hand, there is numerous bed and breakfast accommodation and London Borough of Barnet homeless accommodation. Bed and breakfast in Friern Barnet Road, Nos 77, 125 and 129, 109 above shops: 66, 57 or 59 a & b all nearly single accommodation for individuals, couples and families. London Borough of Barnet hostels: 17, 19, 21 **Friern Barnet Road**. In **Holly Park Road**: 102 and 27 multi-occupied houses used by other boroughs - ?Camden and Haringey. In **Bellevue** and Beaconsfield Roads there are many housing association flats, most if not all short-term tendencies. All these places are occupied by local homeless of all kinds and refugees and asylum seekers of very different standards from anywhere on this globe (*Memorandum dated 23 January 2002 from Joanna Knight, Health Visitor, Barnet Primary Care Trust, East Barnet Health Centre, to John Donovan, President FB&DLHS*)

Beaconsfield Road used to stop at the junction with The Crescent. There used to be an unmade track across "The Fields" (as the locals called that part of Bethune Park). When the track turned right and went through the subway under the railway was a pig farm, and the flats were built on the site, later known as The Pig Farm Flats. I can't remember what they called the road from there up to Oakleigh Road North, but on the modern A-Z Beaconsfield Road runs from Friern

Barnet Road to Oakleigh Road North non-stop. Mind you, that same map shows the bridge as Brunswick Avenue, which it is not! (*Donovan's Diary 13 Jan 2002*)

If you stand at the width-barrier, by the junction of The Crescent and Beaconsfield Road and look along the road that dips through Bethune Park to reach Oakleigh Road North, you will be jaw-dropped at the beauty and mass of the trees that line each side of the road. It was not always thus. In the late 1960s I used to walk to work at STC, using either that dip (or the railway field and subway) and there were no trees at all, just a wide grass verge (albeit home to a selection of grasses and wild flowers). I think there may have been just one or two trees up on the left. I well recall one spring when a long, deep trench was cut along the right-hand (eastern) verge, to take a water pipe or somesuch no doubt. Not long after the trench was filled in, the long 'mound' was covered in masses of Cow Parsley – a beautiful sight. I often wondered if the seeds had lain dormant, just waiting for a passing water-pipe to release them. Any road up (as we used to say in Friern Barnet), the council came along one day and started to *plant trees* (can you imagine that happening now?). The trees have continued to grow these last thirty-odd years and I, for one, say "Three cheers for the council (of the 1970s) (*John Donovan. Donovan's Diary 2 Aug 2002*)

Infrastructure

24 Apr 1888. Making up of road (*Friern Barnet Local Board Minutes*)

8 Oct 1889. Works taking place (*Friern Barnet Local Board Minutes*)

Nos?? Dec 1897. Planning application for house and builders' yard (Alfred Price, Cleveland Villa, Parkhurst Road) (*London Metropolitan Archives LMA/4070/02/00440*)

25 Mar 1890 & 22 Apr 1890. Declared a highway (*Friern Barnet Local Board Minutes*)

3 Nov 1905. Application approved for underground telegraph main (*Friern Barnet UDC Minutes*)

3 Dec 1911. Application approved for overhead wires and telegraph poles (GPO) (*Friern Barnet UDC Minutes*)

2 Aug 1912. Application approved for underground wires (National Telephone Co) (*Friern Barnet UDC Minutes*)

9 Mar 1913. Paving of Beaconsfield Road at 5s 6d per square yard super (*Friern Barnet UDC Minutes*)

1 Aug 1913. Application approved for telephone poles (GPO) (*Friern Barnet UDC Minutes*)

17 Jun 1927. A 45- foot wide road was proposed as a continuation of Beaconsfield Road across Bethune Park to Oakleigh Road North joining the latter at Brunswick Bridge (*Friern Barnet UDC Minutes*)

15 Sep 1933. Sale to Mr Bennett of land from Beaconsfield Road to the Line Path (*Friern Barnet UDC Minutes*)

15 Sep 1938. Cost of making up Beaconsfield Road £477 0s 6d (*Friern Barnet UDC Minutes*)

Beaconsfield Mews. 6 Dec 1938. Application approved for alteration and conversion of building for use as a Sheet Metal Works and paint spraying booth (*Friern Barnet UDC Minutes*)

Dec 2001. Northern end. A hundred yards downhill from Oakleigh Road North yellow gas pipes are being installed along the eastern edge (*John Donovan FB&DLHS*)

19 July 2004. Resurfacing the whole length (*John Donovan FB&DLHS*)

12 Jan 2010. Planning application for installation of new green metal equipment cabinet outside no 147 (*Barnet Council B/00219/00*)

16 Apr 2015. Planning application for proposed amendment to approved Eruv in Woodside Park under application ref B/03356/11 dated 23/10/12. Proposals include: 4A Footpath from Beaconsfield Road to Oakleigh Park South (tunnel under railway) (2 1m high leci) (*Barnet Council 15/00905/FUL*)

Beaconsfield Road/Parkwood. 9 Apr 2021. Planning application for removal of Public Payphone (*Barnet Council 21/2033/BTN*)

28 Apr 2022. Barnet Council advises that electric vehicle charging point will be installed outside no 22 (*Barnet Times 28 Apr 2022*)

May 2022. Planning application granted for closure of road on 4 Jun 2020 for Queen's Platinum Jubilee celebration

Individual properties

The man who owned the pig farm was a Mr Allen (*Donovan's Diary 1 Feb 2002*)

No ? 15 Apr 1884. Application approved for house and stable (J Newman) (*Friern Barnet Local Board Minutes*)

No ? (Ryton Lodge) 7 Jul 1885. Application approved for alterations (Mr Rammage) (*Friern Barnet Local Board Minutes*)

Nos ?? 18 Aug 1885. Application approved for 2 houses (J Newman) (*Friern Barnet Local Board Minutes*)

No ? (4 Stanton Villas) 27 Oct 1885. Application approved for photographic studio (Mr Burt) (*Friern Barnet Local Board Minutes*)

Nos ?? 16 Feb 1886. Application approved for 5 houses (Newman & Ivatt) (*Friern Barnet Local Board Minutes*)

No ? (Clarendon Villas) 27 Jun 1893. Application approved for drainage (Smith & Son, Muswell Hill) (*Friern Barnet Local Board Minutes*)

No ? 12 Dec 1893. Application approved for lean to conservatory (Mr Ferriman) (*Friern Barnet Local Board Minutes*)

Nos ?? 1 May 1894. Application approved for 4 houses (W J Duck) (*Friern Barnet UDC Minutes*)

Nos ?? 14 Dec 1897. Application approved for 3 houses and workshops (Alfred Price, Cleveland Villa, Parkhurst Road) (*Friern Barnet UDC Minutes*) & (*London Metropolitan Archives LMA/4070/0200440*)

No ? 25 Aug 1898. Application approved for house (G Life) (*Friern Barnet UDC Minutes*)

No ? 1 Jun 1906. Application approved for detached house (R J Smellie) (*Friern Barnet UDC Minutes*)

No ? (Earlswood) 7 Oct 1910. Application approved for shed at rear (*Friern Barnet UDC Minutes*)

Nos ?? 2 Mar 1923. Application approved for 2 houses (F L Dove) (*Friern Barnet UDC Minutes*)
Feb-Mar 1923. Doves Brothers, Cloudesly Place, Islington, owners and builders) (*London Metropolitan Archives LMA/4070/02/01901*)

Nos ?? 5 Oct 1923. Application approved for 2 semi-detached houses (Dove Bros) (*Friern Barnet UDC Minutes*)

No ? Apr 1925 - Oct 1974. Planning application for house (Higgins & Thomerson, 9 Finsbury Square, architects) (*London Metropolitan Archives LMA/4070/02/02459*)

No ? Jul 1926. Planning application for house (W Ryell, Higgins & Thomerson, 9 Finsbury Square, architects) (*London Metropolitan Archives LMA/4070/02/02446*)

Nos ?? 17 Sep 1926. Application approved for 2 houses (Higgins & Thomerson) (*Friern Barnet UDC Minutes*)

No ? 19 Jun 1930. Application approved for house (*Friern Barnet UDC Minutes*)

No ? Feb -Mar 1923. Planning application for house (Doves Bros, Cloudesley Place, Islington, owner & builder) (*London Metropolitan Archives LMA/4070/02/01901*)

No ? 2 Mar 1923. Application approved for store (Miss Donald) (*Friern Barnet UDC Minutes*)

No 2 (Wendover House). 12 Jul 1960. Warning issued to owner (manufacturing chemist) to stop using ground floor front room as offices (*Friern Barnet UDC Minutes*)

No 2 (Wendover House). Ronald Hagman made high class dermatological cosmetics and face creams etc and according to the chap in Bennetts, he sold them to the top stores. Apparently one of his regular customers was Barbara Cartland. The front of the house sports two small golden lions guarding the front door. There is an alleyway beside the house and this time the gate was open. I wandered in and took various photographs of the house and the series of low buildings (garages?, stables?) attached to the rear. There is even a painted advert for the products on the end wall of the alleyway. Ronald died recently and his widow carried on the business for a while, then sold the premises (*Donovan's Diary 25 Nov 2001*)

No 2 (Wendover House). I have unearthed further details about Robert Hagman. Towards the end of his long life, he became a virtual recluse. His wife, younger than him, is the renowned beautician, Ann Hagman, who has written books on, and taught, the subject (*Donovan's Diary 16 Dec 2001*)

No 2. 7 Nov 2002. The house of the late Ronald Hagman (whose cosmetic factory was at the rear) is slowly falling into ruin and decay (*John Donovan FB&DLHS*)

No 2. Ronald Hagman's former, dilapidated 'mansion', at the top, southeast corner of Beaconsfield Road is undergoing a thorough re-building, inside and out. You'll remember that I told you how I once sat in the front room of that mansion, as part of an *ad hoc* committee, brought together to protest to the council about the lack of action concerning the notorious 'rat run' along Beaconsfield Road by large, heavy lorries, which were shaking their houses to pieces. My involvement at that time ended as I walked out of the door but eventually the council did put a barrier across the road at the junction of Beaconsfield Road and The Crescent, where it dips into The Fields, and now only cars and vans can get through. (*John Donovan, Donovan's Diary 11 May 2004*)

No 2. 11 Oct 2002. Planning application for demolition and redevelopment of existing building comprising conversion into 5 residential units (1 2-bed, 4 1-bed), external alterations and with amenity space and on-site parking (*Barnet Council N/12154/D/02*)

No 2. (Wendover House). 12 Dec 2003. The former premises of Ronald Hagman's cosmetics business, is undergoing extensive interior work underway since Sept (*John Donovan FB&DLHS*)

Nos 2 & 4. 6 Sep 2010. Planning application for conversion of single family dwelling at 4 Beaconsfield Road into 3 self contained flats including single storey rear extension. Provision of 3 car parking spaces to front of no 2 and rear of no 4 (*Barnet Council B/03420/10*)

Nos 2 & 4 (rear of). 30 Mar 2020. Planning application for demolition of existing private storage shed and erection of 3 self-contained flats with first floor juliette balcony. Associated refuse and recycling (*Barnet Council 20/1586/FUL*)

Nos 2 & 4. 20 May 2021. Planning application for demolition of existing private storage shed at the rear of No.2 and erection of two storey rear extension and first floor rear extension at the rear of No.4 containing 3 self-contained flats. Associated refuse and recycling and external staircase. DEMOLITION OF EXISTING STORE IN THE REAR OF No2 BEACONSFIELD ROAD AND CREATION OF A TWO STOREY TWO BEDROOM HOUSE AND THE CREATION OF A FIRST FLOOR ONE PERSON STUDIO IN THE REAR/SIDE OF No4 BEACONSFIELD ROAD (*Barnet Council 21/2805/FUL*)

Nos 2 & 4 (rear of). 20 Sep 2022. Planning application for demolition of existing store rear of No. 2 Beaconsfield Road and creation of a single storey studio flat with private garden (*Barnet Council 22/4642/FUL*)

No 4. 25 Apr 1924. Application approved for temporary garage (M A Briggs) (*Friern Barnet UDC Minutes*)

No 4. 14 Jun 2012. Planning application for single storey rear extension with provision of 3 off-street parking spaces in the front; refuse and recycling; landscaping and associated works to facilitate conversion of a single family dwelling into 3 self-contained flats (*Barnet Council B/02268/12*)

No 4. 14 Jan 2014. Planning application for single storey rear extension with provision of 3 off street parking spaces in the front, refuse and recycling; landscaping and associated works to facilitate conversion of a single family dwelling into 3 self-contained flats (*Barnet Council B/06071/13*)

No 4. 22 Jul 2015. Planning application for submission of details of conditions 3a (Acoustic Design Review), 7a (Landscaping) pursuant to planning permission B/6071/13 dated 28/07/14 (*Barnet Council 15/04607/CON*)

No 5. 3 Feb 2003. Major internal building work, skip outside (*John Donovan FB&DLHS*)

No 5. 6 Feb 2015. Planning application for single storey rear extension including 4 rooflights following partial demolition of existing rear projection (*Barnet Council 15/00729/HSE*)

No 5. 28 Apr 2015. Planning application for single storey rear extension with a proposed depth of 6 metres from the original; rear wall, eaves height of 3 metres and maximum height of 3.3 metres (*Barnet Council 15/02658/PNH*)

Nos 5 & 7. 25 Aug 2015. Planning application for single storey rear extension to nos 5 & 7 (493) (*Barnet Council 15/05305/HSE*)

No 6. 1901. Percy Douglas Briggs was born in Friern Barnet in 1901, youngest of the three children, two sons and a daughter, of Arthur and Mary Briggs. The family lived at 6 Beaconsfield Road. Arthur, a leather dealer, died in December 1914 at the age of 52 and is buried in Friern Barnet churchyard. The Friern Barnet Parish magazine of May 1918 reported "the death of Douglas Briggs at sea". I cannot find any further information concerning the circumstances of his death at an age of less than 17 years (*Parish of Friern Barnet War Graves and Memorials of the First World War. Page 9*)

No 8 (Oxford House). May 1899. Application for water works (G L Life. Submitted by Fred Shenton, 41 Finsbury Pavement, architect) (*London Metropolitan Archives LMA/4070/02/00567*)

No 10 (Wharfedale). In 1919 Grandfather Ben bought 10 Beaconsfield Road, otherwise known as "Wharfedale", for £1,200 and installed Grannie, Mum and Dad and us two boys. The Copes were our nextdoor neighbours at number 8. Old man Cope was the furniture manager at a big London store. The girls, Doris and Marion and the two elder boys, Egbert and George were all grown up but John, the younger son was about, or a little older than us. John had a den half way down his garden built on to the greenhouse and he enlisted my help as I remember it, to glaze the two upper panels of the outside door of his den. I bought a putty knife, two panes of

glass and a few nibs and did the job for him, making a small profit into the bargain. The house was lit by gas and at sometime in the 1920s electricity was installed. Many of the existing gas light fittings were converted to electric fittings. Later on still the telephone was installed, a large mahogany cased wall phone. Our number was Finchley 3324. Numbers 8 and 10 were the only two villas, that is detached houses in the road and both made perfect residences. In truth number 8 was a better proportioned house (with a cellar I might add) whereas number 10 was a bit of a hotchpotch, having been developed from a small house and had lots of add-ons. It is sad to think that neither is any longer in existence, both having been demolished to make way for a block of flats. Number 10 was entered through a large gate (two gates in fact, one in the sideways) in an oak boarded fence. There was a brass plate on the gate proudly proclaiming "Wharfedale No.10". Up the gravel path to a magnificent half glazed stained glass front door at least 3' 6" wide. The hall had a coloured patterned terra cotta floor and a wide staircase with gentle risers. The house was double fronted with two large front rooms. On the left the "red room" so called because it had dark red wallpaper. The right -hand room was the drawing room and had a small octagonal sun parlour with a door connected to the veranda. There was a large kitchen with a gigantic cast iron kitchen range which was never used. There was, however a gas stove in the scullery together with a copper and a shallow sink. Mum had the kitchen range taken out and a small boiler fitted to heat the water and run two small radiators. In the kitchenette there was a small gas grill and mum bought a Belling cooker, the largest in their range. A door from the kitchenette and double doors from the morning room led out on to the veranda, red tiled and covered with a glazed roof. There was also a downstairs wc and a coal shed attached to the scullery which could hold at least two tons of coal. Up the stairs (under which was dad's dark room for his photography) were the two front rooms, a small maid's room and my parents large bedroom with a six foot square mirror at the foot of the bed. All the bedrooms were equipped with fireplaces. There was an airing cupboard and separate wc and bathroom complete with gas geyser. The large garden contained a large greenhouse and had a grape vine growing and a large water tank I lived in the house from the age on one (I was born on 8 October 1918) until I left to buy my own house in 1953 (*from Between the Wars and Afterwards by Mike Stillwell*)

No 8. 18 Sep 1930. Application approved for garage (*Friern Barnet UDC Minutes*)

No 8. 20 Sep 1945. Application approved for conversion into 2 flats (*Friern Barnet UDC Minutes*)

No 10. 14 Apr 1949. Application approved for internal alterations (*Friern Barnet UDC Minutes*)

No 10. 7 Jun 1960. Application approved to demolish existing garage and erect double garage (*Friern Barnet UDC Minutes*)

No 11 (Lansdowne Villa). 23 Apr 2016. This house has an original plaque with the *name 'Lansdowne Villa'* (*David Berguer FB&DLHS*)

No 11. I am afraid we have very patchy records for the period in that part of the Borough. The nearest I have is Kelly's Directory of Finchley & Friern Barnet for 1924 which records no 11 as a nursing home, householder Mrs Beatrice Priscott, CMB. The nearest previous reference we have is in the directory of 1911 when it seem ro have been a private house, occupied by W Coulter Wilson. Mrs Priscott is still in the street in 1930, although she has moved across the road to **no 18**, and the premises now described as a private maternity home. She is still at that address in 1939, but I cannot trace her after the war. We have almost no electoral registers for Friern Barnet – which was the authority the road came under – before the 1950s, but there is one surviving for 1938, and the registered voters for no 18 are: Addison, Jane; Bolton, Charles; Bolton, Eleanor; Bolton, Emily; Priscott, Beatrice Emily; Priscott, Marion Emily; Priscott, Neil; Tuey, Elizabeth. Beatrice is indicated as the owner, so it looks as though she was subletting to the Boltons. The only source that I know of that might just possibly show the names of any residents/patients would be the electoral register, and only then if the woman in question had (a) actually been in the home at the time when the register was compiled and (b) even if she were there on the right day, had chosen to register herself, which to be honest is highly unlikely. On the other hand, if she worked and lived there, then she might appear. It is extremely unlikely that the home ever kept formal records, or if that if it did, they survived the end of the business. The London Metropolitan Archives (LMA) may have records but it is unlikely (*Andrew Mussell, Barnet Borough Archivist 10 Apr 2003*)

No 12. 18 Sep 1930. Application approved for conversion into flats (*Friern Barnet UDC Minutes*)

No 12. 2 Feb 1988. Planning application for conversion of property into 5 flats with provision of parking for 4 cars in front garden (*Barnet Council N/08926*)

These cottages, Lily Villas, are no longer standing. They have been replaced by a three-storey block of flats, called Cheville Court (*Barnet Borough Times 25 July 1985*)

No 12. 11 Feb 2015. Planning application for single storey rear conservatory (*Barnet Council 15/00840/FUL*)

No 13 (Frenchay Villa). 23 Apr 2016. This house has an original plaque with the name 'Frenchay Villa' (*David Berguer FB&DLHS*)

No 13 (Frenchay Villa). 1889. Alfred Leonard Price, Sapper, 1st/3rd Field Company, Royal Engineers, died 21 March 1916 aged 27, buried in Friern Barnet. Alfred was born in 1889 in Friern Barnet, sixth of the seven children (two boys and five girls) of Alfred and Jane Price. He was baptised, together with his youngest sister Francis 11 October 1891 in St James's. At the time of his birth the family was living at 1 Cleveland Villas. They later moved to 66 Holly Park Road and then to 18 Beaconsfield Road. Alfred followed his father and older brother William into the building trade. His father died in 1909, aged 57. The Friern Barnet parish magazine of May 1916 reported "the death of Sapper Alfred Price of 13 Beaconsfield Road. He was on his way to the Front for the first time, but was taken ill of pneumonia at Portsmouth and succumbed. His funeral took place on 25 March at Friern Barnet (*Parish of Friern Barnet Graves and Memorials of the First World War. Page 19*)

No 13 (Frenchay Villa). 20 Apr 2009. Planning application for conversion of house into 3 self-contained flats (Mr N Vellos) (*Barnet Council B/01073/09*)

No 13 (Frenchay Villa). 17 Dec 2010. Planning application for conversion of existing house into 2 self contained flats (*Barnet Council B/04697/1*)

No 13 (Frenchay Villa). 3 Jul 2017. Planning application for single storey side and rear extension (*Barnet Council 17/3929/FUL*)

No 13 (Frenchay Villa) 28 Aug 2018. Planning application for Use as a self-contained flat (Mr Nik c/o agent Mr Dominic Dear, Adara, The Old House, Totteridge Green, N20 8PA) (*Barnet Council 18/5101/191*)

No 13 (Frenchay Villa). 28 Aug 2018. Planning application for use as a self-contained flat (*Barnet Council 18/5101/191*)

No 15 (Greenfield Villa). 23 Apr 2016. This house has an original plaque with the name 'Greenfield Villa' (*David Berguer FB&DLHS*)

No 15 (Greenfield Villa). In 1905 the Ebenezer Baptist chapel was registered in a house at no 15 Beaconsfield Road, New Southgate, by Old Baptists. It was described as the Old Baptist Union training house in 1906 and was disused by 1954. (*Victoria County History page 33*)

No 15 (Greenfield Villa). 1914. Ernest Frederick Bonner Vears, Rifleman, 10th Battalion, Rifle Brigade, died of wounds 12 January 1917, aged 25, buried Guillemont Road Cemetery, the Somme. Hector William Vears, Private, 1st Battalion, Oxfordshire & Buckinghamshire Light Infantry, killed in action 23 August 1916, commemorated on the Thiepval Memorial, the Somme. Hector was the eldest, Ernest the youngest, of the five children (three boys and two girls) of William, a plumber, and Ellen Vears. Hector was born 1881 in Shepherd's Bush and baptised in St Stephen's, Shepherds Bush. Ernest was born 1892 in Friern Barnet and baptised in St James's. At that time the family was living at 5 The Parade, Friern Barnet Road. Their father William died in 1894. By 1911 the family had moved to 52 Holly Park Road and later, by the time of the war to 15 Beaconsfield Road. In 1906 Hector married Kitty Lee. They had two

daughters, Phyllis born 1907, and Dorothy born 1909. They lived at 58 Stanhope Road. Hector worked as a railway clerk" (*Parish of Friern Barnet Graves and Memorials of the First World War. Page 23*)

No 16. The National Equine Defence League were based at No 27 in 1924 (Hon Sec and later Hon Director, Mrs M K Matthew) and 1926, but had moved to No 16 in 1927, where they remained up to 1939. They shared the premises at **No 27** with a Mrs Cox, and at No 16 with George and Lydia Jessie Baker, who had also lived there prior to the NEDL's arrival. The Electoral Register shows the Bakers but not Mrs Matthew, who clearly worked there (*Andrew Mussell, Borough Archivist in an e-mail dated 10 April 2003*)

No 16a. 2 Oct 2007. Planning application for retention of new door and windows to rear elevation and blocked up door to side elevation (*Barnet Council N/02718/C/07*)

No 17 (Lynwood Villa). 23 Apr 2016. This house has an original plaque with the name 'Lynwood Villa' (*David Berguer FB&DLHS*)

No 18. This was the meeting place for Friern Barnet Urban District Council from 1887 until 1906, when it moved to The Priory

No 18. 1915. Stanley John Fone, Sergeant, 219 Siege Battery, Royal Garrison Artillery, died of wounds 2 May 1917, buried in Boulogne Eastern Cemetery (one of the chief hospital areas for casualties from the Front). Stanley was born 26 January 1888 in Walworth, second child of Walter, a printer, and Emma Fone. He had an older brother and a younger brother and sister. By 1901 the family had moved to New Southgate, living first in Wentworth Road and then, by 1911, at Hazelbury, 146 Palmers Road. Stanley enlisted in 1914. He was married 4 January 1915 at St James's Church to Frances Price of 18 Beaconsfield Road. They lived at Hungerford Villas, Oakleigh Road. Stanley's younger brother Sydney had a distinguished war record. He enlisted in November 1914 in the Surrey Yeomanry and served in Macedonia from January 1917 to February 1919. In January 1918 he was awarded the Cross of Karageorge by the King of Serbia "for service rendered in the course of the campaign." The following month he was awarded the Military Medal "for bravery in the field." He was promoted to lance-corporal, but, at his own request, reverted to private the following day. After the war he emigrated to British Columbia (*Paris of Friern Barnet Graves and Memorials of the First World War. Page 14*)

No 18. I am afraid we have very patchy records for the period in that part of the Borough. The nearest I have is Kelly's Directory of Finchley & Friern Barnet for 1924 which records **no 11** as a nursing home, householder Mrs Beatrice Priscott, CMB. The nearest previous reference we have is in the directory of 1911 when it seems to have been a private house, occupied by W Coulter Wilson. Mrs Priscott is still in the street in 1930, although she has moved across the road to **no 18**, and the premises now described as a private maternity home. She is still at that address in 1939, but I cannot trace her after the war. We have almost no electoral registers for Friern Barnet – which was the authority the road came under – before the 1950s, but there is one surviving for 1938, and the registered voters for no 18 are: Addison, Jane; Bolton, Charles; Bolton, Eleanor; Bolton, Emily; Priscott, Beatrice Emily; Priscott, Marion Emily; Priscott, Neil; Tuey, Elizabeth. Beatrice is indicated as the owner, so it looks as though she was subletting to the Boltons. The only source that I know of that might just possibly show the names of any residents/patients would be the electoral register, and only then if the woman in question had (a) actually been in the home at the time when the register was compiled and (b) even if she were there on the right day, had chosen to register herself, which to be honest is highly unlikely. On the other hand, if she worked and lived there, then she might appear. It is extremely unlikely that the home ever kept formal records, or if that if it did, they survived the end of the business. The London Metropolitan Archives (LMA) may have records but it is unlikely (*Andrew Mussell, Barnet Borough Archivist 10 Apr 2003*)

No 18. 23 Apr 1926. Application approved for garage (*Friern Barnet UDC Minutes*)

No 18. 10 Sep 1957. Application approved for garage (*Friern Barnet UDC Minutes*)

No 18. Nov 1998. Planning application for single storey front extension to basement flat (*Barnet Council N/04443D*)

No 18. 21 Mar 2000. Planning application for single storey rear extension to lower ground floor flat (*Barnet Council N/04443?E/00*)

No 19 (Grosvenor Villa). 23 Apr 2016. This house has an original plaque with the name 'Grosvenor Villa' (*David Berguer FB&DLHS*)

No 19 (Grosvenor Villa). 3 Jul 1988. Planning application for conversion of existing dwelling into 3 self contained flats. External spiral staircase at rear. Provision of 2 cars in front garden (*Barnet Council N/09003*)

No 19c. (Grosvenor Villa). 5 Feb 2001. Planning application for single storey garden shed at rear (*Barnet Council N/09003/A/01*)

No 21 (Eversleigh Villa). 23 Apr 2016. This house has an original plaque with the name 'Eversleigh Villa' (*David Berguer FB&DLHS*)

No 21 (Eversleigh Villa). 13 Dec 1990. Planning application for conversion into 3 self-contained flats with ancillary car parking spaces (*Barnet Council N/09862*)

No 21 (Eversleigh Villa). 26 Jan 2003. Planning application for use of basement as self-contained flat (*Barnet Council N/09862/A/03*)

No 22. 9 March 2003. Scaffolding up front of house, top to bottom (*John Donovan FB&DLHS*)

No 22. 18 Oct 2007. Planning application for single storey rear extension to ground floor flat (*Barnet Council N/04218/B/07*)

No 22. 11 Jan 2018. Planning application for conversion of first and second floor flat into 2no. self-contained studio flats including part first floor rear extension and raising the height of the existing roof (*Barnet Council 17.6377/FUL*)

No 23 (Leicester Villa). 23 Apr 2016. This house has an original plaque with the name 'Leicester Villa' (*David Berguer FB&DLHS*)

No 23a (Leicester Villa). 1 Apr 2015. Planning application for single storey side/rear extension (*Barnet Council 15/01877/HSE*)

No 24. 3 Apr 1912. Application approved for motor shed at rear (Mr Bloyce) (*Friern Barnet UDC Minutes*)

No 24. 9 Jun 1959. Application approved for 3 lock-up garages at rear (*Friern Barnet UDC Minutes*)

No 24. 9 Sep 1959. Application approved for 4 lock-up garages at rear (*Friern Barnet UDC Minutes*)

No 25 (Lymington Villa). 23 Apr 2016. This house has an original plaque with the name 'Lymington Villa' (*David Berguer FB&DLHS*)

No 25 (Lymington Villa). 19 Nov 2012. Planning application for part single, part two storey rear extension including alterations to rear patio. Erection of single storey outbuilding at rear garden ancillary to the main house, following demolition of existing garden shed and including associated terrace, timber pergola and new side access path (*Barnet Council B/04303/12*)

No 25 (Lymington Villa). 10 Apr 2015. Planning application for variation of condition 3 (Materials) pursuant to planning permission B/04303/12 dated 11/1/13 for "part single, part two storey rear extension including alterations to rear patio. Erection of single storey outbuilding at rear garden

ancillary to the main house, following demolition of existing garden shed and including associated terrace, timber pergola and new side access path. "Variation includes materials used in construction (*Barnet Council 15/01414/S73*)

No 25 (Lymington Villa). 1 Jul 2015. Planning application for variation of condition 3 (Materials) pursuant to planning permission B/04303/12 dated 11/1/13 for "part single, part two storey rear extension including alterations to rear patio. Erection of single storey outbuilding at rear garden ancillary to the main house, following demolition of existing garden shed and including associated terrace, timber pergola and new side access path." Variation includes material not to match existing (*Barnet Council 15/01478/S73*)

No 25 (Lymington Villa). 27 Apr 2017. Planning application for conversion of ground floor flat into 2 self contained flats. Associated parking, amenity space. Single storey rear extensions and single storey side extension following demolition of existing garage. New patio area. Changes to window and door and new front entrance to ground floor (*Barnet Council 17/2673/FUL*)

No 26. 24 May 2000. Planning application for vehicle crossover (*Barnet Council N/01831/A/00*)

No 27 (Clifton Villa). 23 Apr 2016. This house has an original plaque with the name 'Clifton Villa' (*David Berguer FB&DLHS*)

No 27 (Clifton Villa). 1901. George Oswald Cox, Lance-corporal 17th Battalion, Royal Fusiliers (City of London Regiment killed in action, 13 November 1916, aged 25, buried in Redan Ridge Cemetery, Beaumont Hamel. (The cemetery is named after "The Redan, a group of British frontline trenches of 1916. It contains over 250 casualties, 100 unidentifed, of the period July – November 1916). George was born on 5 July 1891 in Stoke Newington, third child of Francis and Augusta Cox. He had an older brother and two sisters. By 1901 the family had moved to Clifton Villa, 27 Beaconsfield Road. His father worked as a civil engineer, working for the Great Northern Railway, and was also founder of the National Equine Defence League. George was educated at Bowes Road School and then became a naval draughtsman, working for Vickers at Barrow in Furness. George enlisted 5 September 1914 and embarked for France 17 November 1915. After his death, his Commanding Officer wrote of him "I cannot commend too highly, as his officer, the conduct of a comrade who gave his all for his country." His parents died in the 1920s and are buried in Friern Barnet churchyard. George is also commemorated by an inscription on the gravestone (Paris of Friern Barnet War Graves and Memorials. Page 11)

No 27. (Clifton Villa). The National Equine Defence League were based at No 27 in 1924 (Hon Sec and later Hon Director, Mrs M K Matthew) and 1926, but had moved to **No 16** in 1927, where they remained up to 1939. They shared the premises at No 27 with a Mrs Cox, and at No 16 with George and Lydia Jessie Baker, who had also lived there prior to the NEDL's arrival. The Electoral Register shows the Bakers but not Mrs Matthew, who clearly worked there (*Andrew Mussell, Borough Archivist in an e-mail dated 10 April 2003*)

No 27 (Clifton Villa). 8 Mar 1994. Planning application for single storey side extension (*Barnet Council N/10608*)

No 28. 14 Jul 1949. Application approved for external wc (*Friern Barnet UDC Minutes*)

No 28. 14 Jun 2007. Planning application for single storey side and rear extensions (*Barnet Council N/15649/07*)

No 28. 3 Feb 2010. Planning application for single storey building in rear garden (*Barnet Council B/00474/10*)

No 28. 22 Sep 2010. Planning application for conversion of existing house into 2 self contained flats. Insertion of 2 windows in side elevation(*Barnet Council B/03856/10*)

No 29. 7 Dec 1954. Application approved for conversion into 2 self-contained flats (*Friern Barnet UDC Minutes*)

No 30. 5 Jun 2006. Skip outside, front garden being renovated (*John Donovan FB&DLHS*)

No 30. 28 Jan 2022. Planning application for demolition of existing rear extension and erection of a single storey rear extension with a proposed depth of 6.00 metres, a maximum height of 3.45 metres and an eaves height of 2.85 metres (*Barnet Council 22/0400/PNH*)

Nos 31 - 33. 12 Jun 1947. Application approved for block of 6 flats (*Friern Barnet UDC Minutes*)

Nos 31 - 37. 10 Nov 1949. Application approved for block of 4 self-contained flats, 4 lock-up garages and 1 detached garage on site between (*Friern Barnet UDC Minutes*) & Nos 31-37. Oct-Nov 1949. Planning application for flats and garages (A E Ellis Ltd, 19 Glenthorne Road) (*London Metropolitan Archives LMA/4070/02/03991*)

No 32. July 2006. Back of house being renovated (*Harry Gluck FB&DLHS*)

No 32. 19 Nov 2009. Planning application for conversion of basement and ground floor maisonette into two self-contained flats including single storey side/rear extension (*Barnet Council B/03710/09*)

Nos 33 - 35. 7 Feb 1956 & 6 Mar 1956. Application approved for 2 additional garages (*Friern Barnet UDC Minutes*)

No 33 - 35. 11 Apr 1957. Application approved for 4 2-bed flats, 1 single and 1 block of 6 garages (*Friern Barnet UDC Minutes*)

No 34. 2 Oct 2009. Planning application for conversion of property into 4 self-contained flats (*Barnet Council B/03483/09*)

No 34. 10 Dec 2010. Planning application for retention of single storey outbuilding to rear of site to be used as communal gym/recreational space for the flats at no (*Barnet Council B/04796/10*)

No 34. 1 Jun 2011. Planning application for retention of single storey outbuilding to rear of site to be used as communal gym/recreational space for the flats at 34 Beaconsfield Road (*Barnet Council B/02286/11*)

No 34. 20 Aug 2018. Planning application for change of use from communal gym to one-bedroom independent unit (*Barnet Council 18/47430/FUL*)

Nos 36 - 38. 28 Sep 1903. Application approved for stone staircase at rear (J A Winter) (*Friern Barnet UDC Minutes*)

Nos 36 - 38. 8 Oct 1987. Planning application for demolition of existing property and construction of 6 flats with off street parking for 7 cars (Outline) (*Barnet Council N/05610/A*)

Nos 36 - 38. 28 Oct 1993 & 29 Sep 1994. Planning application for redevelopment to provide 1 pair of semi-detached houses with double car port and parking for 4 cars at rear (*Barnet Council N/05610/B*)

Nos 36 - 38. 13 Aug 2009. Planning application for rebuilding of rear single storey sun room on existing footprint. Infill of ground floor side recesses. Two new front roof lights. Relocation of 2 side existing windows. Replacement of existing PVCU windows with new PVCU windows (Sanctuary Housing Association Chamber Court, Castle Street, Worcester WE1 3ZQ) (*Barnet Council B/02747/09*)

Nos 36 - 38. 11 Nov 2009. Planning application for change of use from two, three-storey dwelling houses, each providing accommodation for 5 adults with learning and/or disabilities to a single supported living service providing 10 self-contained units for adults with learning and/or other disabilities together with associated internal alterations. Demolition of conservatories and party

wall to both 36 and 38. Construction of new sunroom between both properties. Alterations to fenestrations. New entrances (Sanctuary Housing Group, Chamber Court, Castle Street Worcester WR1 3&Q, agent AKA Planning Thorncroft Manor, Thorncroft Drive, Leatherhead KT22 8JB) (*Barnet Council B/04123/09*)

No 39. 13 May 1948. Application approved for additional sanitary accommodation (*Friern Barnet UDC Minutes*)

No 39. 14 Jun 2018. Planning application for roof extension including hip to gable end, 1. rear dormer window with Juliette balcony and 3 rooflights to front roofslope (*Barnet Council 18/3487/192*)

No 40. 1917. Percy Douglas Bennett, Corporal, Border Regiment (formerly of Royal Field Artillery), killed in action 31 July 1917, buried in Duhallow Advanced Dressing Station Cemetery, near Ypres, Belgium. Percy was born in 1890 at Stoke Newington, son of Henry, a clerk, and Blanche Bennett, the third of their six children. His mother died in 1899. He was educated in Hertford, as a boarder at Bayley Hall Grammar School. Before the War, he worked as an estate agent's clerk. On 21 February 1914 he was married in St James's Church, Friern Barnet to Georgina Ethel Cleare of 40 Beaconsfield Road. The couple made their home in Friern Barnet. They had two children. The younger, named after his father, was born on 7 July 1917, just over three weeks before his father's death (*Parish of Friern Barnet Graves and Memorials of the First World War. Page 8*)

No 40. 7 Feb 1939. Application approved for conversion into 2 self-contained flats (*Friern Barnet UDC Minutes*)

No 40. 19 Jun 1992. Planning application for formation of vehicle access and parking in front garden (*Barnet Council N/10199*)

No 40. 6 Jun 2001. Planning application for use of property as 3 self-contained flats (*Barnet Council N/1019/A/01*)

No 40. 9 Dec 2004. Planning application for alterations to roof including dormer window to side elevation (*Barnet Council N/10199/B/04*)

Nos 42 & 44. 31 Jul 2017. Planning application for part single, part two storey rear extension to both properties ((*Barnet Council 17/4486/FUL*)

No 43. 19 Jun 2001. Planning application for formation single storey rear extension (*Barnet Council N/12818/01*)

No 46. 1906. George Henry Kiteley, Private, Royal Warwickshire Regiment, killed in action 27 August 1917, aged 36, buried in Tyne Cot Cemetery, Belgium. George was born in Whetstone 20 June 1881, third of the five children of William and Elizabeth Kiteley. He had two sisters and two brothers. The children were baptised in St John's Whetstone. The family lived at 1 Swan Place, High Road. George was married 3 June 1906 at St James's to Elizabeth Hardy of 38 Glenthorne Road. The couple lived at 46 Beaconsfield Road. George worked as a general labourer. They had four children: Amy (born 1907); George (1909); James (1911); Robert (1914). George enlisted 5 June 1916 and embarked for France 14 June 1917. Elizabeth was awarded a pension of 28s 9d per week for herself and the four children (*Parish of Friern Barnet Graves and Memorials of the First World War. Page 17*)

No 46. 10 Jul 1986. Planning application for conversion into 3 flats and basement and ground floor extension (*Barnet Council N/08328*)

No 46a. 18 Oct 2007. Planning application for retention of single storey outbuilding to be used as family office and storage (*Barnet Council N/08353C/07*)

No 46a. 14 Oct 2019. Planning application for lower ground floor rear extension following demolition of the existing rear infill extension (*Barnet Council 19/5508/FUL*)

No 47. 26 Oct 2020. Planning application for roof extension involving hip to gable, rear dormer windows with Juliet balcony and 3no front facing rooflights (*Barnet Council 20/5052/192*)

No 48. 9 Jul 2019. Planning application for lower ground floor rear extension. Conversion of upper floor into 2 self-contained flats. Associated amenity space, cycle store, refuse and recycling (*Barnet council 19/3764/FUL*)

No 48. 15 Oct 2019. Planning application for rear extension to existing lower ground floor flat and conversion of upper ground floor, first floor and roofspace into 2 self-contained flats to provide a total of 3. self-contained flats following upper ground floor rear extension, main roof extension. Upper ground floor and first floor rear terrace areas. Associated amenity space, cycle store, refuse and recycling (*Barnet Council 19/5520/FUL*)

No 50. 21 Jul 1986. Planning application for conversion from 2 to 3 flats (*Barnet Council N/08353//A*)

No 52. 7 Aug 1908. Application approved for greenhouse (Mrs E A P Reynolds) (*Friern Barnet UDC Minutes*)

Nos 52 - 54. 12 Jun 1947. Application approved for block of 6 flats garages (*Friern Barnet UDC Minutes*)

No 54. 1 Oct 1916. Application approved for greenhouse at rear (Mr E J Reynolds) (*Friern Barnet UDC Minutes*)

No 55. 4 Aug 2011. Planning application for single storey rear extension to facilitate conversion of 3 bed ground floor flat into 2 flats (*Barnet Council B/03331/11*)

No 56. 6 Nov 1914. Application approved for verandah at rear (Mr Harris) (*Friern Barnet UDC Minutes*)

No 56. 20 May 2003. Planning application for alterations to roof including hip to gable and front and rear dormer windows to facilitate a loft conversion (*Barnet Council N/03049/P/03*)

Nos 58 - 60. (Bragg's Factory). Feb-Jul 1928. Planning application for extension to Bragg's factory (*London Metropolitan Archives LMA/4070/02/02618*) & No ? 18 May 1928. Application approved for house (*Friern Barnet UDC Minutes*)

No 58. May-Jun 1928. Planning application for house (G Palmer, 28 Brunswick Park Road, owner, submitted by C H Barber, 12 Friern Barnet Lane) (*London Metropolitan Archives LMA/4070/02/02640*)

No 59. 10 Nov 1959 & 8 Dec 1959. Application approved for use of ground floor as child nursery between 8am to 6pm Monday to Friday and for not more than 12 children (*Friern Barnet UDC Minutes*)

No 59a. 2 Aug 2017. Planning application for rear outbuilding as an office/gym (*Barnet Council 17/4945/FUL*)

No 60. 4 Oct 1918. Application approved for temporary shed (Vegetable Drying Co) (*Friern Barnet UDC Minutes*)

No 60. 8 Oct 1920. Application approved for alterations and additions (*Friern Barnet UDC Minutes*)

No 60. 2 Dec 1921. Application approved for rebuilding of factory (Messrs Bragg Ltd) (*Friern Barnet UDC Minutes*)

No 60. 3 Feb 1922. Application approved for amended plans of bakers oven Bragg Ltd) (*Friern Barnet UDC Minutes*)

No 60. 18 Sep 1925. Application approved for temporary garage (Messrs Bragg Ltd) (*Friern Barnet UDC Minutes*)

No 60. 13 Dec 1994 & 30 Apr 2002. Planning application for change of use to children's day care nursery centre for 50 children maximum (*Barnet Council N/03049/G*)

No 60. Nov 1998. Planning application for change of use of ground floor from office to self-contained flats (*Barnet Council N/03049/H*)

No 60. 31 Oct 2001. Planning application for change of use of vacant warehouse and offices to a children's day care nursery combined with elevational changes at front and single storey side extension (*Barnet Council N/03049/K/01*)

No 60. 6 Jun 2008. Planning application for installation of 5 internal air conditioning units requiring 5 condenser units fixed to wall at ground floor level and on roof (*Barnet Council N/01299/08*)

Nos 60 - 62. New According to Ron Kingdon, Braggs Biscuits was another firm that operated in Beaconsfield Road in the 1950s. Apparently the preparation of charcoal gave rise to a strange smell which wafted over the area. When Braggs moved out the factory was used for picture framing (*Donovan's Diary 16 Dec 2001*)

Nos 60 - 62. Behind a closed metal gate one can see, set back past the backline of the houses, a single storey building where, no doubt, the biscuits were made. In the yard in front of the building are one or two unidentifiable machines (*Donovan's Diary 13 Jan 2002*)

Nos 60 - 62. Nov 2002. The former biscuit factory opposite Holly Park Road has now opened as Teddies Nursery (*John Donovan FB&DLHS*)

Nos 60 - 62. July 2006. New signs for "Teddies" the BUPA nursery (*Harry Gluck FB&DLHS*)

No 61 (Essex Villa). 23 Apr 2016. This house has an original plaque with the name 'Essex Villa' (*David Berguer FB&DLHS*)

No 61 (Essex Villa). 11 Sep 1934. Application approved for conversion into 2 flats (*Friern Barnet UDC Minutes*)

No 61 (Essex Villa). 13 Sep 1960. Application approved for house and 2 garages on land adjoining (*Friern Barnet UDC Minutes*)

No 61 (Essex Villa). 11 Oct 1960. Application approved for erection of a detached house (*Friern Barnet UDC Minutes*)

No 61b. (Essex Villa). 12 Sep 1988. Planning application for retention of roof extension with dormer window on rear elevation (*Barnet Council N/109201*)

No 61 (Essex Villa). 22 Jun 1990. Planning application for provision of extra flat at second floor level and alterations to rear roof slope (*Barnet Council N/09201/B*)

No 62. 28 Sep 1903. Application approved for workshop at rear (G Cosgrove) (*Friern Barnet UDC Minutes*)

No 62. 26 Jun 1989. Planning application for retention of existing ground floor and first floor flats (*Barnet Council N/09501*)

No 62. 12 Feb 1990. Planning application for retention of hardstanding in front garden and vehicle access (*Barnet Council N/0950/A1*)

No 64. 1 Dec 1911. Application approved for tool shed (Mr G Pentrey) (*Friern Barnet UDC Minutes*)

No 64. 27 Apr 2007. Planning application for loft conversion with rear dormer windows (*Barnet Council N/15589/07*)

No 64. 6 Nov 2007. A loft extension is being put in (*David Berguer FB&DLHS*)

No 65b. 7 May 2003. Planning application for widening of existing crossover and dropped kerb (*Barnet Council N/07032/A/03*)

No 67. 11 Apr 1957. Application approved for garage (*Friern Barnet UDC Minutes*)

No 67. 23 Jun 1988. Planning application for conversion of house into 3 self contained flats with parking for 2 cars in front garden and loft extension with dormer windows in front and rear (*Barnet Council N/09133*)

No 67. 17 Aug 2000. Planning application for conversion of 8 bedsits into 3 self-contained flats with rear dormer windows and 3 Velux roof lights to front and 2 parking spaces at front (*Barnet Council N/09133/A/00*)

No 67. 20 Nov 2006. Planning application for retention of first floor extension and conversion of property into 3 self-contained flats (*Barnet Council N/09133/F/06*)

No 67. 5 Jun 2006. House seems to be undergoing a complete overhaul (*John Donovan FB&DLHS*)

No 67. July 2006. Sign, "Coming Autumn 2006, 1 and 2- bedroom Luxury Flats". Turret is all glass, 3 Velux windows in roof, new front door, new double-glazed windows at front (*Harry Gluck FB&DLHS*)

No 68. 9 Jun 1933. The owner offered to buy the strip of land between nos 68 & 70 and the Council agreed (*Friern Barnet UDC Minutes*)

No 68. 13 Jan 2002. Two-storey extension has been built on the north side (*John Donovan FB&DLHS*)

No 68. 8 Oct 1987. Planning application for erection of attached house to no 68 and provision of 2 car parking spaces in front of no 68 and 1 in front of new house (*Barnet Council N/06359/B*)

No 68. 1 Sep 2002. Planning application for roof extension involving rear dormer window (*Barnet Council 20/4004/192*)

Nos 70 - 76. May - Jun 1913. Planning application for houses (Homes & Co, 16 Craven Street, Strand, owner & builder, submitted by Richards and Company, 61 Friern Barnet Road, architects & surveyors) (*London Metropolitan Archives LMA/4070/02/01553*) & Nos ?? 6 Jun 1913. Application approved for 4 semi-detached houses (Homes & Co) (*Friern Barnet UDC Minutes*)

No 70. 7 Jun 1956. Application approved for garage (*Friern Barnet UDC Minutes*)

No 71. 11 Oct 1955. Application approved for garage (*Friern Barnet UDC Minutes*)

No 71. 10 Oct 1995. Planning application for single storey side and rear extension and new access (*Barnet Council N/11004*)

No 71 & 2 Holly Park Road, 22 May 2017. Planning application for part single, part two storey side and rear extensions to both properties (*Barnet Council 17/3237/HSE*)

No 71. 13 Sep 2017. Planning application for extension to roof involving hip to gable end, 1 L-shaped dormer window to rear elevation and existing rear projection with juliette balcony and 2 rooflights to front elevation (*Barnet Council 17/5809/192*)

No 71.1 Nov 2017. Planning application for single storey rear extension with a proposed depth of 6 metres from original rear wall, eaves height to 3 metres and overall height of 4 metres (*Barnet Council 17/7021/PNH*)

No 71. 17 Nov 2017. Planning application for 2 extensions, one side and one rear. The side and rear extension with a proposed depth of 5.43 metres from original rear wall, eaves height of 3 metres and maximum height of 4 metres. The rear extension with a proposed depth of 6 metres from original rear wall, eaves height of 3 metres and maximum height of 4 metres) (*Barnet Council 17/7364/PNH*)

No 71. & 2 Holly Park Road. 11 Jan 2018. Planning application for part single, part two storey rear and side extensions to both properties. Raised patio to both properties (*Barnet Council 18/1087/HSE*)

No 72. 5 Nov 1920. Application approved for coal shed (*Friern Barnet UDC Minutes*)

No 72. 2 Mar 1923. Application approved for temporary garage (W J Griffiths) (*Friern Barnet UDC Minutes*)

No 72. 20 Apr 1934. Application approved for garage (*Friern Barnet UDC Minutes*)

No 73. 15 Dec 2005. Planning application for conversion of garage into habitable room (*Barnet Council N/14912/05*)

No 74. 4 Aug 1987. Planning application for 2 storey side extension, roof extension with dormer windows on rear elevation and conversion of house into 3 flats with car park for 2 cars in front garden (*Barnet Council N/08763*)

No 76. 18 Sep 1925. Application approved for garage (T H Barnes) (*Friern Barnet UDC Minutes*)

No 78. 15 Mar 1929. Application approved for garage (*Friern Barnet UDC Minutes*)

No 78. 18 Sep 1930. Application approved for garage (*Friern Barnet UDC Minutes*)

No 78. 29 Apr 1996. Planning application for rear dormer window (*Barnet Council N/07843/A*)

No 80. 16 Jan 1995. Planning application for single storey side and rear extension and raised patio area (*Barnet Council N/10820*)

No 82. May - Aug 1930. Planning application for house (S L Wilkinson, 46 Greenfield Road, South Tottenham, owner) (*London Metropolitan Archives LMA/4070/02/02819*)

No 82. 12 Sep 1933. Application approved for garage (*Friern Barnet UDC Minutes*)

No 82. 25 Feb 2019. Planning application for single storey rear extension with new raised patio area. First floor side extension. Conversion of existing garage into habitable room, insertion of window to replace the existing garage door (*Barnet Council 19/1038/HSE*)

No 82. 15 Sep 2002. Planning application for conversion of existing property into 6 self-contained flats including demolition of existing single storey lean to structures, conversion of garage into habitable space, first floor side extension, part single, part two storey rear extension with new lower ground floor level below, associated alterations to roof including insertion of rooflights and raising ridge height. Provision of amenity space, car/cycle parking and refuse/recycling storage (*Barnet Council 20/4296/FUL*)

No 84. 23 Apr 2016. This house is named Casa Nostra'

No 84. 15 Mar 2001. Planning application for single storey rear conservatory (*Barnet Council N/054491/E/00*)

No ? (Chaville Court). 25 Jul 1985. Lily Villas, Beaconsfield Road, are no longer standing. They have been replaced by a three- storey block of flats called Chaville Court, and on the right is now the railway line (*Barnet Borough Times 25 Jun 1985*)

No ? (Chaville Court). 17 Mar 2008. Planning application for replacement of existing windows with UPVC (*Barnet Council B/00307/08*)

No 114. 19 Sep 2005. Planning application for conversion into 2 self-contained flats (*Barnet Council N/14838/05*)

Nos 141 - 143. 2 Dec 2009. Planning application for replacement of existing windows with UPVC (*Barnet Homes Ltd*) (*Barnet Council B/04424/09*)

No 143. 21 Feb 2008. Planning application for replacement of existing windows (*Barnet Council N/15984/08*)

BEDFORD CLOSE, N10 Planning applications up Mar 2018

History

Even the Freehold provided space for high-density blocks and new roads, such as Bedford Close off Colney Hatch Lane in 1936 (*Victoria County History page 14*)

18 Sep 1930. Council approved name of Bedford Close for the new road (*Friern Barnet UDC Minutes*)

Infrastructure

15 Jul 1938. The Surveyor is instructed to prepare estimates for the making up of the street (*Friern Barnet UDC Minutes*)

Bedford Close was made-up in 1949 (*Friern Barnet UDC Minutes*)

Individual properties

Nos ?? 16 Apr 1936. Application approved for 6 flats in 2 blocks (*Friern Barnet UDC Minutes*)

Nos ?? 8 Sep 1936. Application approved for block of 12 flats (*Friern Barnet UDC Minutes*) & Jul-Aug 1936. Planning application for flats (Lawes & Lawes, Upcroft Avenue, Hale Lane, Edgware, owner, submitted by R C Cox, Broadway Chambers, 60a High Street, Acton, architect) (*London Metropolitan Archives LMA/4070/02/03350*)

10 Nov 1936. Johnson's Garage is mentioned (*Friern Barnet UDC Minutes*)

8 Nov 1938. Reference is made to a garage and cold store for W Weddel & Co (*Friern Barnet UDC Minutes*)

No ? 9 May 1946. Application approved for brick & asbestos corrugated light industry factory (Abelcroft Ltd) (*Friern Barnet UDC Minutes*)

No ? 11 Sep 1952. Reference to a Meat Packing Station in Bedford Close (*Friern Barnet UDC Minutes*)

No ? 10 Nov 1953 & 9 Mar 1954. Application approved for garages on vacant land (*Friern Barnet UDC Minutes*)

Nos 1 - 3. 14 Dec 1994 & 19 Apr 1995. Planning application for 3-storey block of 8 flats with associated access and parking for 10 cars, refuse area and landscaping (*Barnet Council C/07600/E*)

No 2a. 22 Aug 2017. Planning application for single storey side extension following demolition of side garage (*Barnet Council 17/5285/FUL*)

No 2a. 29 Aug 2017. Planning application for new hardstanding to provide 2 offstreet parking places (*Barnet Council 17/5449/FUL*)

No 24. 9 Feb 2016. Planning application for alterations to the front entrance including widening of the existing steps and pathway to the front entrance to enable ease of access (*Barnet Council 16/0860/HSE*)

Nos 32 - 34. 9 Dec 1958. Application approved for 2 flats and 2 garages (*Friern Barnet UDC Minutes*)

No 38. 9 Mar 2018. Planning application for single storey side extension (*Barnet Council 18/1174/FUL*)

No 40. 21 Oct 2011. Planning application for removal of existing roof and erection of new mansard roof with dormers on all elevations (*Barnet Council B/04349/11*)

BEECH AVENUE, N20 Planning applications up Jan 2020

Individual properties

Eastern end. 8 Dec 1949. Application approved for detached house and garage (*Friern Barnet UDC Minutes*)

No 1. Mar 1938. Planning application for house (Herbert Brook, Well Green, Oakleigh Park South, owner & builder) (*London Metropolitan Archives LMA/4070/02/03497*)

No 2. 14 Jul 1959. Application approved for detached house and garage on land adjoining (*Friern Barnet UDC Minutes*) & No 2. Jun-Aug 1959. Planning application for house and garage (H Brook, 8 Poynters Close, N20, builder) (*London Metropolitan Archives LMA/4070/02/05161*)

No 2. 9 Jun 1997 & 26 Jul 2002. Planning application for first floor rear extension (*Barnet Council N/11290/A*)

No 2. 21 Aug 1998. Planning application for conservatory at rear (*Barnet Council N/1290/B*)

No 2. 15 Sep 2017. Planning application for single storey rear extension with new patio area following demolition of existing conservatory (*Barnet Council 17/5879/HSE*)

No 2. 15 Sep 2017. Planning application for roof extension involving 1 front and 1 rear dormer window to facilitate a loft conversion (*Barnet Council 17/5880/HSE*)

No 2. 13 Mar 2018. Planning application for roof extension involving 1 front and 1 rear dormer window conversion (*Barnet Council 18/1608/HSE*)

No 2. 17 Oct 2018. Planning application for Non-material amendment to planning permission 17/5879/HSE dated 10/112017 for single storey rear extension with new patio area following demolition of existing conservatory. Amendments include widening of the single store rear extension by 300mm conversion (*Barnet Council 18/6112/NMA*)

No 3. May 1938. Planning application for house (Herbert Brook, Nether House, Oakleigh Park South, owner & builder) (*London Metropolitan Archives LMA/4070/02/03513*)

No 3. 16 Mar 2018. Planning application for single storey front and rear extension. New raised patio area with new access steps. First floor side extension. Roof extension involving side and rear dormer windows, 2 front rooflights (*Barnet Council 18/1655/HSE*)

No 3. 17 Aug 2018. Planning application for single storey rear extension, with basement room constructed below. New raised patio area with new access steps. First floor side extension (*Barnet Council 18/5092/HSE*)

No 3. 21 Jan 2020. Planning application for single storey front extension (*Barnet Council 20/0135/HSE*)

No 4. Dec 1950 - Dec 1951. Planning application for house and garage (W B G Syson, 22 Oakleigh Road South, owner, submitted by J H Brook, 57 Granville Road, architect) (*London Metropolitan Archives LMA/4070/02/04105*)

No 5. Apr 1939 - Sep 1957. Planning application for house (Herbert Brook, Nether House, Oakleigh Park South, owner & builder) (*London Metropolitan Archives LMA/4070/0203591*)

No 5. 13 May 2008 & 11 Aug 2008. Planning application for demolition of existing single storey rear extension and construction of single storey extension with terraces. Conversion of garage into study. Erection of existing external lobby. Replacement of existing rear dormer window (*Barnet Council N/06795?08*)

No 6. 3 Aug 1999. Planning application for loft conversion including dormer windows to both sides and rear (*Barnet Council N/12146*)

No 6. 8 Sep 2011. Planning application for single storey rear and first floor front extension. Extensions to roof including one side and one rear dormer to facilitate a loft conversion Haria, 6 (*Barnet Council B/03793/11*)

No 7. 9 Sep 1958. Application approved for house and garage (*Friern Barnet UDC Minutes*) & No 7. Jul 1958 - Aug 1959. Planning application for house and garage (H Brooks, 8 Poynters Close, N20, builder) (*London Metropolitan Archives LMA/4070/02/05025*)

No 7. 11 Aug 2006. Planning application for single storey rear extension with stepped terrace down to garden. "storey side extension with catslide roof. Loft conversion with rear dormer window and new crowned roof (*Barnet Council N/15099/A/06*)

No 8. 4 Jan 1996. Planning application for single storey rear extension (*Barnet Council N/02364/C*)

No 8. 19 Jun 2017. Planning application for single storey rear extension with a proposed depth of 8 metres from original rear wall, eaves height of 3 metres and maximum height of 4 metres (*Barnet Council 17/3963/PNH*) (*Barnet Council 17/3963/PNH*)

No 8. 16 Aug 2017. Planning application for single storey rear extension with a proposed depth of 7.4 metres from original rear wall, eaves height of 3 metres and maximum height of 4 metres (*Barnet Council 17/5380/PNH*)

Plot No 9. 18 Dec 1951. Application approved for detached house and garage (*Friern Barnet UDC Minutes*)

No 9. 10 Sep 1957. Application approved for garage (*Friern Barnet UDC Minutes*)

No 9. 27 Aug 2002. Planning application part 2, part single storey side and rear extension and loft conversion involving erection of rear dormer window (*Barnet Council N/13344/02*)

No 10. Sep 1950 - Oct 1951. Planning application for house and garage (J O'Keefe, 18 Brownlow Court, Brownlow Road. owner, submitted by W S Cook, 2 Highview Avenue, Builder) (*London Metropolitan Archives LMA/4070/02/04070*)

No 11. 5 Oct 1950 & 2 Nov 1950 & 7 Dec 1950. Application approved for garage (*Friern Barnet UDC Minutes*) & No 11. Dec 1949 - Dec 1950. Planning application for house (C G Kemp, 7 Princes Parade, Muswell Hill, owner, submitted by A E Moffatt, 49 Birley Road, N20, architect) (*London Metropolitan Archives LMA/4070/02/04007*)

No 11. 11 Dec 1997. Planning application for single storey rear extension (*Barnet Council N/05512/A*)

No 11. 27 Nov 2002. Planning application for 2 storey rear extension (*Barnet Council N/05812/B/02*)

No 11. 8 Oct 2002. Planning application for part single, part 2 storey rear extension and rear raised decking (*Barnet Council N/05512/D/07*)

No 12. Sep 1950 - Jul 1951. Planning application for house and garage (I W Robertson, 12 Oakhurst Avenue, East Barnet, owner, submitted by G W Smith, 6 New Square, Lincoln's Inn, architect) (*London Metropolitan Archives LMA/4070/02/04074*)

No 12. 18 Mar 1988. Planning application for 2 storey side extension including garage (*Barnet Council N/08983*)

Plot No 12. 7 Sep 1950. Application approved for detached house and garage (*Friern Barnet UDC Minutes*)

No 13. Nov 1949 - Nov 1950. Planning application for house (H F Chadband, 5 Stirling Road, Wood Green, owner) (*London Metropolitan Archives LMA/4070/02/03997*)

No 13. 29 Aug 2000. Planning application for conversion of garage into habitable room (*Barnet Council N/12552/00*)

No 13. 5 Aug 2004. Planning application for part single, part 2 storey rear extension (*Barnet Council N/12552/A/04*)

No 13. 22 Aug 2005. Planning application for single storey side extension (*Barnet Council N/12552/B/05*)

No 14. 18 Sep 1951. Application approved for detached house (*Friern Barnet UDC Minutes*)

Plot no 15. 7 Dec 1950. Application approved for detached house and garage (*Friern Barnet UDC Minutes*)

No 15. 14 Feb 1957. Application approved for garage (*Friern Barnet UDC Minutes*)

No 15. 4 Jun 1991. Planning application for single storey side extension (*Barnet Council N/09837/B*)

No 15. 22 Oct 1991. Planning application for 2 storey front extension and part first floor, part single storey side extension (*Barnet Council N/09837/C*)

No 15. 31 Jul 2014. Planning application for single storey side and rear extension with 2 rooflights 2 (*Barnet Council B/04158/14*)

No 17. 6 Mar 1956. Application approved for detached house and garage (*Friern Barnet UDC Minutes*)

No 18. Dec 1951 - Jan 1952. Planning application for house (A W Ingleton, 83 Manor Drive, owner, submitted by H Brook, 22 Oakleigh Park South, builder) (*London Metropolitan Archives LMA/4070/02/04211*)

BEECHLAWNS, N12 Planning applications up to Mar 2010

History

Beechlawns appears for the first time in Kelly's Directory of Finchley & Friern Barnet in 1938 as 'Beech Court'. The following year, 1939, it is renamed 'Beechlawns'

Individual properties

Nos 1-40. Three storey block of white rendered apartments in modern 1930's style. Projecting balconies and flat roof. Set in spacious landscaped grounds (*Barnet Council Local List*)

No 8. 23 May 1940. Used as a temporary depot for fitting additional filters to respirators (*Friern Barnet UDC Minutes*)

No 9. 27 Nov 2001. Planning application for removal of existing single glazed windows and install new double- glazed window to flat (*Barnet Council C/07800/E/01*)

No 25. 27 Nov 2001. Planning application for removal of existing single glazed windows and install new double- glazed window to flat (*Barnet Council C/07800/E/01*)

No 27. 27 Nov 2001. Planning application for removal of existing single glazed windows and install new double- glazed window to flat (*Barnet Council C/07800/E/01*)

No 30. 27 Nov 2001. Planning application for removal of existing single glazed windows and install new double- glazed window to flat (*Barnet Council C/07800/E/01*)

No 35. 27 Nov 2001. Planning application for removal of existing single glazed windows and install new double- glazed window to flat (*Barnet Council C/07800/E/01*)

BEECHVALE CLOSE, N12

Individual properties

No 8. 18 Mar 2015. Planning application for single storey rear extension following demolition of existing conservatory. Single storey side extension following demolition of existing garage. Alterations to front porch. Alterations to façade and fenestration including replacement windows (*Barnet Council 15/ 01723/HSE*)

BELDAMS LANE

(see RUSSELL LANE)

BELDHAM PLACE (or BELDAM PLACE)

OAKLEIGH ROAD NORTH, south side (*Kelly's Directory of Finchley & Friern Barnet 1932*)

BELLS COTTAGES

HIGH ROAD, WHETSTONE, east side (*Kelly's Directory of Finchley & Friern Barnet 1932*)
where numbers 1394-1400 High Road are today

BELLEVUE MEWS, N11 Planning applications up to Dec 2020

Individual properties

Nos 1 - 5. 20 Feb 2014. Planning application for change of use from B1 Office to c3 Residential (5 units)

No 1.13 May 2019. Change of use of Offices (Class B1) to self-contained unit (Class 3) 1 self-contained unit (*Barnet Council 19/2493/PNO*)

No 4. 27 Apr 2011. Planning application for conversion of existing disused mews building to a single family dwelling, with Juliet balcony to rear elevation(*Barnet Council B/01829/11*)

No 5. 24 Aug 2002. Planning application for use as single family dwelling (*Barnet Council 20/3803/191*)

No 5. 17 Dec 2002. Planning application for use as a single dwelling house (*Barnet Council 20/6096/91*)

No 46. 18 Dec 1992. Planning application for single storey side extension (*Barnet Council N/10286*)

Mews Store. 3 Apr 1987. Planning application for change from storage to office use (*Barnet Council N/03582/A*)

The Mews opposite Christ Church Hall is having the first stable on the left rebuilt. Some years ago a board was placed on the wall at the entrance to the Mews with the words "Bell View Mews": the name is still there, on a board at the end of the mews (*John Donovan FB&DLHS 13 Dec 2001*)

Rear of 95 Friern Barnet Road.16 Mar 2009. Planning application for change of use of building under construction from B1 (office) to 1-bedroom residential unit including raising roof height (*Barnet Council B/00908/09*)

Coach House. 29 Jun 2012. Planning application for installation of 1 non-illuminated fascia sign, and 1 non-illuminated hoarding sign (*Barnet Council B/02493/12*)

Coach House. 11Jul 2012. Planning application for retention of two storey self-contained office (*Barnet Council B/02492/12*)

BELLEVUE ROAD, N11 Planning applications up to Jul 2021

formerly Ferrand Park

Layout

There are 58 domestic dwellings, 28 on the east side and 30 on the west side. 7 of the houses are detached, 14 semi-detached and 37 are terraced

History

The Congregational Lecture Hall in Bellevue Road was used for services and also provided the only community meeting place in the area. (*Godfrey Old Ordnance Survey Map Friern Barnet & New Southgate 1898*)

The houses on Friern Barnet Road were built between 1880 and 1900 and were nearly all built by local building firms, principally Brown and Sweetland, whose office at 1 Arthur Villas, Bellevue Road (*John Heathfield FB&DLHS*)

24 Nov 2002. A series of blazes along the length of Bellevue Road brought out the police, army and "Green Goddesses" in the early hours of Sunday morning, 24th November. It was mainly bins and their contents that were destroyed in the flames – but a garage was also damaged, as was the front of someone's house in an incident that could have been life-threatening. (*Holly Park Residents Association Newsletter December 2002*)

In Friern Barnet there are on the one hand the luxury flats in Princess Park Manor and an expensive private health club etc. On the other hand, there is numerous bed and breakfast accommodation and London Borough of Barnet homeless accommodation. Bed and breakfast in Friern Barnet Road, Nos 77, 125 and 129, 109 above shops: 66, 57 or 59 a&b all nearly single accommodation for individuals, couples and families. London Borough of Barnet hostels: 17, 19, 21 **Friern Barnet Road**. In **Holly Park Road**: 102 and 27 multi-occupied houses used by other boroughs - ? Camden and Haringey. In Bellevue and **Beaconsfield Roads** there are many housing association flats, most if not all short-term tenancies. All these places are occupied by local homeless of all kinds and refugees and asylum seekers of very different standards from anywhere on this globe. (*Memorandum dated 23 January 2002 from Joanna Knight, Health Visitor, Barnet Primary Care Trust, East Barnet Health Centre, to John Donovan, President FB&DLHS*)

Ferrand Park. 22 Jul 1939. Wardens post. New building, entrance of Holly Park Infant School (*Friern Barnet UDC Minutes*)

Infrastructure

24 Apr 1888 & 8 May 1888 & 2 Aug 1889. Making up of road £578 16 7d (*Friern Barnet Local Board Minutes*)

13 Jan 1892 & 9 Feb 1892. Declared a highway (*Friern Barnet Local Board Minutes*)

16 Jun 1925. Private street works in Ferrand Park cost £1033.18s 6d

15 Jul 2005. Bellevue Road is being resurfaced, starting today (O'Hara Bros Ltd) (*David Berger FB&DLHS*)

2 Nov 2006. At the junction with Friern Barnet Road the blue green fuse cabinet is being removed and the pavement made good (*John Holtham FB&DLHS*)

Individual properties

No ? 6 Jan 1885. Application approved for stable (C Marriott) (*Friern Barnet Local Board Minutes*)

Nos ?? 24 Feb 1891. Application approved for 2 houses (Mr Newman) (*Friern Barnet Local Board Minutes*)

! Arthur Villas. 7 Apr 1891. George Sweetland elected to Local Board (*Friern Barnet Local Board Minutes*)

Nos ?? 18 Apr 1893. Application approved for 2 semi-detached houses (S Burgess) (*Friern Barnet Local Board Minutes*)

No ? (Upton Villa) 30 May 1893. Application approved for additions (S Burgess) (*Friern Barnet Local Board Minutes*)

No ? (Sussex Villa) 11 Jun 1895. Application approved for additions (E P Elliott) (*Friern Barnet UDC Minutes*)

No ? 21 Apr 1899. Application approved for addition to house (C H James) (*Friern Barnet UDC Minutes*)

Nos 1 - 7. Edwardian era semi-detached terraces. Brick dressings at first floor windows, continuous porch roofs at ground floor with spindle details. Brick corbelling at chimney, dividing roof partitions. London stock brick, Flemish bond (*Barnet Council Local List*)

No 2. 6 Nov 2019. Planning application for change of use of the property from a single family dwelling (Class C3) to a House in Multiple Occupation (HMO) (Class C4) for 3 people (Retrospective Application) (*Barnet Council 19/5816/RCU*)

No 3 Bella Villas. Harold Massey Foreman, Able Seaman, HMS Dalhousie, die from disease 4 July 1917, buried in Basra War Cemetery, Iraq. HMS Dalhousie had been in the Persian Gulf since September 1914 as part of a naval force defending the Abadan oil refinery from possible attack by Turkey and then in support of the Mesopotamia campaign. Harold was born in Friern Barnet 22 December 1888, youngest child of George, a bookseller's assistant, and Elizabeth Foreman, of 3 Bella Villas, Beaconsfield Road. He had a brother and sister. He was baptised in St James's 27 January 1889. His father died aged 49 in 1906 and is buried in the churchyard. By 1911 the family had moved to 37 Goldsmith Road and Harold was then working as a clerk to a firm of Cape produce importers. The Friern Barnet parish magazine, August 1917: "Harold Foreman died on 4 July in Mesopotamia. He was a grammar schoolboy and sidesman at the Parish Church. Our sympathy to his mother, sister and Miss Elliott." The magazine for September reports: "further particulars, he was taken ill with a special form of malaria...and laid to rest in the Christian cemetery at Tanooma." Harold and his brother George, who died in December 1918 in America, are commemorated on their father's grave (*Parish of Friern Barnet Graves and Memorials of the First World War. Page 14*)

Nos ?? 17 Sep 1931. Application approved for pair of houses (*Friern Barnet UDC Minutes*) & Sep-Oct 1931. Planning application for houses (Arthur H Johnson, 40 Derly Avenue, North Finchley, owner & builder) (*London Metropolitan Archives LMA/4070/02/02912*)

No 1. July 2006. A new front path, diamond pattern, new double-glazed windows at front of house, new front door, 3 Velux windows in roof (*Harry Gluck FB&DLHS*)

No 2. 1891. Horace Chares Irwin, 2nd Lieutenant, 10th Battalion, Argyll & Sutherland Highlanders, MM, killed in action 20 July 1918, aged 27, buried in Marfaux British cemetery. Marfaux had been captured by the Germans May 1918 and was retaken after severe fighting 23 July 1918 by the 51st highland Division and the 62nd Division. Horace embarked for France 1 August 1915. He was awarded the Military Medal in January 1917 when a lance-corporal, promoted to corporal and then commissioned. The Friern Barnet parish magazine of January 1917 congratulated him on the award of the MM, then, in February 1917, reported that he had been recommended for a commission, and in September 1918 that he had been "killed in action in the present offensive.....buried at dawn on 21 August in the Bois de Courtin. Horace was born 1891 in Barnet, fourth of the nine children (seven boys, two girls) of Alexander and Lilian Irwin. The three eldest children were born in Clapham, but by the time of Horace's birth the family had moved to Friern Barnet. He was baptised in St James's 16 July 1893, together with his younger brother Sydney. His sister Irene was baptised there in 1895 and brothers Cyril and Arthur and sister Kathleen in 1901. In 1891 the family was living at 2 Bellevue Road, in 1901 at Woodstock Villa, Hartland Road and by 1911 had moved to 125 Friern Barnet Road, where Lilian continued to live until her death in 1945. Horace worked as a railway clerk, as did his

father and three of his brothers. His father died in 1912. Five of Horace's brothers served in the war: Alexander, the eldest, who had emigrated to Canada, with the Canadian Scottish; Ernest, Leicestershire Regiment; Douglas, Royal Garrison artillery; Sydney, County of London Yeomanry, Machine Gun Corps; Cyril, the destroyer HMS Nerissa, which took part in the Battle of Jutland (the youngest, Arthur, was too young) (*Parish of Friern Barnet Graves and Memorials of the First World War. Page 17*)

No 2. The builder of Bellevue Road lived at no 2. His builder's yard was at the rear of the house, reached through the integral arch (*Donovan's Diary 12 October 2003*)

No 2. Aug 2001. Between the Church Hall and no2 runs a little road leading to a yard in which can be found a small 'factory' owned by Lumnite Electronics Ltd. Many years ago it was the home of Windsor Recording which made tape recorders (*John Donovan FB&DLHS*)

No 2. H.M. Creek began making tape recorders c.1950 at the rear of a radio shop and developed into the Magnetic Recording Co., leading the limited field of British tape recorders. By 1958 it had been incorporated as the Wyndor Recording Co. and occupied a model factory in Bellevue Road, Colney Hatch, where it produced c. 200 machines weekly in 1975. (*Victoria County History page 21*)

No 2. Between the Church hall and No 2 runs a little road leading to a yard in which can be found a small 'factory' owned by Lumnite Electronics Ltd. Many years ago it was the home of Windsor Recording, which made tape recorders (*John Donovan FB&DLHS 13 Dec 2001*)

No 2. The Wyndor Recording Company Ltd manufacture tape recorders in a model factory in Bellevue Road. It is a flourishing concern organised on modern lines using the latest electronic equipment for research, manufacturing and testing the company's products. Visitors have difficulty in believing that it all began in two rooms in a radio shop only eight years ago, but this is a long time in the brief history of the tape recorder. When the now Managing Director, Mr H M Creek, designed and produced his first recorder, it led the small field of British-made tape recorders at that time. Further models improving design and performance followed as this industry grew, and the Magnetic Recording Company, as it was then, has become outstandingly successful with such well-known tape recorders as the "Herald", the "Wyndor", the "Regent", the console "Dauphin" and the latest portable, the "Viscount". The Company has recently become incorporated as the Wyndor Recording Company Ltd, now bearing the name which has won a high-prestige reputation in the electronic industry for reputable products and reliable after-sales service. The peak output of domestic tape recorders from Wyndor to markets all over the world is 200 machines per week. In addition, recorders are designed and built specifically to the sometimes most unusual requirements of the Services, HM Government, large industrial and commercial concerns and even political organisations (*Friern Barnet Official Guide 1958 Page 18*)

No 2. According to Friern Barnet UDC Minutes 1963/4, Wyndor Recording Co occupied the premises then

No 2. 10 Sep 1957. Application approved for conversion of first floor into self-contained flat (Wyndor Recording Co) (*Friern Barnet UDC Minutes*)

No 2. 10 Dec 1957. Application approved for alterations to provide internal toilet (Wyndor Recording Co) (*Friern Barnet UDC Minutes*)

No 2. 8 Sep 1959. Application approved for use of ground floor as an office (Magnetic Recording Co) (*Friern Barnet UDC Minutes*)

No 2. 1 Mar 1982. Planning application for use of first floor as offices (*Barnet Council N07135*)

No 2. 28 Jul 1992. Planning application for change of use from first floor offices to residential flat (*Barnet Council N/07135/A*)

No 2. 12 Mar 2002. Planning application for conversion of existing offices to 1 bed flat (*Barnet Council N/07135/B/03*)

No 2. Dec 2003. The business in the yard behind no 2 is called Luminite Electronics (*John Donovan. Donovan's Diary 27 Dec 2003. Page 5*)

No 2a. 11 Dec 1952. Application approved for storage shed in connection with silk screen printing (Hegarty & Merry) (*Friern Barnet UDC Minutes*)

No 2a. 16 Apr 1953. Local residents complained about smell from silk screen works (*Friern Barnet UDC Minutes*)

No 2a. 15 Nov 1956. This was used for many years as a builder's yard. In July 1951 it was used by a silk screen printing company for 3 years (*Friern Barnet UDC Minutes*)

No 2a. 10 Feb 1959. Application approved for cycle store (Windsor Recording Co) (*Friern Barnet UDC Minutes*)

No 2a. 5 Sep 2014. Planning application for non-material amendments to planning permission dated 10/10/2014. Amendments to include insertion of 2 rooflights to proposed rear extension (Luminite Electronics Ltd, 2a Bellevue Road, N11 3ER, agent Portess & Richardson Ltd, 193 Lincoln Road, Peterborough PE1 2PL) (*Barnet Council B/04883/14*)

No 2a. 22 Feb 2016. Planning application for two storey front extension. First floor side extension Mr Graham Creek, Luminite Electronics Ltd, 2a Bellevue Road, N11 3ER, agent Mr Robert Barnes, Portess and Richardson Architects, 193 Lincoln Road, Peterborough, PE1 2PL) (*Barnet Council 16/1025/FUL*)

No 3 (Rose Lea). This house is called Rose Lea (*David Berguer FB&DLHS May 2016*)

No 8. 8 Jun 1954. Application approved for bathroom addition (*Friern Barnet UDC Minutes*)

No 9 (1 Fern Villa). This has an original name over the porch – 1 Fern Villa (*David Berguer FB&DLHS May 2016*)

No 9. 15 Oct 1987. Planning application for conversion of house into two self-contained flats and alterations to side elevation (*Barnet Council 08833*)

No 11. 1918. Arthur Clarke, Lance Corporal, 1st Battalion, Grenadier Guards, died 2 November 1918, aged 33, buried in Awoingt British Cemetery in France, near Cambrai. Awoingt village was captured 9 October 1918 and three casualty clearing stations were established in the neighbourhood. Arthur was born in 18885 in Reading, fifth of the seven children (five boys, two girls) of Caleb and Charlotte Clark. Before the war he worked in Colney Hatch Lane as a boiler stoker. He and his wife Sarah lived at 11 Bellevue Road. He had been serving in France for four years before his death in the last month of the war (*Parish of Friern Barnet War Graves and Memorials of the First World War. Page 10*)

No 11 (2 Fern Villa). This has an original name over the porch – 2 Fern Villa (*David Berguer FB&DLHS May 2016*)

Nos 12 - 14. May - Jun 1930. Planning application for houses (H Fensome, 32 Cromwell Road, owner & builder) (*London Metropolitan Archives LMA/4070/02/02820*) & Nos ?? 19 Jun 1930. Application approved for 2 houses (*Friern Barnet UDC Minutes*)

No 12. 30 May 1997. Planning application for removal of existing rear addition prior to erection of 2 storey rear extension including bedroom at second floor level (*Barnet Council N/12736/01*)

No 12. 6 May 2003. Planning application for alterations to roof including addition of rear dormer window to facilitate a loft conversion (*Barnet Council N/12736/B/03*)

No 12. 15 July 2003. Loft conversion taking place (*John Donovan FB&DLHS*)

No 12. 22 Apr 2004. Planning application for single storey rear extension (*Barnet Council N/12736/C/04*)

No 13 (3 Fern Villa). This has an original name over the porch – 3 Fern Villa (*David Berger FB&DLHS May 2016*)

No 13. 14 May 1992. Planning application for single storey rear extension (*Barnet Council N/10172*)

No 13. 17 July 2003. Woodwork being painted (*John Donovan FB&DLHS*)

No 16. 21 Mar 1893. Mr William Goldsmith was elected to the Council (*Friern Barnet Local Board Minutes*)

No 16. 1911. Reginald Dee was born 6 January 1889 in Hornsey, second of the three sons of William and Isobel Dee. William was a commercial clerk who became a counting-house manager. By the time his younger brother was born a year later the family had moved to Avenue Road, New Southgate, and then by 1911, to 16 Bellevue Road. Reginald worked as a County Surveyor's Clerk. He died 25 February 1918 at his home in Bellevue Road and was buried in Friern Barnet churchyard; his parents were later buried in the same grave. I cannot find any record of his war service, and his name is not on the Parish roll of Honour of those serving, although the names of both his brothers, William and Percy, appear there (*Parish of Friern Barnet Graves and Memorials of the First World War. Page 13*)

No 16. 10 Jun 1948. Application approved for conversion into 2 self-contained flats (*Friern Barnet UDC Minutes*)

No 18. 16 Oct 1951. Application approved for bathroom addition (*Friern Barnet UDC Minutes*)

No 18. 9 Feb 1960. Application approved for conversion of 3 storey house into 3 self-contained flats (*Friern Barnet UDC Minutes*)

No 21. 14 Apr 1979. Planning application for single storey rear extension (*Barnet Council N06241*)

No 22. 17 May 1972. Planning application for two storey rear extension and conversion to two self-contained flats (*Barnet Council N03298*)

No 22. 7 Oct 2002. Planning application for retention of single storey rear extension (*Barnet Council N/03298/C/02*)

No 23. 6 Nov 1962. Application approved for garage at side (*Friern Barnet UDC Minutes*)

No 23. 1 Jul 2003. Planning application for single storey rear extension (*Barnet Council N/06443/A/0310172*)

No 23. 29 Apr 2016. Planning application for single storey rear extension with a proposed depth of 6 metres from original rear wall, eaves height of 3 metres and maximum height of 4 metres (*Barnet Council 16/2870/PNH*)

No 23. 14 Jun 2016. Planning application for single storey rear extension with a proposed depth of 5.6 metres from original rear wall, eaves height of 3 metres and maximum height of 3 metres (*Barnet Council 16/3940/PNH*)

No 23. 13 Jul 2016. Planning application for single storey rear extension with a proposed depth of 5.6 metres from original rear wall, eaves height of 3 metres and maximum height of 3 metres (*Barnet Council 16/34698/PNH*)

No 23. 26 Aug 2016. Planning application for demolition of existing single storey outbuilding and erection of single storey side extension. Single storey rear extension. Erection of new single storey outbuilding. Rear dormer with Juliette balcony and 2 rooflights to front to facilitate hip to gable loft conversion (*Barnet Council 16/5652/192*)

No 23. 20 Dec 2016. Planning application for incorporation of outbuilding to main dwelling via amendments to approved ground floor side and rear extensions and first floor part side, part rear extension (*Barnet Council 16/7919/HSE*)

No 23. 15 May 2017. Variation to condition 1 (Plans Numbers) pursuant to planning permission 16/7919/HSE dated 14/02/2017 for 'Incorporation of outbuilding to main dwelling via amendments to approved ground floor side and rear extensions and first floor part side, part rear extension'. Amendments to include alteration of the roof form of the first- floor side/rear extension including installation of 2 rooflights, installation of window to gable end of flank wall, roof alterations of ground floor rear extension to include parapet roof and replacement of 2 rooflights to 1 rooflight, external finish material changes extension (*Barnet Council 17/30/S73*)

No 24. 30 May 1997. Planning application for single storey rear extension (*Barnet Council N/11429*)

No 25. 19 Jun 1951. Application approved for garage (*Friern Barnet UDC Minutes*)

Nos 25 - 27. 7 Jan 1971. Planning application for conversion into 4 self-contained flats (*Barnet Council N02630*)

No 25. 5 Oct 1993. Planning application for single storey side extension (*Barnet Council N/02630/A*)

No 25. 15 Sep 2015. Planning application for single storey rear extensions and single storey side extension following demolition of existing garage. Changes to window and door and new front entrance to ground floor ((*Barnet Council 15/05765/FUL*)

No 25. 24 Feb 2017. Planning application for conversion of ground floor flat into 2 self-contained flats. Associated parking, amenity space. Single Storey rear extensions and single storey side extension following demolition of existing garage. New patio area. Changes to window and door and new front entrance to ground floor (*Barnet Council 17/1026/FUL*)

No 25. 29 Jan 2018. Planning application for Single Storey rear extensions to extend the 2nd approved ground floor flats (17/1026/FUL). Associated works (*Barnet Council 18/0533/FUL*)

No 26. 1885. William Bourne, Royal Army Pay Corps (formerly of Middlesex Regiment) died 16 August 1918, home theatre. William was born in 1885 in Pimlico, son of William and Rebecca Clara Bourne. Soon after William's birth the family moved to 36 Holly Park Road. He had a younger brother, Fred, who died in 1894 aged 8. His mother died in 1907. William senior worked for the Post Office, becoming head manager of the postal department. In December 1910, William junior was married at St Michael and All Angels, Brunswick Park, to Ada Fuller of New Southgate. Their home was first at 6 Park View Crescent, New Southgate; by the time of William's death they had moved to 26 Bellevue Road. Before the war he was publisher of a weekly newspaper (*Parish of Friern Barnet Graves and Memorials of the First World War. Page 9*)

No 26. 3 Jun 2016. Planning application for single storey rear extension (*Barnet Council 16/3644/192*)

No 26. 6 Jul 2016. Planning application for single storey rear extension (*Barnet Council 16/4438/HSE*)

No 27. 12 Dec 1946. Application approved for conversion of into 2 self-contained flats (*Friern Barnet UDC Minutes*)

No 28. 21 Dec 1978. Planning application for alterations and conversion of house into two self-contained flats (*Barnet Council N06056*)

No 30. 5 Oct 1993. Planning application for single storey rear extension (*Barnet Council N/11838*)

No 30. 15 July 2003. Building work taking place on front upper windows (*John Donovan FB&DLHS*)

No 32. 30 Apr 2004. Planning application for use of building as 5 self-contained flats (*Barnet Council N/14111/A/04*)

No 32. 16 Sept 2004. Contractors hole in pavement outside (*John Donovan FB&DLHS*)

No 32. 20 Jul 2002. Planning application for roof extension to the rear outrigger to provide additional accommodation at second floor level (Flat E) (*Barnet Council 22/3741/FUL*)

Nos 33 & 35. 16 Apr 1895. The Clerk to communicate with the Magistrate's Clerk as to the service of an order as these premises were unfit for human habitation (*Friern Barnet UDC Minutes*)

No 33 (4 Fern Villa). This has an original name over the porch – 4 Fern Villa (*David Berguer FB&DLHS May 2016*)

No 33. 31 Jul 2007. Planning application for single storey rear extension (*Barnet Council N/15192/A/07*)

No 34. 26 Sep 1973. Planning application for ground and second floor rear extension and conversion into 3 self-contained flats (*Barnet Council N04164A*)

No 35 (5 Fern Villa). This has an original name over the porch – 5 Fern Villa (*David Berguer FB&DLHS May 2016*)

No 35. 24 Jul 2020. Planning application for single storey rear extension (*Barnet Council 20/3273/HSE*)

No 35. 23 Nov 2020. Planning application for single storey rear extension with a proposed depth of 3.66 metres from original rear wall, eaves height of 3.75 metres and maximum height of 3.95 metres (*Barnet Council 20/5602/PNH*)

No 36. 10 Aug 1976. Planning application for alterations involving the conversion of existing garage and two rooms to form new self-contained dwelling including a two- storey rear extension (*Barnet Council N05119A*)

No 36. 12 May 1983. Planning application for conversion into three flats, single storey rear extension, new window in ground floor rear flank wall, provision of off-street car parking and three bin stores (*Barnet Council N05119C*)

No 36. 17 Jul 1985. Planning application for alteration to elevation to form balcony at second floor level (*Barnet Council N05119D*)

No 36. 19 Apr 2021. Planning application for single storey rear extension with a proposed depth of 6.00 metres from original rear wall, eaves height of 3 metres and maximum height of 3.2 metres (*Barnet Council 21/2184/PNH*)

No 39. 19 Mar 1986. Planning application for continued use as two flats (*Barnet Council N08247*)

No 39b.24 Jun 2020. Planning application for insertion of rooflights to side roofslopes and changes to rear fenestration (*Barnet Council 20/2832/FUL*)

No 39. 9 Oct 2020. Planning application for single storey outbuilding for use ancillary to the existing residential dwelling (RETROSPECTIVE APPLICATION) (*Barnet Council 20/4736/RCU*)

No 40. 23 Nov 2003. Small skip outside (*John Donovan FB&DLHS*)

Nos 41 - 43. 14 May 1992. Planning application for single storey rear infill extension to both properties (*Barnet Council N/02230/08*)

No 41. 1903. Harold Frank Turner, Rifleman, 20th Battalion, King's Royal Rifle Corps, died of wounds 26 May 1917, aged 23, buried in Etaples Military cemetery, Pas de Calais, centre of a concentration of military hospitals. He had been serving in France since 18 May 1915. Sidney Ronald Turner, Private, 11th Battalion, Essex Regiment, killed in action 22 April 1917, commemorated on the Loos Memorial, Pas de Calais. Sidney and Harold were the fourth and fifth of six children (five boys and one girl) of William, a carpenter, and Florence Turner. Sidney was born in 1892 in Croydon, Harold in 1894 after the family had moved to Friern Barnet. Harold was baptised 1 July 1894 in St James's Church. The family was then living in Glenthorne Road; they later moved to 41 Bellevue Road. Their father, William, died in 1903 aged 51. The eldest child, also William, died in 1910, aged 25. By 1911 the family had moved again to 17 Parkhurst Road and, by the time of the war, were living at 13 Macdonald Road. Before the war Sidney was working as a railway clerk, Harold as a clerk. The Friern Barnet parish magazine of July 1917 expresses "deepest sympathy for Mrs Turner in the loss of her son Harold, who died of wounds on 26 May after lingering for months in great suffering. Mrs Turner's anxiety is further increased by the report that Sidney is wounded and missing. He was last seen in an advance in some wire entanglements. Frank, her youngest son has also been wounded and is now in hospital in England." Harold and Sidney are commemorated in the inscription on the grave of their father and brother (*Parish of Friern Barnet Graves and Memorials of the First World War. Page 23*)

No 42. A WARTIME LETTER. We recently received an email from a Dr John Starr who now lives in Reading, but who had lived in Friern Barnet until 1966. John recalls that his grandparents Boon moved from Tottenham to Lewes Road in 1926. His grandfather had been born in Sherington, a small village in Buckinghamshire where his father had been the local blacksmith. The family moved to London in the 1880s so that the sons could get jobs. John's uncle, Eric Boon, left Woodhouse in 1935 and went to learn bookbinding in Leipzig where met and got engaged to a German girl, Annemie, but returned to Britain in 1939 to join Montgomery's 8th Army. They never met again. In the 1970s and 80s Eric became a leading member of the Finchley and Friern Barnet Operatic Society. In 1942, when his father was called up, John and his mother, Betty Starr, moved from Norbury to Friern Barnet to live with the Boons. They stayed there until 1944 when his father returned badly wounded. John's claim to fame was his winning the Friern Barnet Baby Contest for 1943 and he still has the little inscribed silver cup which was presented to his mother. His mother got a free series of colour photographs taken by Amy Milner whose studio was near the Gaumont. John's father had received one of the photographs shortly before he was wounded at Monte Cassino and he wrote in his War diary "received picture of John - Grand" John recalls that he was a bit of a naughty lad, knocking over all the carefully stacked tins in the greengrocer's Gobel's and then squashing his granddad's prize tomato on the day before the Friern Barnet Show. John moved away from Friern Barnet but came back on two occasions, once to see the Coronation in 1953 on his grandparents' 9-inch television and again in 1974, when he got married in St James Church. John very kindly sent us a copy of a letter that was written to his uncle Ernie by his girlfriend and it makes interesting and poignant reading:

42 Bellevue Road, Friern Barnet
5 September 1940

My Dear Ernie

Thank you very much indeed for a charming letter, and I must apologise for having not answered it sooner. The reason being I just haven't felt like writing since we are having air raids. I was in our shelter in the garden on my own when I heard a bomb explode, never in all my life have I been so terrified since then I have been just one bundle of nerves and have lost not only weight but interest in most things. The daylight ones I don't mind but when I hear the German planes at night I just feel too ill to try and go to sleep, I hope eventually I shall get used to them. Should

we get caught in an air raid in the morning, we must now work overtime to make up for it. We are also to continue work until action actually starts before we go down to the shelter. The bomb that exploded fell in St John's church, so you can imagine the noise, I felt as though it was coming straight for me. I expect you are getting used to them down there, but please be careful. Last week I called and saw your parents but they were not nearly so worried as I, in fact considering your mother's health I think she was marvellous. Fortunately, Mick came home on a week's leave last week and took me out, he was very kind and it helped me an awful lot. He went back yesterday and I saw him off from King's Cross. On Sunday evening we went to the Orange Tree and saw Vin in there, if he isn't called up soon he will go all to pieces, he looked terribly ill. Remember me also to Leefe, he is lucky having a week's leave, but I believe that Romford was also bombed last week. What a life? Civilised people running into holes in 1940. Londoners are just beginning to realise what war means. People about my age I mean, our parents have of course already witnessed it before. Well, Ernie, each time I write your leave gets nearer and I will be very pleased to see you. I must close now as I am going up to Betty's until 9 o'clock and then going to bed, to get a little sleep before the sirens go.

Cheerio for the time being and all the best of luck.

Yours truly, Florrie

John doesn't know what became of Florrie, or even what her surname was, but according to the 1939 edition of *Kelly's Directory of Finchley & Friern Barnet* the head of household at number 42 Bellevue Road was George Ernest Wiltshire. No directories were published in the war years so that is probably the nearest we could well have been STC (*Friern Barnet Newsletter September 2010*)

No 42. 13 Nov 1947. Application approved for additio(Barnet Council 21/1743/FUL)nal wc (*Friern Barnet UDC Minutes*)

No 42. 22 Mar 2005. Planning application for single storey rear extension (*Barnet Council N/14611/05*)

No 44. 17 Nov 1982. Planning application for conversion of house into flats and maisonette (*Barnet Council N07315*)

No 44. 31 Mar 2021. Planning application for single storey side/rear extension (*Barnet Council 21/1743/FUL*)

No 45. 6 Jul 1966. Planning application for installation of wc in existing bedroom (*Barnet Council Minutes BN1189*)

No 45. 8 Jul 1983. Planning application for conversion into two flats (*Barnet Council N07513*)

No 47. 9 Jan 1969. Planning application for change of use to storage (*Barnet Council N01809*)

No 47. 15 Mar 1972. Planning application for renewal of permission for wholesale storage of toys (*Barnet Council N01809A*)

No 47. 1 Oct 1975. Planning application for wholesale storage of electrical goods for a limited period (*Barnet Council N01809B*)

No 47. 11 Mar 1981. Planning application for use for storage of building materials (*Barnet Council N01809D*)

No 47. Tiny shop (no back or upstairs) what I used to call The Cabin. General store. Closed before 1985. Derelict premises still there in late 2000 (*John Donovan 20 May 2001*)

No 47. 22 Apr 2015. Planning application for conversion of an existing workshop to create a self-contained dwelling house, Single storey front extension and creation of first floor level. Associated refuse and amenity space (*Barnet Council 15/02512/FUL*)

No 47. 26 Nov 2015. Planning application for conversion of an existing workshop to create a new dwelling. Construction of first floor with pitched roof and 3 rooflights) (*Barnet Council 15/07231/FUL*)

No 48. 3 Dec 1992. Planning application for use of room as office (*Barnet Council N/10115*)

No 48. 7 Dec 2009. Planning application for single storey rear extension to ground floor flat (H B Surveyors & Valuers, 4 Great Portland Street, W1W 8QJ) (*Barnet Council B/04404/09*)

No 49. 4 Mar 1977. Planning application for single storey side addition (*Barnet Council N00918*)

No 49. 9 Sep 1985. Planning application for conversion into two flats (*Barnet Council N00918B*)

No 49. 13 June 2005. This house is undergoing extensive renovation outside, scaffolding up the front (*David Berguer FB&DLHS*)

Nos 52 & 54. 27 Aug 1895. Application approved for alteration to drains (Mr Elliott) (*Friern Barnet UDC Minutes*)

No 52. 13 Apr 1950. Application approved for conversion of bedroom into bathroom (*Friern Barnet UDC Minutes*)

No 52. 2 Aug 1991. Planning application for 2 storey rear extension (*Barnet Council N/091195/A*)

No 52. 21 Dec 2005 & 3 Apr 2006. Planning application for alterations to roof including rear dormer window and hip to gable and extension to first floor rear elevation (*Barnet Council N/14944/05*)

No 52. 23 Jul 2014. Planning application for single storey side and rear extension including 3 rooflights following demolition of existing addition (*Barnet Council B/03922/14*)

No 52. 2 Sep 2014. Planning application for single storey rear extension with a proposed depth of 6.0 and 4.8 metres from the original rear wall, eaves height of 2.0 metres and maximum height of 2.35 metres) (*Barnet Council B/03993/14*)

No 54. 5 Aug 2009. Planning application for part single part first floor side extension. Alteration and extension to roof to facilitate a new self contained flat with associated parking agent (*Barnet Council B/02771/09*)

No 54a. 4 Jun 1991. Planning application for single storey side extension (*Barnet Council N/09837/B*)

No 54a. 2 Aug 1991. Planning application for two storey rear extension (*Barnet Council N01185A*)

No 54a. 9 Feb 2010. Planning application for side extension to pitched roof and formation of rear dormer window to facilitate a loft conversion (*Barnet Council B/00286/10*)

No 56 - 58. 8 Sep 1959 and 10 Nov 1959. Application approved for 4 lock-up garages at rear of 2 flats now under construction (*Friern Barnet UDC Minutes*)

No 58. 8 Sep 1959 and 10 Nov 1959. Application approved for 2 maisonettes and one garage on land adjoining (*Friern Barnet UDC Minutes*)

No 58. 27 Dec 2003. This house is detached; there is no 60; no 62 is detached; Nos 64 & 66 are semi-detached. All these houses have been built (over many decades) in the (originally rather long) garden of no 21 The Crescent (*John. Donovan. Donovan's Diary 27 Dec 2003. Page 5*)

Nos 60 - 62. Jul 1959 - Jul 1961. Planning application for maisonettes and garages (E R Armfield Ltd, 699 Fulham Road, submitted by P G Waple & Co, 8 Station Road, Finchley) (*London Metropolitan Archives LMA/4070/02/05175*)

Nos 64 & 66. No 21 **The Crescent** was built in 1907 according to Mr Hepworth who lived there 30 years. He had two houses (nos 64 and 66 Ferrand Park (now Bellevue Road) built at the north end of his garden. These were built in 1986

No ? (Ex-Servicemen's Club) Jun 1938 - Dec 1950. Planning application for club (Ronald G Batchelor, 51 Christchurch Avenue, Finchley, architect, A N Bryett, Westfield, Friary Way, builder) (*London Metropolitan Archives LMA/4070/02/03528*)

Friern Barnet Club. 23 Jun 1977. Planning application for alterations and extensions to provide accommodation for club steward (*Barnet Council N05555*)

Friern Barnet Club. 28 Mar 1978. Planning application for rear extension to club for storage purposes (*Barnet Council N05555A*)

Friern Barnet Club. 29 Aug 1984. Planning application for part two storey and first floor extension to form stewards (*Barnet Council N05555B*)

BENSON CLOSE, EN5 2NP Planning applications up to Mar 2010

27 Oct 2004. Scaffolding and platform up to one chimney stack of these sheltered accommodation flats (*Sylvia Gossett FB&DLHS*)

BERESFORD AVENUE, N20 Planning applications up to Jul 2022

Infrastructure

20 Jul 2011. In connection with the creation of an Eruv, the construction of pole and wire, or wooden, gateways known as 'leci'. The creation of 2 6m high poles and connecting wire adjacent to 1 Beresford Avenue and the electricity sub-station adjoining the petrol filling station, Russell Lane and rear of 47 and 49 Beresford Avenue (*Barnet Council B03356/11*)

Individual properties

No 1. Planning application for two-storey side extension (*Barnet Council N 08773*)

No 2. 6 Aug 1987. Planning application for two-storey side extension (*Barnet Council 4466A*)

No 2. 21 Aug 1978. Planning application for conversion of existing garage to habitable room and of new garage at side (*Barnet Council N04466B*)

No 5. 19 Sep 1977. Planning application for single storey rear extension (*Barnet Council N05631*)

No 6. 7 Apr 1976. Planning application for single storey rear extension (*Barnet Council N05147*)

No 7. 9 Jan 2004. Planning application for conversion of garage into habitable room (*Barnet Council N1406A/04*)

No 7. 29 Jan 2004. Planning application for single storey side and rear extension (*Barnet Council N14067/4*)

No 8. 12 Jun 2009. Planning application for single storey side and rear extension (*Barnet Council N02053/09*)

No 9. 29 Dec 1997. Planning application for first floor side extension, roof extension and dormer window at rear (*Barnet Council N11660*)

No 9. 6 Jul 1999. Planning application for single storey rear extension (*Barnet Council N11660A*)

No 10. 9 Feb 1981. Planning application for single storey rear extension (*Barnet Council 06868*)

No 12. 27 May 1994. Planning application for rear dormer window (*N10664*)

No 12. 27 May 1994. Planning application for rear dormer window (*N10664*)

No 12. 17 Dec 2014. Planning application for conversion of garage into habitable space (*Barnet Council 14/08017/192*)

No 13. 7 Apr 2021. Planning application for roof extension involving rear dormer window and 1 front facing rooflight (*Barnet Council 21/1924/192*)

No 13. 7 Sep 2021. Planning application for conversion of the existing dwelling into 2 self-contained flats including roof extension involving rear dormer window and 1 front facing rooflight (*Barnet Council 21/4525/FUL*)

No 16. 6 Jan 1967. Planning application for proposed loft conversion (*Barnet Council N00947*)

No 16. 15 Dec 2014. Planning application for single storey rear extension with a proposed depth of 3.5 metres from original rear wall, eaves height of 2.9 metres and maximum height of 3.2 metres (*Barnet Council 14/07968/PNH*)

No 16. 6 Jan 1967. Planning application for extension to roof including hip to gable and extension of existing rear dormer to extend existing loft conversion. New front porch (*Barnet Council 14/08040/192*)

No 16. 3 Feb 2015. Planning application for single storey rear extension (*Barnet Council 15/00633/HSE*)

No 17. 12 Aug 1981. Planning application for single storey side and rear extension (*Barnet Council N07037*)

No 18. 26 Nov 2014 Planning application for roof extension involving hip to gable. 1 dormer window, 2 front facing rooflights to facilitate a loft conversion (*Barnet Council 14/07601/192*)

No 18. 27 Nov 2014 Planning application for single storey side and rear extension (*Barnet Council 14/07603/HSE*)

No 19. 9 Sep 1982. Planning application for retention of single storey rear extension (*Barnet Council N07185A*)

No 20. 10 Dec 2015. Planning application for single storey side and rear extension (*Barnet Council 15/07560/HSE*)

No 20. 4 Jan 2016. Planning application for hip to gable end and rear dormer window (*Barnet Council 16/00021/192*)

No 19. 4 Nov 2011. Planning application for retention of single storey rear extension (*Barnet Council B04502/11*)

No 21. 22 Nov 2011. Planning application for retention of single storey rear extension (*Barnet Council B04696/11*)

No 24. 28 Aug 2020. Planning application for single storey rear extension, demolition and reconstruction of the existing side extension, conversion of garage into habitable room, enlargement of existing porch (Amended description) (*Barnet Council 20/3957/HSE*)

No 24. 13 Oct 2020. Planning application for roof extension involving hip to gable, rear dormer window and 1 front facing rooflight (Amended description) (*Barnet Council 20/4838/192*)

No 25. 9 Jun 2017. Planning application for retention of part single part 2 storey rear extension (*Barnet Council 17/3714/HSE*)

No 22. 7 Jul 2010. Planning application for single storey side extension following partial demolition of existing garage (*Barnet Council B/02744/10*)

No 26. 26 Mar 2012. Planning application for retention of conversion of garage into habitable space. Replacement of existing garage door with UPVC. Single storey rear extension g (*Barnet Council B/05280/13*)

No 27. 23 Nov 1988. Planning application for single storey rear extension (*Barnet Council N09282*)

No 29. 18 Dec 1972. . Planning application for first floor rear extension (*Barnet Council*

No 23. 14 Dec 1976. Planning application for single storey side addition (*Barnet Council N05397*)

No 30. 7 Apr 2004. Planning application for erection of timer enclosure at side of property to be used for storage and car port (*Barnet Council N1409B/04*)

No 30. 26 May 2004. Planning application for single storey side/rear extension (*Barnet Council N14019/3*)

No 30. 30 Dec 2003. Planning application for single storey side/rear extension (*Barnet Council N14019A/04*)

No 30. 18 Jun 2020. Planning application for roof extension including hip to gable, rear dormer window with Juliette balcony and 3 rooflights to front roofslope (*Barnet Council 20/0579/192*)

No 30. 19 Jun 2020. Planning application for a roof extension above the garage, conversion of garage to habitable room with a new window to replace the existing door. A single storey front and rear extension (*Barnet Council 20/2741/HSE*)

No 30. 28 Sep 2020. Planning application for alteration and extension to roof to include rear dormer window (*Barnet Council 20/4562/HSE*)

No 31. 28 Jul 1971. Planning application for conversion of dwelling into two flats and erection of single storey rear extension (*Barnet Council N02861*)

No 31. 27 Oct 1977. Planning application for single storey rear extension (*Barnet Council N02861A*)

No 31. 23 Jun 2006. Planning application for single storey rear extension (*Barnet Council N02861B/06*)

No 31. 8 Dec 2006. Planning application for conversion of dwelling into two flats (*Barnet Council N02861C/06*)

No 31. 12 Mar 2021. Planning application for single storey rear extension (*Barnet Council 21/1036/FUL*)

No 32. 9 Jan 2012. Planning application for extensions to roof including hip to gable end and rear dormer window to facilitate a loft conversion (*Barnet Council B/00100/*)

No 33. 10 May 1985. Planning application for single storey rear extension (*Barnet Council N0510*)

No 33. 11 Sep 1986. Planning application for roof extension at side and rear (*Barnet Council 5100A*)

No 33. 19 Jan 1987. Planning application for loft conversion with dormer windows on side and rear elevation (*Barnet Council N05100B*)

No 35. 8 May 2007. Planning application for ground floor rear extension (*Barnet Council N15602/07*)

No 36. 28 Apr 1998. Planning application for partial change of use of property as childminding for 8 children (*Barnet Council N11745A/07*)

No 36. 20 Aug 2007. Planning application for two storey side and rear extension and single storey rear extension (*Barnet Council N11745*)

No 37. 22 Mar 2012. Planning application for single storey rear extension (*Barnet Council B/01121/12*)

No 38. 14 Nov 1978. Planning application for two storey side and rear extensions (*Barnet Council N06016*)

No 38. 17 Apr 2000. Planning application for basement and ground floor level extensions to side and rear. Creation at rear terrace (*Barnet Council N06016B*)

No 38. 8 May 2001. Planning application for ground floor rear extension (*Barnet Council N06016C/01*)

No 39. 23 Dec 1976. Planning application for single storey side addition incorporating garage, kitchen, the erection of a front entrance porch (*Barnet Council N04202C*)

No 41. 30 Jan 2001. Planning application for single storey side extension and rear double garage (*Barnet Council N12681/01*)

No 43. 28 Oct 1976. Planning application for single storey rear extension (*Barnet Council N005293A*)

No 43. 18 Dec 1976. Planning application for single storey rear extension (*Barnet Council N05293B*)

No 43. 23 Feb 2017. Planning application for roof extension involving rear dormer window, 3 rooflights to front elevation to facilitate a loft conversion (*Barnet Council 17/1112/192*)

No 45. 11 Mar 1992. Planning application for roof extension with dormer window at rear (*Barnet Council N10137*)

No 45. 10 Feb 2017. Planning application for single storey rear extension with a proposed depth of 4 metres from original rear wall, eaves height of 2.8 metres and maximum height of 3.9 metres (*Barnet Council 17/0963/PNH*)

No 49. 3 May 1977. Planning application for single storey side addition incorporating garage and single storey rear extension (*Barnet Council N05503*)

No 49. 25 Feb 2004. Planning application for two storey side extension. First floor rear extension. New front porch single storey rear extension (*Barnet Council N0550A/04*)

Nos 49 – 51 (Land to rear). 1.12 Nov 2021. Reserved matters application seeking approval for appearance, scale and landscaping pursuant to Appeal reference APP/N5090/W/20/3248645 (outline application reference 19/5079/OUT) dated 29/10/20 for 'Erection of 6 Passive Semi-detached houses on land to the rear of 49 and 51 and provision of new access' (*Barnet Council 21/5999/RMA*)

Nos 49 – 51 (Land to rear). Planning application for Outline application with landscaping reserved for the demolition of part of no.51 Beresford Avenue and the erection of 6 semi detached dwellings on land at 49 and 51 Beresford Avenue, Barnet N20 4AD (*Barnet Council 22/3511/OUT*)

No 51. 13 Nov 1973. Planning application for single storey rear extension (*Barnet Council N4359*)

No 51. 9 Oct 1990. Planning application for two storey side extension (*Barnet Council N04359B*)

No 51. 27 Oct 2015 .Planning application for demolition of 51 to facilitate new access drive and a residential redevelopment comprising 13 houses (6 semi-detached, 7 terraced) and a replacement garage and driveway to no 49. APPLICATION REFUSED (*Barnet Council15/06599/OUT*)

No 51. 5 Apr 2017 .Planning application for demolition of 51 and erection of 5 detached dwellings at no 49 and 51. New access road. APPLICATION REFUSED (*Barnet Council17/06599/OUT*)

No 51. 8 Jun 2017 .Planning application for demolition of 51 and erection of 4 detached dwellings at no 49 and 51. New access road. APPLICATION REFUSED (*Barnet Council17/3663/OUT*)

No 51. 25 Apr 2018. .Planning application for erection of 6 passive semi-detached houses on land to rear of 49 and 51 and provision of new access road. APPLICATION REFUSED (*Barnet Council18/2526/OUT*)

No 51. 17 Sep 2019 .Planning application for erection of 6 passive semi-detached houses on land to the rear of 39 and 51 and provision of new access APPLICATION REFUSED (*Barnet Council 19/2526/OUT*)

No 51.16 Dec 2020. Reserved matters application seeking approval for appearance, scale and landscaping pursuant to Appeal reference APP/N5090/W/20/3248645 (outline application reference 19/5079/OUT) dated 29/10/20 for 'Erection of 6 Passive Semi-detached houses on land to rear of 49 and 51 and provision of new access (*Barnet Council 20/6076/RMA*)

No 51. 17 Sep 2021. Planning application for erection of semi detached dwellings and 1 detached dwelling on land at 49 and 51 following demolition of no.51 Beresford Avenue (*Barnet Council 21/5046/OUT*)

No 53.10 Apr 1978. Planning application for single storey side/rear extension incorporating garage (*Barnet Council N05787*)

No 53. 18 Sep 1980. Planning application for first floor side and rear extension (*Barnet Council 05787A*)

No 59. 13 Dec 1983. Planning application for first floor rear extension (*Barnet Council N04359A*)

BETHUNE AVENUE, N11 Planning applications up to Jan 2020

(see also **BETHUNE PARK GARDEN ESTATE**)

History

When I left **Cromwell Road** I moved "over the line", as we used to say, to Holly Park Road, Friern Barnet. I remember when the walls at the Friern Hospital were lowered and the gate house closed and patients used to come and go as they pleased, but not causing any trouble to anyone really. The time they made a film at the hospital, a black comedy called Britannia Hospital I believe. I remember the new school in Bethune Avenue being built and helping with the fund raising for the school pool, as my children attended the school. I moved from Holly Park Road in about 1984 when the Friern Hospital was about to close. (*Mrs Margaret Davies nee Matthews, member FB&DLHS in a report dated 28 October 2001*)

The fish and chip shop in **Summers Lane** was owned by the Iannou family in Bethune Avenue (all children went to St John's N11 1976ish). They were Cypriots and were very popular locally (*Marilyn Testar 27 Jan 2003 FB&DLHS*)

Infrastructure

2 Nov 1923. Application approved for underground cables (Northmet) (*Friern Barnet UDC Minutes*)

8 Feb 1930. Tenders for street works were submitted (*Friern Barnet UDC Minutes*)

Individual properties

Nos ?? 3 Feb 1911. Application approved for 22 semi-detached houses (Nicholls & Son) (*Friern Barnet UDC Minutes*)

No ? Jul - Oct 1926. Planning application for house (Frampton & Palmer, 29 Brunswick Park Road, owner & builder) (*London Metropolitan Archives LMA/4070/02/02450*)

No ? Jul 1926 - Aug 1929. Planning application for house & garage (Sirey & Stevens, 50 Victoria Road, New Barnet, owner & builder) (*London Metropolitan Archives LMA/4070/02/02451*)

No ? 15 Mar 1929. Application approved for 4 houses (Frampton & Son) (*Friern Barnet UDC Minutes*)

No ? 20 Mar 1930. Application approved for house (*Friern Barnet UDC Minutes*) & No ? Feb-Apr 1930. Planning application for house (Sirey & Stevens, Grimsdyke Crescent, Arkley, submitted by W W Turey, 39 St Margarets Avenue, architect) (*London Metropolitan Archives LMA/4070/02/02789*)

No 1. 23 Oct 2007. Planning application for single storey side and rear extension (*Barnet Council N/15824/07*)

No 1. 13 Jul 2008. An extra room is being built over the existing garage at the side (*David Berguer FB&DLHS*)

No 2. 17 Jan 2007. A detached house is being built on the site of the old garage of No 2 with barely six feet separating it from No 2. It is unbelievable that such blatant overdevelopment of a site could be given planning permission by Barnet Council (*John Donovan FB&DLHS*)

No 3. 11 Apr 1957. Application approved alteration to kitchen (*Friern Barnet UDC Minutes*)

No 4. 9 Jun 1936. Application approved for brick garage (*Friern Barnet UDC Minutes*)

No 4. 5 Sep 1946. Application approved for house (*Friern Barnet UDC Minutes*)

No 4. 2 Nov 1950. Application approved for garage on land adjoining (*Friern Barnet UDC Minutes*)

No 4. 10 Oct 1961. Application approved for wc on ground floor (*Friern Barnet UDC Minutes*)

No 4. 8 Mar 1962. Application approved for removal of existing timber garage and erection of new double garage (*Friern Barnet UDC Minutes*)

No 4. 12 Feb 1963. Application approved for extension at rear of existing lock-up garage on land between 4 Bethune Avenue and 30 **Crescent Road** (*Friern Barnet UDC Minutes*)

No 4. 10 April 2003. Three tall conifers, separating the house from a side garage, have been pollarded (*John Donovan FB&DLHS*)

No 4. 30 Aug 2005. Planning application for 2- storey, 4 bed dwelling with off street parking (*Barnet Council N/14802/05*)

No 4. 6 Sep 2006. Planning application for basement and ground floor rear extension with balcony and stairs leading to garden (*Barnet Council N/14802/0A/06*)

No 4. 9 Sep 2006. The garage is being demolished, apparently to squeeze a detached house in the gap. Massive overdevelopment of the site (*John Donovan FB&DLHS*)

No 4. 5 Dec 2007. Planning application for retention of dwelling house (*Barnet Council N/14802/B/07*)

No 4. 4 May 2017. Planning application for basement extension with front lightwell (*Barnet Council 17/2286/HSE*)

No 5. 15 May 2003. New front garden, with two-thirds brick hard standing and one-third earth, separated by attractive serpentine wall in red brick (*John Donovan FB&DLHS*)

No 5. 2 Jun 2008. Planning application for ground floor side extension and rear extension and conversion of garage into habitable room (*Barnet Council N/01447/08*)

No 5. 25 May 2018. Planning application for single storey side extension (*Barnet Council 18/2932/HSE*)

No 6. 2 Jul 1920. Application approved for coal cellar (Mr J H Mardens) (*Friern Barnet UDC Minutes*)

No 6. 14 Jan 1921. Application approved for garage (Mr H Matthews) (*Friern Barnet UDC Minutes*)

No 6. 3 Aug 1923. Application approved for garage (Mr Maiden) (*Friern Barnet UDC Minutes*)

No 7. 22 Jun 2006. Skip full of clay outside. Front garden being dug out – new hard standing? (*John Donovan FB&DLHS*)

No 7. 17 Nov 2016. Planning application for construction of single storey rear outbuilding for use as a granny annexe ancillary to the existing house (*Barnet Council 16/7253/HSE*)

No 7. 13 Mar 2017. Planning application for single storey rear and side extension following demolition of existing garage with new ramp (*Barnet Council 17/1461/HSE*)

No 8. Nov 2005. New roof (*Marilyn Testar FB&DLHS*)

No 8. 8 May 2012. Planning application for single storey rear conservatory and formation of basement level below (*Barnet Council B/01707/12*)

No 10. 28 May 2004. Planning application for single storey rear extension. Loft conversion involving side and rear dormer windows (*Barnet Council N/14091/A/04*)

No 12. 12 Nov 2007. Planning application for roof extension to existing basement ground floor rear extension. Extension to roof including rear dormer window (*Barnet Council N/15847/07*)

No 12. 14 Jul 2009. Planning application for revised layout of decking and steps to rear elevation (Mr Patel, 17 Queens Road, N11 2QJ) (*Barnet Council B/02320/09*)

No 12. 23 Dec 2014. Planning application for roof extension/alterations including replacement of existing rear dormer, insertion of 3 front facing roof lights and 1 roof light to rear slope to facilitate a loft conversion (*Barnet Council B/05664/14*)

No 13. 10 Sep 1935. Application approved for garage (*Friern Barnet UDC Minutes*)

No 13. 15 Jun 2016. Planning application for loft conversion with hip to gable conversion, rear dormer and 3 rooflights to the front roof pitch. Changes in fenestration to the side (*Barnet Council 16/383/192*)

No 13. 16 Jun 2016. Planning application for single storey rear and side extension following demolition of existing garage. New terrace area. New front steps to front entrance and removal of existing porch (*Barnet Council 16/389/HSE*)

No 14. 19 Mar 1997. Planning application for detached garage (*Barnet Council N/11381*)

No 14. 3 July 2003. New front garden paving and pipes (*John Donovan FB&DLHS*)

No 15. 12 Jul 1956. Application approved for garage (*Friern Barnet UDC Minutes*)

No 16. 3 Jan 1966. Planning application for bedroom over existing garage (*Barnet Council Minutes 3 Jan 1966 BN 532*)

No 16. 10 Jan 1996. Planning application for single storey side and rear extension and rear balcony (*Barnet Council N/05630/A*)

No 17. 21 Sep 1987. Planning application for 2 storey and single storey rear extension (*Barnet Council N/08815*)

No 17. 13 Dec 2002. Planning application for single storey rear extension (*Barnet Council N/08815/02*)

No 17. 2 Oct 2003. Extension being built at rear of house (*John Donovan FB&DLHS*)

No 18. 16 Aug 2000. Planning application for single storey side and rear extension (*Barnet Council N/03912543/00*)

No 20. 11 Nov 2016. Planning application for roof extension involving hip to gable, rear dormer window with Juliette balcony to facilitate a loft conversion (*Barnet Council 16/7197/192*)

No 20. 12 Jan 2017. Planning application for single storey side and rear extension including conversion of garage into habitable room ((*Barnet Council 17/0146/HSE*)

No 20. 24 Nov 2017. Planning application for single storey rear extension with a proposed depth of 6 metres from original rear wall, eaves height of 3 metres and maximum height of 3.95 metres (*Barnet Council 17/7527/PNH*)

No 20. 6 Dec 2017. Planning application for Single storey rear extension with a proposed depth of 6.0 metres from original rear wall, eaves height of 3.0 metres and maximum height of 3.95 metres (*Barnet Council 17/77637/PNH*)

No 22. 31 May 2001. Planning application for roof extension including dormer windows to side and rear and ground floor rear extension (*Barnet Council N/12783/01*)

No 22. 27 March 2003. Loft conversion (*John Donovan FB&DLHS*)

No 24. 23 Jan 2002. Planning application for loft conversion including side and rear extension (*Barnet Council N/13035/02*)

No 24. 27 Jan 2003. Planning application for conversion of existing garage to habitable room including external alterations (*Barnet Council N/13035/A/03*)

No 24. 8 June 2003. Roof work. A skip full of clay was outside on 17 Dec (*John Donovan FB&DLHS*)

No 25. 13 Apr 2015. Planning application for single storey rear extension with a proposed depth of 6 metres from original rear wall, eaves height of 3 metres and maximum height of 4 metres (*Barnet Council 15/02328/PNH*)

No 25. 1 Jun 2015. Planning application for single storey rear extension with a proposed depth of 4.5 metres from original rear wall, eaves height of 3 metres and maximum height of 3 metres (*Barnet Council 15/03361/PNH*)

No 25. 6 Aug 2015. Planning application for single storey rear extension. Erection of a single side extension following demolition of existing extension. Roof extension involving rear dormer windows with 2 rooflights to front to facilitate a loft conversion (*Barnet Council 15/04782/192*)

No 25. 2 May 2017. Planning application for single storey rear infill extension (Retrospective Application) (*Barnet Council 17/2520/HSE*)

No 25. 2 Oct 2017. Planning application for single storey rear extension (retrospective application) (*Barnet Council 17/5764/HSE*)

No 26. 2 Aug 1996. Planning application for single storey side and rear extension (*Barnet Council N/11206*)

No 26. 13 Sep 2010. loft conversion taking place (*David Berguer FB&DLHS*)

Nos 27 - 37. Aug 1924 - May 1925. Planning application for houses (W D Bartlett & Son, 2 Cadwell Terrace, Parkhurst Road, Holloway, owner & builder) (*London Metropolitan Archives LMA/4070/02/02109*)

No 28. 13 Apr 2015. Planning application for single storey rear extension with a proposed depth of 6 metres from original rear wall, eaves height of 3 metres and maximum height of 4 metres (*Barnet Council 25/02328/PNH*)

No 28. 14 Aug 2015. Planning application for single storey side and rear extension (*Barnet Council 15/05120/HSE*)

No 28. 14 Aug 2015. Planning application for single storey rear extension (*Barnet Council 15/05121/192*)

No 28. 21 Aug 2015. Planning application for single storey rear extension with a proposed depth of 4 metres from the original rear wall. Eaves height of 3 metres and maximum height of 4 metres (*Barnet Council 15/0275/PNH*)

No 29. Nov 2005. New roof (*Marilyn Testar FB&DLHS*)

No 29. 10 Oct 2011. Planning application for single storey side and rear extension and new decking (*Barnet Council B/04075/11*)

No 29. 5 Dec 2014. Planning application for part single, part two storey front and side extensions (*Barnet Council 14/07574/HSE*)

No 29. 9 Nov 2015. Planning application for part single, part two storey, part first floor side extension with 1 rooflight to rear elevation. Conversion of garage into habitable living space. New front porch (*Barnet Council 15/06825/HSE*)

No 30. 10 Feb 2005. Planning application for single storey rear extension and conversion of garage into habitable room (*Barnet Council N/14521/05*)

No 30. 17 Jul 2006. Major building works taking place (*John Donovan FB&DLHS*)

No 33. 11 Apr 1957. Application approved for garage with wash house at rear (*Friern Barnet UDC Minutes*)

No 33. 23 Jan 2003. New front drive being laid (*John Donovan FB&DLHS*)

No 33. 15 Mar 2007. Planning application for loft conversion including roof extension. New pitched roof above existing rear extension (*Barnet Council N/06340/B/07*)

No 35. 9 Jul 1957. Application approved for garage (*Friern Barnet UDC Minutes*)

Nos 35 - 37. Feb 1926. Planning application for houses (W D Bartlett & Sons, Bethune Avenue, owner & builder) (*London Metropolitan Archives LMA/4070/02/02355*)

No 35. 20 Aug 2001. Planning application single storey rear extension (*Barnet Council N/12897/01*)

No 36. Scaffolding up the front of the house (*John Donovan FB&DLHS*)

No 37. 7 Apr 1988. Planning application for single storey side and rear extension (*Barnet Council N/09008*)

No 37. 14 Dec 2004. Planning application for single storey rear extension and rear conservatory (*Barnet Council N/09008/A/04*)

No 37. 5 Apr 2007. Planning application for single storey rear extension and new rear bay window (*Barnet Council N/09008/B/07*)

No 38. 14 Oct 1948. Application approved for greenhouse (*Friern Barnet UDC Minutes*)

No 38. 2 Jan 2020. Planning application for roof extension involving hip to gable, rear dormer window with juliette balcony and 2 front facing rooflights and new side gable window (*Barnet Council 10/0071/192*)

No 38. 9 Jan 2020. Planning application for single storey side and rear extension with new access steps (*Barnet Council 10/0076/HSE*)

No 38. 9 Jan 2020. Planning application for roof extension involving hip to gable, rear dormer window with juliette balcony and 2no front facing rooflights and new side gable window (*Barnet Council 10/0071/192*)

No 41. 23 May 1996. Planning application for barbeque shelter, canopy, patio and garden wall (*Barnet Council N/11128*)

No 42. 10 Mar 1992. Planning application for single storey rear extension (*Barnet Council N/083989/A*)

No 42. 16 May 1997. Planning application for first floor side and rear extension (*Barnet Council N/03989/B*)

No 42. 25 Jan 2007. Planning application for conversion of garage into habitable room (*Barnet Council N/03989/C/07*)

No 45. 7 Jun 1988 & 21 Jul 1994. Planning application for 2 storey side extension and new front porch (*Barnet Council N/07992/B*)

27 March 2003. The street trees are being savagely pollarded (*John Donovan FB&DLHS*)

BETHUNE PARK, N11 Planning application up to Mar 2010

(see also **BETHUNE PARK GARDEN ESTATE**)

History

The park occupies the valley of Ruffins Brook which rises on the North Middlesex Golf course, runs through Friary Park, then in a culvert under Friern Barnet Lane, under the school and then in a culvert under the park and then under the railway embankment to meet Pymmes Brook . About 1840-1850 Mrs Bethune owned what would become Raleigh drive, Manor Drive and the park. The valley of Ruffins Brook was filled in the 1920s and 1930s by the controlled tipping of domestic waste by Friern Barnet Council. This was then covered with two feet of top soil or a running track to form the present sports ground. The brick pavilion at the north west was built in 1939 as a mortuary, but never used as such. It also contained a gas decontamination chamber, but was never used (*John Heathfield FB&DLHS*)

Where the path towards Beaconsfield Road makes a T-junction with the path from Bethune Avenue stood a 'kiosk' or workman's hut. Turning right at that hut, towards St John's School, one passed two huge, abandoned concrete pipes on which children played. In early Aug 2002, Janet & Colin Liversidge walked along the path and noticed that the hut is no longer there (*Janet Liversidge FB&DLHS*)

Temporary mortuaries for the northern area were built in Bethune Park and on the Colney Hatch Lane allotments (*The Days of Darkness by Percy Reboul and John Heathfield Page 30*)

Special gas decontamination chambers containing shower rooms were set up at Bethune Park (*The Days of Darkness by Percy Reboul and John Heathfield Page 33*)

The changing hut was burned down in 2002 (*Karl Ruge FB&DLHS*)

Infrastructure

20 Nov 1925. Southgate & District Gas Co were granted permission for gas mains (*Friern Barnet UDC Minutes*)

In 1975...four new schools included two in Bethune Park between the Crescent and Hemington Avenue. (*Victoria County History page 15*)

The changing hut was burned down in 2002 (*Karl Ruge FB&DLHS*)

26 Feb 1990. Planning application for installation of synthetic grass football/hockey pitch, bowling green, tennis courts, fencing, floodlighting and extension to existing pavilion. New car park with access from Beaconsfield Road (*Barnet Council N/09670*)

BETHUNE PARK GARDEN ESTATE, N11

North of Southgate and Holly Parks Frenchman's Farm, extending from Friern Barnet Lane to the railway, was offered for sale before 1879. As the Bethune Park Garden estate of 110a, it was intended to be "the prettiest garden suburb to London", with a network of roads from Friern Barnet Lane to Oakleigh Road and with access to Friern Barnet Road via Holly Park. The plots had wide frontages and the quality of building was to be controlled on the whole estate, which would include **Friern Barnet Garden Village** on the **Ridgeway**. **The Crescent** was lined with expensive houses in 1910, when the area between it and **Holly Park Road** had been built over and the **Ridgeway** and **Bethune Avenue** had been constructed, but little more was done before 1920. (*Victoria County History page 13*)

The Bethune Park Garden Estate, having an area of about 110 acres, is by far the most important Estate in the neighbourhood. It is magnificently timbered and the Estate is being developed by the erection of houses....The train service for City men is extremely good, as there are many express trains which perform the journey to the City in 12 minutes. Besides being on the main line with its essential facilities for travelling, this Estate has the benefit of the Electric Trams which link up this property with the different Tubes and other Tram routes, so that one can say without hesitation that it is one of the most accessible parts of the Northern Suburbs....The Estate offers a choice of houses designed by Architects, built under expert supervision at purely nominal prices and at the same time giving much larger gardens than is usual. In most cases even the smaller houses have motor sideways...Terms of Purchase: Plots from £3 per foot frontage. Land from £300 per acre. Houses to let from £32. Houses erected from £350. Several houses on the Estate to the value of £2000 an over are already erected. The following is an example of easy payment: Land £100, House £350, Purchaser pays, say, £50. Building Society mortgage, say, £400 payable by instalments Repaying £22. 10s per annum, Rates and taxes, including Water Rate £11. 10s 0d, Other Expenses, say, £2. 10s 0d Total £45 4s 0d (*Bethune Park Barden Estate Brochure c1920*)

The southern and western parts of the Bethune estate were built as planned, although considerable space was left along the Crescent. Most of the northern part was acquired by the council for allotments and a recreation ground, cutting off Holly Park from the Church Farm estate, which on the completion of Myddelton Park, was laid out to the south by Church Farm Estates Ltd between Friern Barnet Lane and Oakleigh Road North. (*Victoria County History page 14*)

10 Jun 1910. Ideal Homes. Bethune Park Estate. Last Sunday morning I happened to stroll down the Beaconsfield-road, New Southgate on to the Bethune Park Estate, and I was much struck with their new design of building. I think it is splendid. I believe it to be the old Elizabethan style, the enormous long gardens both back and front, and I must say there is a great credit due to the designer of these homes. Inside not an inch of waste space, and everything is all one could desire. I notice they have done away with the unsightly long back additions, making the backs as pretty as the fronts, where the view is splendid. I shall certainly go in for one, as I think them by far the best I have seen yet (we give these houses this free advertisement because we sympathise with even private improvement in a matter vital to the people's health and well being.) Open to view all day long. Resident Manager always there. Local Office – 61 Friern Barnet Road, New Southgate (*The Sentinel 19 May 1911*)

Infrastructure

Nov 1908. Planning application for roads and sewers (Bennett & Stratton, Finchley North, architects) (*London Metropolitan Archives LMA/4070/02/01130*)

Dec 1909 - Jan 1901. Planning application for entrance pillars (Bennett & Stratton, architects and surveyors) (*London Metropolitan Archives LMA/4070/02/01271*)

Individual properties

Nov 1913 - Feb 1914. Planning application for houses (Stratton & Richards, 61 Friern Barnet Road, owner) (*London Metropolitan Archives LMA/4070/02/01598*)

7 May 1915. Application approved for 6 semi-detached houses (Richards & Co) (*Friern Barnet UDC Minutes*)

15 Oct 1935. Chas Sparrow & Son deposited plans for the estate (*Friern Barnet UDC Minutes*)

BETHUNE RECREATION GROUND, N11

1950 – 51. 33.9 acres. Games facilities include: 2 Hockey pitches, 1 Football pitch, ¼ mile running track, Cricket pitch and 9-hole Golf course. Clubs are provided and tuition may be obtained (*Urban District of Friern Barnet Year Book 1950 – 51*)

9 Sep 1953. Application approved for pavilion at Bethune Recreation Ground (*Friern Barnet UDC Minutes*)

The reason I am writing to you is also in relation to Bethune Park which Heathfield says was formed by dumping Friern Barnet's rubbish. Yes, partly, but the main spoil came from the excavations of dark grey clay as a result of the Piccadilly Tube line being built in the early 1930s. I well remember lorry after lorry trundling down Bethune Park (*Letter from Mike Stilwell, founder of Incognito Theatre, to John Donovan, President FB&DLHS, dated 29 Dec 2001*)

12 Jul 2005. On the lower field adjacent to Beaconsfield Road, the large Golden Poplar trees around the edge of the Allotments and cricket field (those that survived the 1987 hurricane!) have been cut back to the bare knuckles by the council (*John Donovan FB&DLHS*)

BETSTYLE PARADE

OAKLEIGH ROAD SOUTH, north-east side (*Kelly's Directory of Finchley & Friern Barnet 1932*)

BETSTYLE ROAD

(see HIGH ROAD, N11)

BIRKBECK ROAD renamed GOODWYN'S VALE c1951

Infrastructure

26 Nov 1901 & 28 Jul 1902. Making up of road, partly in Hornsey, £219 8s 5d (*Friern Barnet UDC Minutes*)

9 May 1904. Making up a path £212 6s 1d (*Friern Barnet UDC Minutes*)

Individual properties

No ? 25 Jan 1898. Application approved for houses (Messrs Coomber & May) (*Friern Barnet UDC Minutes*)

No ? 21 Jun 1898. Application approved for earth closet in houses (A C Coomber) (*Friern Barnet UDC Minutes*)

No ? 12 Jul 1898. Application approved for earth closet (A Coomber) (*Friern Barnet UDC Minutes*)

Nos ?? 24 Oct 1899. Application approved for 2 houses (Mr Lever) (*Friern Barnet UDC Minutes*)

Nos ?? 9 Jan 1900. Application approved for 6 houses (Mr Clifford) (*Friern Barnet UDC Minutes*)

Nos ?? 9 Jan 1900. Application approved for 2 houses (Mr T B Lever) (*Friern Barnet UDC Minutes*)

No ? 6 Feb 1900. Application approved for house (Mr T Cude) (*Friern Barnet UDC Minutes*)

No ? 17 Jul 1900. Application approved for 2 houses (Mr A Cude) (*Friern Barnet UDC Minutes*)

No ? 11 Mar 1902. Application approved for house (J Storey) (*Friern Barnet UDC Minutes*)

Nos ?? 3 Oct 1904. Application approved for 2 houses (Mr Cude) (*Friern Barnet UDC Minutes*)

No ? 29 May 1905. Application approved for house (Mr Duncombe) (*Friern Barnet UDC Minutes*)

BLACKHORSE LANE

(see RUSSELL LANE and OAKLEIGH ROAD NORTH)

BLAKENEY CLOSE, N20 Planning applications up to Apr 2018

Individual Properties

No 3. 28 Apr 2018. Planning application for single storey rear extension with a proposed depth of 5 metres from original rear wall, eaves height of 4 metres and maximum height of 4 metres (*Barnet Council 18/2611/PNH*)

No 7. 18 Mar 2013. Planning application for single storey rear extension including new raised garden decking. Following demolition of existing rear conservatory and decking (*Barnet Council B/00860/13*)

BOBBY MOORE WAY, N10 Planning applications up to Mar 2019

Powerleague. 23 Feb 2005 & 26 Jul 2005 & 16 Sep 2005. Planning application for formation of additional all-weather football training pitch, floodlighting & landscaping and associated car parking (*Barnet Council N/13691/B/05*)

3 Feb 2006. At the junction with Colney Hatch Lane a strong pole has appeared, presumably for CCTV (*John Holtham FB&DLHS*)

O/s Powerleague. 12 Mar 2019. Replacement of existing 12.5m monopole with a new 15m monopole and ancillary works thereto (PMCTIL_135834 23) (CTIL And Telefonica UK Ltd, agent Peter Maynard, Waldon Telecom Ltd, Phoenix House, Pyrford Road, West Byfleret, KT14 6RA) (*Barnet Council 19/1512/LIC*)

BOWES ROAD, N11

Penridge Cars. 8 June 2003. This has now reopened as The Penridge Bar (*John Donovan
FB&DLHS*)

BOWLES PLACE, N20

HIGH ROAD, WHETSTONE, west side (*Kelly's Directory of Finchley & Friern Barnet 1932*)

BRAMBER ROAD, N12 Planning applications up to Dec 2022

(see also **WHITE HOUSE ESTATE**)

Infrastructure

7 Jul 1921. Plans to make up the road at £2200 (*Friern Barnet UDC Minutes*)

26 Jun 1925. Private street works cost £2557. 16s 4d (*Friern Barnet UDC Minutes*)

19 Nov 1926. Northmet given permission for underground cable (*Friern Barnet UDC Minutes*)

19 Nov 1926. Post Office Engineering Ltd given permission for underground telegraph cable (*Friern Barnet UDC Minutes*)

Individual properties

Nos ?? 2 Apr 1909. Application approved for 18 houses (Mr A Auburn) (*Friern Barnet UDC Minutes*)

Nos ?? 7 Jan 1910. Application approved for 20 houses (Mr A Auburn) (*Friern Barnet UDC Minutes*)

Nos ?? 1 Jul 1910. Application approved for additions to 1st and 6th houses (Mr A Auburn) (*Friern Barnet UDC Minutes*)

No ? 3 Mar 1911. Application approved for the seventh house, east side (Mr A Auburn) (*Friern Barnet UDC Minutes*)

No ? (Dalmeny). 31 Mar 1915. Application approved for wooden building at rear (T Warren) (*Friern Barnet UDC Minutes*)

No ? (Drayton). 2 Mar 1923. Application approved for temporary garage (C S Charlton) (*Friern Barnet UDC Minutes*)

No ? Nov - Dec 1924. Planning application for house (Auburn & Sons, Balcombe, Bramber Road, owner & builder) (*London Metropolitan Archives LMA/4070/02/02156*)

No ? Apr 1925 - Oct 1974. Planning application for house (A Auburn & sons, Balcombe, Bramber Road) (*London Metropolitan Archives LMA/4070/02/02457*)

No ? (Lauruig). 16 Jul 1926. Application approved for garage (*Friern Barnet UDC Minutes*)

No 1. 16 Sep 1948. Application approved for shed (*Friern Barnet UDC Minutes*)

Nos 1 -11a. 15 Nov 1945 & 14 Mar 1946. Application approved for war damaged house to be re-erected (*Friern Barnet UDC Minutes*) & Nos 1-11. Mar-Jul 1946. Planning application for houses (D E Harrington, 22 Buckingham Road, owner) (*London Metropolitan Archives LMA/4070/02/03673*)

No 1. 13 Dec 2022. Planning application for roof extension including hip to gable, rear dormer window, .2 front facing rooflights and side gable window. (*Barnet Council 22/5895/192*)

Nos 2 - 2. Mar 1946 - Aug 1947. Planning application for houses (D E Harrington, 22 Buckingham Road, owner) (*London Metropolitan Archives LMA/4070/02/03672*)

Nos 2 - 14. 15 Nov 1945 & 14 Mar 1946. Application approved for war damaged house to be re-erected (*Friern Barnet UDC Minutes*)

No 6. 10 Oct 1940. A 1000kg bomb fell in the middle of Bramber Road, outside no 6 at about 10pm on 10 Oct 1940. It buried itself in the road before the full force of the explosion blew a crater 60feet across and 60 feet deep. No one was killed or even seriously injured. My grandmother lived at no 6 and we lived at no 12 (*George Sims, resident. Jan 2007*) In a brief

paragraph on page 6 headed "Raiders overhead" it was reported that Mrs Sims, Mr Burfield and Mr Tempkins suffered slight injury (*Finchley Press 18 Oct 1940*)

No 8. 9 Oct 1941. Requisition of garden of demolished house for cultivation (*Friern Barnet UDC Minutes*)

No 11. 12 Feb 1948. Application approved for garden tool shed (*Friern Barnet UDC Minutes*)

No 11a. 14 Mar 1946. Application approved for semi-detached house (*Friern Barnet UDC Minutes*)

No 11a. 29 Jan 2010. Planning application fore single storey rear extension (*Barnet Council F00420/10*)

Nos 2 - 12. 14 Mar 1946. Application approved for war damaged house to be re-erected (*Friern Barnet UDC Minutes*)

No 12. 15 Jan 1948. Application approved for garden tool shed (*Friern Barnet UDC Minutes*)

No 12. 11 Dec 1952. Application approved for garage on land fronting Lewes Road and rear of number 12 (*Friern Barnet UDC Minutes*)

No 13 11 Mar 1948. Application approved for garden tool shed (*Friern Barnet UDC Minutes*)

No 13. 14 Dec 2006. Surrounded by scaffolding, looks like a loft extension (*John Holtham FB&DLHS*)

No 14. 9 Oct 1941. Requisition of garden of demolished house for cultivation (*Friern Barnet UDC Minutes*)

No 14. 14 Mar 1946. Application approved for semi-detached house (*Friern Barnet UDC Minutes*) & No 14. Mar 1946. Planning application for house (D E Harrington, 22 Buckingham Road, owner) (*London Metropolitan Archives LMA/4070/02/03675*)

No 14. 11 Mar 1948. Application approved for garden tool & cycle shed (*Friern Barnet UDC Minutes*)

No 14. 18 Dec 2006. Planning application for single storey rear extension (*Barnet Council C/16942/06*)

No 15. 15 Sep 2008. Loft conversion taking place (*David Berguer FB&DLHS*)

No 19. 15 Apr 1952. Application approved for use of ground floor room for private child nursery (*Friern Barnet UDC Minutes*)

No 19. 13 Nov 1996. Planning application for roof extension at rear and rooflight at front (*Barnet Council C/12554*)

No 20. 16 Aug 2005. Internal refurbishment in progress (*John Holtham FB&DLHS*)

No 21. See entry under No 6

No 23. 2 Mar 2006. Planning application for alteration to roof including rear dormer window to facilitate a loft conversion (*Barnet Council C/16580/06*)

No 24. 13 May 2003 & 19 Mar 2004. Planning application for single storey rear extension (*Barnet Council C15757/04*)

No 30. 8 Nov 2022. Planning application for single storey rear extension. First floor side extension over existing garage with new roof. Addition of 1 side facing rooflight. Changes to fenestration. External wall insulation and render (*Barnet Council 22/5420/HSE*)

Nos 32 - 38. Feb 1914. Planning application for houses (Arthur Auburn, Balcombe, Bramber Road, owner (*London Metropolitan Archives LMA/4070/02/01592*) & Nos ?? 6 Feb 1914. Application approved for 4 semi-detached houses east side (A Auburn) (*Friern Barnet UDC Minutes*)

No 35. 17 Jul 1941 Weekly rent was recorded as £1 (*Friern Barnet UDC Minutes*)

No 35. 13 Mar 1947. Application approved for detached bungalow (*Friern Barnet UDC Minutes*)

No 35. 14 Oct 1948. Application approved for detached house and garage (*Friern Barnet UDC Minutes*)

No 35. 11 Oct 2005. Planning application for erection of 2 storey dwelling house attached to no 35. Single storey rear extension to existing house. Provision of off-street parking following demolition of single storey detached garage (*Barnet Council C/16292/A/05*)

No 35. 16 Jun 2005. Planning application for alterations to roof including hip gable and rear dormer window to facilitate loft conversion (*Barnet Council C/16292/05*)

No 35. 10 Oct 2006. A new roof and loft extension are being added (*John Holtham FB&DLHS*)

No 35. 26 Feb 2007. Building work in progress and the side extension seems to have been removed (*John Holtham FB&DLHS*)

No 37. Sep 1948 - Jul 1949. Planning application for house and garage (submitted by D E Harrington, 22 Buckingham Street, architect) (*London Metropolitan Archives LMA/4070/02/03881*)

No 38. 3 May 1988. Planning application for 2 storey rear extension (*Barnet Council C/09995*)

No 38. 15 Aug 2005. Planning application for single storey rear extension (*Barnet Council C/09995/A/05*)

Nos 39 - 45. Dec 1923 - Jul 1924. Planning application for house (Arthur Auburn & Sons, Balcombe, Bramber Road, owners & builders) (*London Metropolitan Archives LMA/4070/02/02002*) & Nos ? 11 Feb 1924. Application approved for houses (A Auburn & Son) (*Friern Barnet UDC Minutes*)

No 39. 1 May 2001. Planning application for part single part, 2 storey side and rear extension (*Barnet Council C/14455/01*)

No 39. 13 May 2003. Application approved for single detached garage (*Friern Barnet UDC Minutes*)

No 39. 19 Jul 2006. A side extension is under construction (*John Holtham FB&DLHS*)

No 40. 10 Sep 1957. Application approved for garage (*Friern Barnet UDC Minutes*)

No 40. 5 Jan 2000. Planning application for ground floor front extension (*Barnet Council C/13946/00*)

No 42. 6 Sep 2005. It looks as if a garage at the side has been demolished. Building work has just started at the side, appears to be for accommodation (*John Holtham FB&DLHS*)

No 42. 14 Dec 2006. New block paved front garden and lowered kerb (*John Holtham FB&DLHS*)

No 46. 10 Dec 1957. Application approved for extension to garage (*Friern Barnet UDC Minutes*)

No 46. 13 Oct 1959. Application approved for demolition of existing garage to enlarge present kitchen and provision of ground floor wc (*Friern Barnet UDC Minutes*)

No 46. 21 Jul 2005. Planning application for single storey front extension (*Barnet Council C/16124/A/05*)

No 47. 13 Oct 1959. Application approved for demolition of existing garage to enlarge present kitchen and provision of ground floor wc (*Friern Barnet UDC Minutes*)

No 47. 12 Jan 1960. Application approved for lock-up garage at side (*Friern Barnet UDC Minutes*)

No 47. 28 Jun 1988. Planning application for single storey side extension (*Barnet Council C/10050*)

No 47. 8 Jul 2005. New windows have been fitted but the centre frames have been filled with plywood! (*John Holtham FB&DLHS*)

No 47. 21 Mar 2007 & 28 Nov 2007 & 21 Jan 2008. Planning application for 2 storey dwelling house attached to existing house (*Barnet Council C/10050/A/07*)

No 48. 6 Nov 1962. Application approved for garage at rear (*Friern Barnet UDC Minutes*)

No 48. 11 Mar 2002. Planning application for single storey side and single Extension including garage (*Barnet Council C/14796/02*)

No 48. 11 Mar 2002. Planning application for single storey extension incorporating garage (*Barnet Council C14796/02*)

No 49. 9 May 1946. Application approved for brick garage (*Friern Barnet UDC Minutes*)

No 53. 4 Feb 2000. Planning application for ground floor side extension (*Barnet Council C/14000/00*)

No 54. 28 Oct 1944. Weekly rent quoted as 15s 3d (*Friern Barnet UDC Minutes*)

No 55. 7 Feb 1956. Application approved for garage (*Friern Barnet UDC Minutes*)

No 56. 11 Jun 1963. Application approved for extension to kitchen at rear (*Friern Barnet UDC Minutes*)

No 57. 6 Jul 1966. Planning application for conservatory at rear (*Barnet Council Minutes BN 1158*)

No 58. 9 Jan 1996. Planning application for first floor rear extension (*Barnet Council C/12293*)

No 59. 22 Jan 1952. Application approved for garage at rear (*Friern Barnet UDC Minutes*)

No 59. 13 May 2003. Planning application for alterations to roof including hip gable and rear dormer window to facilitate loft conversion (*Barnet Council C15392/03*)

No 59. 1 Jun 2004. Planning application for single storey rear extension (*Barnet Council C15392/A/04*)

No 60. 9 Jun 1953. Application approved for garage (*Friern Barnet UDC Minutes*)

No 60. 1 Feb 1962. Application approved for single storey extension to kitchen and erection of conservatory at rear (*Friern Barnet UDC Minutes*) & No 60. Jan-Feb 1962. Planning application

for extension to conservatory (Leslie Beaber, owner, submitted by Field-David Ltd, 683 High Road, N12, builder) (*London Metropolitan Archives LMA/4070/02/05592*)

No 60. 6 Jul 1966. Planning application for ground floor toilet (*Barnet Council Minutes BN1120*)

No 60. 12 Feb 1990. Planning application for first floor rear extension (*Barnet Council C/10623*)

No 60. 10 Jan 2007. Planning application for alteration to roof including side and rear dormer windows to facilitate a loft conversion (*Barnet Council C/10623/B/07*)

No 61. 11 Dec 2006. Planning application for part single, part 2 storey side and rear extension. .Alteration to roof to facilitate a loft extension (*Barnet Council C/16758/A/06*)

No 62. 9 Jun 1949. Application approved for garage (*Friern Barnet UDC Minutes*)

No 62. 14 May 1987. Planning application for ingle storey rear, 2 storey side and single storey front extension (*Barnet Council C/03692/C*)

No 77. 13 Sep 1960. Application approved for garage at rear (*Friern Barnet UDC Minutes*)

BROOK FARM

(See HIGH ROAD, WHETSTONE)

BROOK FARM OPEN SPACE (part of UPPER DOLLIS BROOK), N20 Grid ref TQ 253 943

Here a rural character returns. This is a most attractive stretch; a bank of scrubland screens out much of the urban area to the east, so that, but for the occasional rumble of the Northern line and the office blocks on the distant skyline, it could be easy to imagine yourself in the countryside.

The stream is wide and generally shallow, with a few deeper pools which provide important refuges for fish in dry spells. Except for a few short stretches, it has natural earth banks. Kingfishers can often be seen here; the high banks provide possible nesting habitat. Grey wagtails feed among the pebbles and the shallow pools. There is a chance of catching a glimpse of the shy snipe along the river bank. Much of the stream is too shaded to support significant aquatic vegetation. However, where gaps in the tree canopy allow the sunlight through, water-starwort, broad-leaved pondweed and Canadian waterweed can be found, with emergent species such as yellow iris, marsh woundwort, great reedmace, branched bur-reed and soft-rush.

Open grassland stretches gently down towards the stream from a golf course on the western side, with informal amenity fields on the eastern side. The fields contain some very old oak trees and old farm hedgerows. Now relieved from a stock-holding role, these have been allowed to grow tall and lax, providing a feast of berries in the autumn for mistle thrush and redwing. The main hedge species are hawthorn, blackthorn and elder, with occasional wild cherry and elm suckers, and oak, horse-chestnut and field maple emerging above the shrubs. The London rarities spindle and buckthorn have been recorded from the hedgerows west of the stream. There is a well-developed woodland strip along most of the stream bank, made up mainly of old oak and ash, with hornbeam, horse-chestnut and willows, over hawthorn and blackthorn scrub. There are also a few old hazel. Woodland flowers include red campion, garlic mustard and ground-ivy, in addition to the ubiquitous common nettle, cow parsley and hogweed. The local rarity goldilocks buttercup has also been recorded; a notable find as this species to be associated with older woodland.

The fields are managed as cut and lift under a Countryside Stewardship agreement, and contain a fair variety of common herbs such as buttercups (meadow, creeping and bulbous), yarrow and white clover. However, a few less common species have been recorded, including sneezewort, oval sedge, slender speedwell, and cuckooflower in damp areas. To the west of the stream there is an area of old meadow grassland at Upper Knoll which contains the locally uncommon devil's-bit scabious and betony (*Nature Conservation in Barnet. Ecology Handbook 28. London Ecology Unit 1997*)

BRUNSWICK AVENUE, N11 Planning applications up to Sep 2022

Infrastructure

12 Jan 2010. Planning application for new green metal equipment cabinet outside number 34 (*Barnet Council B/00182/10*)

Individual properties

Nos ?? 16 Apr 1896. Plans for 3 houses in Brunswick Avenue (*Barnet Archives. East Barnet Valley UDC Box 61 Plan R606*)

No? Dec 1896. Plans for building office for C Knight (*Barnet Archives. East Barnet Valley UDC Box 69 Plans R612 & R626*)

Nos ??. 1932. Plans for 27 houses (*Barnet Archives. East Barnet Valley UDC plans no 1406*)

No ? 'Brunswick Works'. 27 Jul 1977. Planning application for block of 4 flats with integral garages and conversion of 2 cottages (Pamilon Properties Ltd) (*Barnet Council N3302D*)

No 1. 28 Oct 1988. Planning application for 2 storey side extension (*Barnet Council N/09244*)

No 1. 12 Dec 2008. Planning application for roof extension involving rear dormer window to facilitate a loft extension (*Barnet Council N/004774/08*)

No 1. 11 Mar 2009. Planning application for single storey extension incorporating pitched roof with roof lights (Mr R Kidd) (*Barnet Council B/00866/09*)

No 1. 4 Jun 2009. Planning application for conversion of single dwelling into 2 flats and construction of new bin store (Mr R Kidd) (*Barnet Council B/01844/09*)

No 2. 18 Jan 2000. Planning application for first floor side extension (*Barnet Council N/12241/A/00*)

No 2. 9 May 2014. Planning application for single storey rear extension with a proposed depth of 5 metres from original rear wall, eaves height of 2.533 metres and a maximum height of 2.683 metres (*Barnet Council B/02414/14*)

No 5. 14 May 2015. Planning application for single storey rear extension following demolition of existing rear projection (*Barnet Council 15/02913/HSE*)

No 5. 29 May 2020. Planning application for single storey side and rear extension (Mrs Paula Muntean, 5 Brunswick Avenue, N11 1HP) (*Barnet Council 20/2359/HSE*)

No 7. 14 Nov 2016. Planning application for part single, part two storey rear extension. Roof extension involving rear dormer window to facilitate a loft conversion (*Barnet Council 16/1661/HSE*)

No 7. 20 Jan 2017. Planning application for extension to roof including 1 rear dormer. Demolition of existing part single, part two storey rear extension. Erection of new part single, part two storey rear extension (*Barnet Council 17/0268/HSE*)

No 7. 16 Nov 2018. Planning application for conversion of existing dwelling into 2 self-contained flats involving part single, part two storey rear extension. New front porch. Roof extension involving rear dormer window and 3 front facing rooflights. Changes to fenestration. Associated refuse/recycling, amenity space (*Barnet Council 18/6291/FUL*)

No 10. 1 Oct 202. Planning application for roof extension involving hip to gable, rear dormer window with Juliette balcony, 1no front facing rooflight. 1no side gable window (*Barnet Council 21/5237/192*)

No 12. 18 Oct 2004. Planning application for first floor loft extension (*Barnet Council N/14236/A/04*)

No 12. 22 May 2008. Planning application for single storey rear extension (*Barnet Council N/00306/08*)

No 12. 4 Jun 2014. Planning application for new hardstanding to front elevation to create 1 of street parking (*Barnet Council B/00458/14*)

No 18. 26 Apr 2013. Planning application for part single, part two storey rear extension. Single storey side extension. Extension at first floor level side elevation (*Barnet Council B/01424/13*)

No 18. 19 Feb 2015. Planning application for single storey side/rear extension ((*Barnet Council 15/01053/HSE*)

No 20. 7 Apr 2014. Planning application for crossover and area of hardstanding to front to provide off-street parking space (*Barnet Council B/01722/14*)

No 22. 28 Aug 2007. Planning application for single storey rear extension (*Barnet Council N/15732/07*)

No 23. 18 May 2015. Planning application for single storey rear extension (*Barnet Council 15/02833/HSE*)

No 34 (Lisa Court). 6 May 2009. Planning application for conversion of existing garage into studio flat (Mr T Covill) (*Barnet Council B/01545/09*)

No 34 (Lisa Court). 19 Mar 2015. Planning application for installation of 6 antennas, 3 dishes and 2 cabinets at ground level, including cabinets measuring 1 x 1.9m x 8m x 1.65m and 1 x 6.66m x o.32m x 1.15m) ((*Barnet Council 15/01767/LIC*)

No 35. 27 May 1998. Planning application for retention of rear conservatory (*Barnet Council N/06630/A*)

No 35. 1 Mar 2002. Planning application for single storey rear extension (*Barnet Council N/06630/C/02*)

No 63a & 63b. 18 Oct 2004. Planning application for use as 2 self contained flats (*Barnet Council N/04139/08*)

No 65 26 Sep 2022. Planning application for single storey rear infill extension. Conversion of garage into a habitable room including replacement of garage door with a window. New front boundary wall and gate (*Barnet Council 22/472/HSE*)

No 67. 16 Jun 1986. Planning application for illuminated fascia sign and projecting box sign (*Barnet Council N/07949/0B*)

No 67. 19 Oct 1987. Planning application for single storey side and 2 storey side extension (*Barnet Council N/07949/D*)

No 67. 1 Feb 1997. Planning application for alteration and change of use from shop to house side extension (*Barnet Council N/07949/E*)

No 67. 26 Jan 1999. Planning application for retention to side and rear and change of use from retail (A1) to residential dwelling house (*Barnet Council N/06630/A*)

No 67. 15 Jul 2016. Planning application for two storey side extension (*Barnet Council 16/4472/HSE*)

Nos 67, 75 and 77 are now houses. They were once shops; in fact, they were part of a whole parade of shops when I started at STC in 1966 (*John Donovan. Donovan's Diary 12 Oct 2003. Page 3*)

No 67. 27 Jul 2020. Planning application for erection of detached garage to rear (*Barnet Council 20/3475/HSE*)

No 67. 17 Jan 2022. Planning application for roof extension involving partial hip to gable with rear dormer window and 1 front facing rooflight (*Barnet Council 22/0196/192*)

No 67. 18 Jan 2022. Planning application for single storey infill kitchen extension to include sliding/bifolding doors to the rear elevation with a proposed depth of 5.00 metres, a maximum height of 3.00 metres and an eaves height of 2.70 metres (*Barnet Council 22/0205/PNH*)

No 71a. 24 Nov 2016. Planning application for extension to roof including 1 rear dormer window with 2 rooflights to front elevation. First floor rear extension to extend existing first floor flat (*Barnet Council 16/7472/FUL*)

No 71a. 26 May 2017. Planning application for extension to roof including two rear dormers to rear elevation and 2 rooflights to front elevation (Mr Sureshan Kalasalingam, 71a Brunswick Avenue, N11 1HR, agent Mr Raja Sekaran, Arcicin, 26 St Olaves Road, East Ham, E8 2PA) (*Barnet Council 17/2374/FUL*)

No 73. 25 May 2016. Planning application for change of use from Class A1 (Retail) to Class C3 (2 residential units) (*Barnet Council 16/2638/PNR*)

No 73. 10 Aug 2016. Planning application for creation of 2 flats. Change of use from A1 to C3 (*Barnet Council 16/4864/192*)

No 75 - 75a. 14 Aug 1995. Planning application for change of use from take away and jewellery shop with flat above to single and existing shop to be replaced by windows and brickwork (*Barnet Council N/06509/F*)

No 77. 7 Feb 1995. Planning application for change of use of café to residential accommodation and amalgamation with first floor to form dwelling house and alteration to front elevation (*Barnet Council N/05645/A*)

No 77. 5 Jun 2018. Planning application for enlargement and raising of flat roof of existing single storey rear extension. Alterations to fenestration (*Barnet Council 18/3474/192*)

No 77. 16 Aug 2018. Planning application for enlargement and raising of flat roof of existing single storey rear extension. Alterations to fenestration (*Barnet Council 18/5088/102*)

No 85. 10 Oct 2005. Planning application for demolition of existing shop and erection of 2 storey attached living/working unit (*Barnet Council N/07069/G/05*)

BRUNSWICK CRESCENT, N11 Planning applications up to Mar 2022

History

14 Dec 1973. Declaration of a General Improvement Area (*Barnet Council*)

Individual properties

Nos ?? 1892. Plan for 66 houses in Brunswick Crescent & Brunswick Grove (*Barnet Archives. East Barnet Valley UDC plans, Box 56 plan R433*)

Nos ?? 16 Apr 1896. Plan for 26 houses (*Barnet Archives. East Barnet Valley UDC plans. Box 61 plan R606*) and *Box 61 plan R606*)

Nos ?? Apr 1896. Plans for 26 houses, builder C Knight (*Barnet Archives. East Barnet Valley UDC plans. Box 55, plan R581*)

No 1. 11 Jun 2005. Planning application for first floor side extension above existing garage. Partial conversion of rear of garage to accommodate habitable room (*Barnet Council N/14676/05*)

No 1. 26 Mar 2010. Planning application for extension to time limit for implementing planning permission N/14676/05 (*Barnet Council B/01228/10*)

No 2. 22 Feb 2021. Planning application for two-storey rear extension following demolition of existing rear extension . Erection of a creation of a new two-storey dwelling to the rear connected to the existing dwelling. Associated refuse/cycle store and amenity space (*Barnet Council 21/0934/FUL*)

No 2. 4 Mar 2022. Planning application for single storey side to rear extension following demolition of existing rear extension to create a new two-storey dwelling with associated refuse/cycle store and amenity space (*Barnet Council 22/1063/FUL*)

No 6. 15 Aug 1991. Planning application for raising of ridge height and parapets. Dormer window on rear elevation (*Barnet Council N/10020*)

No 7. 21 Apr 1965. Planning application approved for bathroom extension (*Barnet Council Minutes 21 Apr 1965*)

No 7. 25 Oct 1965. Application for a standard Improvement Grant by Mr Bernard Burns (*Barnet Council Minutes 25 Oct 1965*)

No 9. 25 Oct 1965. Application for a standard Improvement Grant by Mr G D Cullen (*Barnet Council Minutes 25 Oct 1965*)

No 11. 31 Aug 1993. Planning application for single and 2 storey side extension (*Barnet Council N/10477*)

No 11.10 Aug 2015. Planning application for extensions/alterations to roof involving raising ridge height, rear dormer window with juliette balcony and 1 rooflight to the rear elevation. Two storey side infill extension and single storey rear extension following part demolition of the rear lean-to extension and associated changes to fenestration (*Barnet Council 15/05025/HSE*)

No 14. 24 May 2006. Planning application for single rear extension to improve kitchen and bedroom accommodation. Also change angle to pitch to improve existing bedroom ceiling height (*Barnet Council N/15136/06*)

No 17. 4 Oct 1988. Planning application for single storey rear extension & roof extension with dormer windows on rear elevation (*Barnet Council N/09144/A*)

No ? The Haynes School Site. 18 Feb 1991 & 25 Feb 1991 & 5 Feb 1992 & 21 Dec 1992. Planning application for 3 2-storey blocks to provide 24 1-bed flats and 6 studio flats. Parking for 33 cars extension with dormer windows on rear elevation (*Barnet Council N/03729/B*)

No 33. 21 Apr 1965. Planning application approved for bathroom and wc (*Barnet Council Minutes 21 Apr 1965*)

No 36. 6 Nov 2012. Planning application for steplift to front of property (*Barnet Council B/04224/12*)

No 36. 13 Feb 2013. Planning application for proposed step-lift to front elevation, landing platform and new pathway with steps and railings (*Barnet Council B/00633/13*)

No 36. 18 Feb 2019. Planning application for use as House in Multiple Occupation (HMO) (Class C4) for 3 people (*Barnet Council 19/0893/191*)

No 42. 19 Dec 2018. Planning application for roof extension involving rear dormer window and 1 front facing rooflight (*Barnet Council 18/7459/192*)

No 43. 14 Oct 1991. Planning application for roof extension with dormer window at rear (*Barnet Council N/10042*)

No 43. 4 Mar 2020. Planning application for single storey side/rear extension including 4 rooflights. New rear door (*Barnet Council 20/0841/HSE*)

No 47. 5 Dec 1990. Planning application for roof extension at rear above ridge height of existing dwelling and increase in height of existing 2 storey rear addition (*Barnet Council N/09752/A*)

No 48. 15 May 2015. Planning application for demolition of rear conservatory and raised patio and construction of single storey rear extension (*Barnet Council 15/03042/HSE*)

No 52. 3 Apr 2017. Planning application for erection of conservatory to rear and new access steps to rear patio area (*Barnet Council 17/1527/HSE*)

No 53. 1911. Charles A Dickens, Lance-corporal, 4th Battalion, Royal Fusiliers (City of London regiment), killed in action 14 September 1914, commemorated on the Le Ferte-sous-Joarre Memorial, with the 4000 of the British Expeditionary Force killed August to October 1914 with no known grave. Charles was born in 1881 in Walthamstow, eldest of the seven children (six boys and one girl) of Abraham, a machine minder, and Sarah Dickens. He joined the regular army and in 1901 was serving with the Royal Fusiliers. He was married 23 June 1909 at All Hallows, London Wall to Alice Horswell. By 1911 they were living at 53 Brunswick Crescent and Charles left the army and was working as an attendant at the Colney Hatch Asylum. A son, Leslie, was born that year. Immediately on the outbreak of war, Charles was recalled to the army and by 13 August 1914 was serving with the British Expeditionary Force in France, where after just one month he died. In 1918 Alice was remarried in St Michael's, Brunswick Park to Henry Battery (*Parish of Friern Barnet Graves and War Memorials of the First World War. Page 13*)

No 53. 2 Apr 2007. Planning application for part single, 2 storey rear extension (*Barnet Council N/15543/07*)

No 54. 5 Feb 2021. Planning application for single storey rear extension. Roof extension involving rear dormer window and 1 no front facing rooflight (*Barnet Council 21/0571/192*)

No 58. 13 Dec 1997. Planning application for single storey rear extension and raising of roof height of east side first floor wall to provide flat roof (*Barnet Council N/11344*)

No 59. 5 Oct 2017. Planning application for single storey rear extension (*Barnet Council 17/6355/192*)

No 62. 19 Oct 2017. Planning application for single storey side and rear extension following demolition of existing conservatory. Raising of the first-floor outrigger and increase in chimney height (*Barnet Council 17/6642/HSE*)

No 62. 6 Apr 2021. Planning application for roof extension involving rear dormer window (*Barnet Council 21/1885/HSE*)

No 64. 4 Mar 2008. Planning application for single storey rear extension (*Barnet Council N/16247/08*)

No 70. 9 Jun 1987. Planning application for 2 storey side extension (*Barnet Council N/08695*)

No 70. 27 Jan 1992. Planning application for 2 storey side extension (*Barnet Council N/08695/A*)

No 70. 11 Oct 2001. Planning application for 2 storey side/rear extension (*Barnet Council N/08695/B/01*)

No 70. 11 Oct 2001. Planning application for demolition of existing garage and replacement with new garage (*Barnet Council N/08695/C/01*)

No 74. 3 Oct 2005. Planning application for first floor rear extension (*Barnet Council N/14800A/05*)

No 79. 3 Jun 2021. Planning application for single storey rear extension (Retrospective application) (*Barnet Council 21/3065/RCU*)

No 86. 26 Feb 2009. Planning application for single storey rear extension ((*Barnet Council B/00388/09*)

Nos 87 - 91. 31 Oct 2006. Planning application for 3 storey building comprising 6 1-bed flats and 2 2-bed flats. Provision of 8 spaces and landscaping (*Barnet Council N/04697/P/06*)

No 91. 19 Jun 1992 & 6 Aug 1993. Planning application for continued use of ground floor as a health & fitness centre (*Barnet Council N/04697/B*)

No 91. 1 Jul 1994. Planning application for continued use of first floor as a creche, sun beds, office, storage & therapy rooms in conjunction with fitness centre on ground floor (*Barnet Council N/10477*)

No 91. 28 Aug 2012. Planning application for change of use from gymnasium (Class D2) to D1 (Day Care Centre) (DALO UK c/o JAK Studio LLP, Unit 3B, 39-40 Westpoint, Warple Way, W3 0RG) (*Barnet Council B/03064/12*)

BRUNSWICK GROVE, N11 Planning applications up to Apr 2022

Infrastructure

28 Apr 2022. Barnet Council advises that electric vehicle charging point will be installed outside no 45 (*Barnet Times 28 Apr 2022*)

Individual properties

Nos ?? 1892. Plan for 66 houses in Brunswick Crescent & Brunswick Grove (*Barnet Archives. East Barnet Valley UDC plans, Box 56 plan R433*)

No 1. 6 Oct 1998. Planning application for roof extension including rear dormer window (*Barnet Council N/11828/A*)

No 1. 6 Jun 2007. Planning application for single storey side extension (*Barnet Council N/11828/07*)

No 2. 11 Jun 2015. Planning application for conversion of existing 2 self-contained flats into a single family dwelling (*Barnet Council 15/03555/192*)

No 2a. 29 Jun 2009. Planning application for first floor front, single storey rear and first floor rear extensions. Roof extension to facilitate a loft conversion. Conversion of property into a single family dwelling (*Barnet Council B/01997/09*)

Nos 2a & 2b. 29 Jun 2009. Planning application for single storey rear extensions into a single family dwelling (*Barnet Council B/01997/09*)

No 2. 6 Jun 2018. Planning application for conversion of existing 2 self-contained flats to a single family dwelling house (*Barnet Council 18/3415/192*)

Nos 2 & 2a. 16 Jul 2018. Planning application for conversion of existing 2 self-contained flats into 2 dwelling houses involving part single, part two storey rear extension, roof extension involving rear dormer window, 2 front and 1 side rooflight (*Barnet Council 18/3870/FUL*)

Nos 2 & 2a. 4 Oct 2018. Planning application for conversion of existing 2 self-contained flats into 2 dwelling houses involving part single, part two storey rear extension, roof extension involving rear dormer windows and 2 front and 2 side rooflights (*Barnet Council 18/5908/FUL*)

Nos 2 & 2a. 19 Apr 2021. Planning application for variation of condition No. 1 (Approved plans) of planning permission 18/5908/FUL, dated 29/11/2018, for `Conversion of existing 2 self-contained flats into 2 dwelling houses involving part single, part two storey rear extensions, roof extension involving rear dormer windows and 2no front and 2no side rooflights` Variation to include additional single storey rear extension (*Barnet Council 21/1996/S73*)

Nos 2 & 2a. 29 Mar 2022. Planning application for single storey rear extension to both properties (*Barnet Council 22/1541/FUL*)

No 3. 17 Sep 2015. Planning application for single storey rear extension with a maximum proposed depth of 6 metres from original rear wall, eaves height of 3 metres and maximum height of 3 metres (*Barnet Council 15/05831/PNH*)

No 6. 22 Aug 2005. Planning application for single storey rear extension (*Barnet Council N/14809/05*)

No 6. 22 Aug 2005. Planning application for alterations to roof including rear dormer window to facilitate a loft conversion (*Barnet Council N/11828/07*)

No 6. 17 Jul 2017. Planning application for 6 metre single storey rear extension (*Barnet Council 17/4693PNH*)

No 6. 18 Aug 2017. Planning application for single storey rear extension with a proposed depth of 6 metres from original rear wall, eaves height of 3 metres and maximum height of 3.3 metres (*Barnet Council 17/5424PNH*)

No 6. 18 Oct 2017. Planning application for single storey rear extension following demolition of existing shed. New access steps (*Barnet Council 17/6405/HSE*)

No 6. 14 May 2018. Planning application for conversion of single family dwelling house into 2 self-contained flats including provision of amenity space, parking, cycle storage storage (*Barnet Council 18/2735/FUL*)

No 8. 17 Nov 2000. Planning application for erection of rear dormer window to facilitate a loft conversion (*Barnet Council N/12629/00*)

No 8. 28 Feb 2002. Planning application for single storey rear extension (*Barnet Council N./12629/A/02*)

No 8. 3 Jul 2017. Planning application for roof extension involving rear dormer with juliette balcony to facilitate a loft conversion (*Barnet Council 17/4010/192*)

No 8. 6 Jul 2017. Planning application for conversion of existing dwelling into two self-contained flats involving roof extension involving rear dormer window with juliette balcony to facilitate a loft conversion. Associated amenity space, refuse and recycling, parking (*Barnet Council 17/4013/FUL*)

No 8. 22 Mar 2021. Planning application for use as a HMO (house in multiple occupancy) (Class C4) for up to 6 people (*Barnet Council 21/1536/191*)

No 8. 9 Apr 2021. Planning application for use of the property as a House in Multiple Occupation (HMO) (Class C4) for up to 6 people (*Barnet Council 2406/191*)

No 11. 22 Jun 1987. Planning application for single storey side and rear extension (*Barnet Council N/08719*)

No 13. 25 Jul 2011. Planning application for single storey rear extension (Mr Brendan Corrigan, 10 Beechwood Road, N8 7NG) (*Barnet Council B/02814/11*)

No 13. 16 May 2017. Planning application for roof extension involving hip to gable, rear dormer window, 1 rooflight to front and new gable window to side elevation to facilitate a loft conversion (*Barnet Council 17/3102/192*)

No 18. 28 May 2021. Planning application for roof extension involving rear dormer window, 2 front facing rooflights. New front porch (*Barnet Council 21/2941/192*)

No 18. 26 Jul 2021. Planning application for single storey rear extension with a proposed depth of 5 metres from original rear wall, maximum height of 3 metres and eaves height of 2.85 metres. (*Barnet Council 21/4150/PNH*)

No 18 9 Nov.2021. Planning application for part single part two storey side/rear extension. Erection of a sloping roof over front porch. New first floor windows (*Barnet Council 21/5905/HSE*)

No 19. 26 Jan 1966. Planning application for replacement of existing garage (*Barnet Council Minutes 26 Jan 1966 BN 434*)

No 19. 17 May 2019. Planning application for single storey rear extension (*Barnet Council 19/2664/HSE*)

No 23. 6 Nov 2017. Planning application for single storey rear extension with a proposed depth of 5 metres from original rear wall, eaves height of 3 metres and maximum height of 3 metres (*Barnet Council 17/7054/PNH*)

No 23. 16 Jan 2018. Planning application for demolition of existing garage and rear extension and erection of a single storey side and rear extension (*Barnet Council 18/0236/HSE*)

No 24. 24 Aug 1987. Planning application for conversion into 2 self-contained flats and provision of one car parking space in front garden (*Barnet Council N/02453/A*)

Nos 24a & 24b. 2 May 2012. Planning application for two storey rear extension following demolition of existing (*Barnet Council B/01602/12*)

No 25. 29 Dec 2020. Planning application for single storey rear extension with a proposed depth of 6 metres from original rear wall, eaves height of 3 metres and maximum height of 3.35 metres (*Barnet Council 20/6304/PNH*)

No 25. 15 Jul 2021. Planning application for single storey rear fill extension. Conversion of garage into a habitable room, insertion of window to replace garage door (*Barnet Council 21/3904/HSE*)

No 26. 1 May 1990. Planning application for use as 2 flats (*Barnet Council N/09386/A*)

No 30. 19 Jan 2000. Planning application for ground floor rear extension and loft conversion with dormer windows at side and rear (*Barnet Council N/12215/A/00*)

No 31. 19 Mar 2013. Planning application for single storey rear and two storey side extension (*Barnet Council B01136/13*)

No 31a. 28 Aug 2014. Planning application for first floor side extension (*Barnet Council B/04518/14*)

No 40. 9 Jul 1990. Planning application for first and second floor side extension with open parking area at ground floor (*Barnet Council N/09762*)

No 49. 7 Oct 2014. Planning application for single storey rear extension with 2 rooflights (*Barnet Council B/05402/14*)

St Michael's Court. Planning application for disabled access ramps for both blocks (*Barnet Council (N/04718/04)*)

St Michael's Court. Planning application for new metal fencing around existing buildings blocks (*Barnet Council (N/04718/04)*)

BRUNSWICK PARK GARDENS, N11 Planning applications up to Apr 2020

Individual properties

3 Sep 2014. Planning application for retention of 7 newly built garages (The Garage Owners, Garages at Brunswick Park Gardens, N11 1EJ, agent Geostructures Ltd, Unit 19, The Enterprise Centre, Cranborne Road, Potters Bar, EN6 3DQ) (*Barnet Council B/04551/14*)

No 23. 45 Sep 2017. Planning application for raised patio to rear with new access steps. New ramp to front and alterations to existing front porch (*Barnet Council 17/5653/HSE*)

No 29. 20 Mar 2019. Planning application for a single storey rear extension (*Barnet Council 19/1692/192*)

No 30. 14 Apr 2016. Planning application for single storey rear extension (*Barnet Council 16/2449/HSE*)

No 30. 14 Apr 2020. Planning application for roof extension involving rear dormer windows and 3 front facing rooflights (*Barnet Council 20/1783/192*)

No 33. 15 Sep 1965. Planning application approved for lounge and kitchenette extension to terraced house now under construction (*Barnet Council Minutes 15 Sep 1965*)

No 35. 15 Sep 1965. Planning application approved for lounge and kitchenette extension to terraced house now under construction (J Ireton) (*Barnet Council Minutes 15 Sep 1965*)

No 69. 7 Jan 2019. Planning application for development of vacant site for 4 self-contained residential units. Associated parking, refuse and recycling store (*Barnet Council 18/7550/FUL*)

No 91. 9 Apr 2015. Planning application for construction of a two-storey building containing 4 self-contained assisted living flats (*Barnet Council 15/02224/FUL*)

No 91. 29 Jan 2018. Submission of details of condition 3a (Levels, 6a (Hard and Soft Landscaping Details), 7a (Acoustic Fencing Details), 10a (Demolition and Construction Method Statement), 11a (Refuse and Recycling Storage Details) and 12a (Temporary Tree Protection Details) pursuant to planning permission 15/02224/FUL dated 16/11/2015 (*Barnet Council 18/0621/*

BRUNSWICK PARK PRIMARY SCHOOL, N11

25 Oct 1965. Land adjoining Brunswick Park Primary School. The Town Clerk and the Education Officer reported on negotiations which had taken place between Hertfordshire County Council and STC resulting in provisional agreement for purchase by the Council of approx 0.346 acres of land adjoining the school in order to add land to the school which is very restricted and well below the minimum required by the Department of Education and Science for a school of this type.....The payment of a sum of £4500 was agreed (*Barnet Council Minutes 25 Oct 1965*)

BRUNSWICK PARK ROAD, N11 Planning applications up to Dec 2022

Formerly East Barnet & Colney Hatch Road in 1892

East Barnet Road in 1896

(see also **NEW SOUTHGATE CEMETERY** and **STANDARD TELEPHONES & CABLES**)

History

1913. Plans for 100 houses in Brunswick Park Road, Falklands Road & Marne Avenue
(*Barnet Archives. East Barnet Valley UDC plans Box 57 no 1722*)

6 Oct 1969. A start is to be made on Monday week (October 6th) on the construction of the roundabout at Betstyle Circus, popularly known as Lander's Corner, New Southgate, which has been delayed pending the result of a public enquiry held last year. The roundabout is designed to make road conditions safer at this busy junction where five roads converge and there has been a disquieting accident rate. It is part of Enfield Borough Council's plan for rebuilding a huge area of New Southgate. This will involve the reshaping of the district to the south of **Friern Barnet Road**. The question at issue at the public enquiry was whether Enfield Council should be allowed to stop up a length of High Road, New Southgate, terminating at the junction with Friern Barnet Road, and a length of **Grove Road**, terminating at the junction with Bowes Road, thus wiping out the two junctions. This, the Minister has eventually granted them permission to do. His decision makes it possible for the council to go ahead with the roundabout, but it will NOT, for the time being, mean that High Road and Grove Road will be stoppered. This action will not be taken until Enfield Council's building operations in the redevelopment scheme reach the point where it becomes necessary. What WILL happen on Monday week is that Friern Barnet Road will be closed between the junction with High Road and with Oakleigh Road for about six weeks while public services, such as water, electricity and telephone pipes and cables are relaid. Traffic at this point is to be temporarily routed around a one-way system. Vehicles coming from Friern Barnet towards Southgate will have to turn right into High Road, left into Grove Road, left into Bowes Road and right into Waterfall Road. Traffic coming in the opposite direction will have to turn left into Bowes Road, right into Cross Road, right into The Limes Avenue, right into High Road and left into Friern Barnet Road. To facilitate traffic flow, there will be one-way working in Cross Road between Bowes Road and The Limes Avenue and in The Limes Avenue between Cross Road and High Road and in Grove Road between High Road and Bowes Road. The roundabout, which will cost in the region of £80,000 and will take about nine months to complete, will have Bowes Road, Friern Barnet Road and Oakleigh Road South converging directly onto it., and Brunswick Park Road and **Waterfall Road** coming in lower down Waterfall Road, at the bottom of a long, narrow island. In the meantime, Enfield Council are proceeding with their housing scheme, which will eventually cover something like 70 acres. They have begun operation on a block of 92 maisonettes in Palmers Road and will shortly be getting on with blocks of flats and maisonettes to the south of the new roundabout site. The minister's decision has enabled the council to finalise their plans for this part of the redevelopment area, where they hope eventually to provide a shopping precinct, more housing, an enlarged resited primary school, an old people's home and a children's home (*Barnet Press 26 Sep 1969*)

In the 1960s Betstyle Circus was a very constricted five-ways junction. When Standard Telephones & Cables factory turned out at 5.30pm, the traffic poured down Brunswick Park Road and **Oakleigh Road South**, it took ages to get across the junction. Eventually the Council built a large roundabout to pull in Brunswick Park Road and Waterfall Road. A row of three-storey houses Victorian terraced houses on the corner of Oakleigh Road South and **Friern Barnet Road** was demolished to make way for the new roundabout, at the end of the terrace, on the corner, stood the premises of A K Lander. Landers moved down Brunswick Park Road, next to the cemetery 'back entrance'. On the wide corner of

Friern Barnet Road and Bowes Road is a large development of Council flats which, apparently, stand on the site of houses demolished to make way for the roundabout (*John Donovan FB&DLHS 16 Jan 2000*)

6 Sep 2005. Northern end, western side. The edge of the lower field of the new North London Business Park (formerly STC site) was once lined with magnificent and very tall Lombardy Poplars. For no apparent reason, they have all been felled (*John Donovan FB&DLHS*)

9 Apr 2018. Outside no 28. Planning application for installation of BT Openreach cabinet (PCP012 014 037 EB) (Andy Morton, Innovation Centre, Maidstone Road, Chatham, ME5 9FD) (*Barnet Council 18/2168/LIC*)

Individual properties

20 Feb 1928. Plans for 8 houses (F W Allwright builder) (*Barnet Archives. East Barnet Valley UDC plans. Box 72. Plans 688 & 710*)

Nos ?? 1936. Plans for 37 houses from Prevost Road southwards (E C Dawes & Co) (*Barnet Archives. East Barnet Valley UDC plans Box 63 plan 3100*)

No ? 1 Sep 1982. Planning application for residential development on land at south side of Cemetery (*Barnet Council N1237U/HQ763L*)

No ? Abbots Lodge Residential Home. 3 Jul 1990. Planning application for single storey west wing (*Barnet Council N00949/Q*)

No ? Brunswick Nursery. 25 Apr 1973. Planning application for new messroom (*Barnet Council N949G/HQ120F*)

No ? Nursery Site. 29 Nov 1991. Planning application for redevelopment of site for 60 residential units, comprising 2 storey houses and 2 and 3 storey flats with associated car parking, roads, paths services and landscaping (*Barnet Council N00949/R*)

No ? Brunswick Park Road Clinic. 11 Nov 1972. Conversion to a Health Centre (*Barnet Council*)

No ? (Brunswick Lodge/Apthorp Lodge). 16 Aug 2001. Planning application for demolition of existing care homes and erection of 107 place residential care home with 20 place day centre and erection of 29 residential units comprising houses and flats with provision of speed tables on Nurseryman's Road (*Barnet Council N/00949/AH/01*)

No ? (Boundary Court). 16 Jul 2008. Planning application for replacement of existing windows with UPVC (*Barnet Council B/02526/08*)

No 1 - 8 Boundary Court. 7 Nov 2022. Planning application for replacement of front and rear entrance doors with aluminium frames and glazed metal doors with sidelights glazing. Installation of new door entry system. Modification to existing pathways to incorporate new level landings with ACO drain channels (*Barnet Council 22/5392/FUL*)

No 2. 16 Jan 2001. Planning application for formation of pedestrian link between development site and adjoining public open space (*Barnet Council N/00429/EV/01*)

No 12. 18 Mar 2004. Planning application for single storey rear conservatory (*Barnet Council N/14080/04*)

No 16. 3 Jun 2016. Planning application for single storey front extension including new front porch; associated infill and conversion of existing car port into habitable living space (*Barnet Council 16/3536/HSE*)

Nos 18 - 21. Plans for four semi-detached houses, numbers 19 and 20 with garages (E C Dawes & Co) (*Barnet Archives. East Barnet Valley UDC Box 51 Plan 4214*)

No 18. 23 Mar 2020. Planning application for ground front and rear extension following conversion of garage area into habitable room (*Barnet Council 20/1508/192*)

No 18.11 May 2020. Planning application for single storey rear and front infill, following conversion of the existing garage into habitable room (*Barnet Council 20/2087/HSE*)

No 20. 10 Jul 1997. Planning application for single storey rear extension (*Barnet Council B/00489/BD*)

No 25. 2 Mar 1987. Planning application for 2 storey side and single storey rear extension (*Barnet Council B/08460*)

No 25. 5 Feb 2016. Planning application for first floor rear extension (*Barnet Council 16/0772/HSE*)

No 25. 5 Feb 2016. Planning application for single storey rear extension (*Barnet Council 16/0773/HSE*)

No 32. 10 Oct 2008. Planning application for replacement of 3 windows and 1 window to side (*Barnet Council B/03675/08*)

No 36. 20 Jan 2009. Planning application for extension to rear projection (*Barnet Council B/00185/00*)

No 53. 24 Jul 2019. Planning application for single storey rear extension with a proposed depth of 4 metres from original rear wall, eaves height of 3 metres and maximum height of 3 metres (*Barnet Council 19/4095/PNH*)

No 53. 11 Sep 2019. Planning application for single storey rear extension (*Barnet Council 19/4984/HSE*)

Nos 57 & 59. 4 Dec 2009. Planning application for retention of wooden gate at the entrance to alley way between 57 and 59 (*Barnet Council B/04466/09*)

No 58. 19 Oct 2005. Planning application for change of use of ancillary office to residential use (*Barnet Council N/11468/05*)

Brunswick Industrial Estate. See BRUNSWICK WAY

Carr & Sons factory. See CARR & SONS

John Dale factory. See JOHN DALE

Nos 58 - 60. 7 Sep 1977 & 2 May 1978. Planning application for demolition of existing buildings and redevelopment of John Dale site as single storey warehouse estate (*Barnet Council*)

No 61. 18 Oct 2011. Planning application for single storey rear extension with 2 rooflights (*Barnet Council B/04268/11*)

No 61. 11 Nov 2014. Planning application for single storey rear extension with a proposed depth of 4 metres from the original rear wall. Eaves height of 3 metres and maximum height of 4 metres Barnet Council 14/07248/HSE)

No 62. 10 Oct 1997. Planning application for single storey side/rear extension (*Barnet Council N/11308*)

No 62. 15 Oct 2003. Planning application for single storey side extension (*Barnet Council N/11308/A/03*)

No 68. 28 Mar 1988. Planning application for single storey side/rear extension (*Barnet Council N/03553/A*)

No 73. 24 Jan 2005. Planning application for single storey rear conservatory (*Barnet Council N/14398/A/05*)

No 74. 23 Apr 1993. Planning application for replacement shopfront (*Barnet Council N/05717/D*)

No 74. 5 Oct 2015. Planning application for change of use A1 (hairdressers) to Sui Generis (Tattoo Parlour) (*Barnet Council 15/05371/FUL*)

No 74. 5 Oct 2015. Planning application for installation of 1 fascia sign at entrance (*Barnet Council 15/05596/ADV*)

No 77. 19 Apr 2018. Planning application for erection of rear outbuilding (retrospective application) (*Barnet Council 18/2220/RCU*)

No 78. 28 Sep 1987. Planning application for part single, part 2 storey rear extension (*Barnet Council N/05609/C*)

No 80. 10 Nov 1998. Planning application for change of use from A1 retail to A3 hot food takeaway (*Barnet Council N/11937*)

No 82. 30 Jan 1932. Plans for two shops with flats over (*Barnet Archives. East Barnet Valley UDC. Box 83 Plan 1292*)

No 82. 13 Apr 1994. Planning application for continued use of garage for mechanical motor repairs between 8.30am – 6.00pm Monday to Friday and 8.30am – noon Saturdays (*Barnet Council N/10756*)

No 82. 15 Jan 2009. Planning application for retention of use as café (A3) (*Barnet Council B/04901/08*)

No 84. 10 Sep 2018. Planning application for Installation of 1 painted board sign (Retrospective application) (*Barnet Council 18/5320/ADV*)

No 86. 18 Nov 1994. Planning application for extension to workshop (*Barnet Council N/10791*)

No 86 (Waterworks Cottages). 17 Jul 2012. Planning application for demolition of 3 terraced cottages and erection of 4 3 bed houses and 1 4 bed house with rooms in the roof spaces with associated car parking, landscaping, refuse and cycle store and access road via 98 Brunswick Park (Fruition Properties, 7 Europa Studios, Victoria Road NW10 6ND) (*Barnet Council B/02791/12*)

No 86 (Waterworks Cottages). 28 Aug 2013. Planning application for demolition of existing buildings and erection of 2 two storey dwelling houses with rooms in roof space and 1 two-storey building with rooms in roof space to facilitate 7 self contained flats including 10 associated car parking spaces, hard/soft landscaping, refuse/cycle store and new access road via 98 Brunswick Park Road (*Barnet Council N/03872/13*)

No 86 (Waterworks Cottages). 9 Jun 2014. Planning application for removal of condition 8 (Acoustic Fencing) pursuant to planning permission B/03872/14 dated 23/10/13 (*Barnet Council B/03040/14*)

No 86 (Waterworks Cottages). 17 Jul 2014. Planning application for submission of details of conditions 15 (demolition and construction method statement) pursuant to planning permission B/03871/14 dated 23/10/13 (*Barnet Council B/03843/14*)

No 86 (Waterworks Cottages). 18 Sep 2014. Planning application for submission of details of Condition 4 (Landscaping – Details), Condition 5 (Landscaping Implementation), Condition 9 (Parking), Condition 10 (Contaminated Land) pursuant to planning permission B/03040/14 dated 9/6/2014 (*Barnet Council B/04891/14*)

No 86 (Waterworks Cottages). 7 Oct 2014. Planning application for submission of details of Condition 3 (Levels) pursuant to planning permission B/03040/14 dated 4/8/2014 (*Barnet Council B/05201/14*)

No 86 (Waterworks Cottages). 12 Feb 2016. Planning application for submission of details of Condition 10 (Contamination and Remediation) 9 (Parking) pursuant to planning permission B/03040/14 dated 9/6/2014 (*Barnet Council 16/0882/CON*)

No 88a. 28 Jan 2002. Planning application for loft conversion including rear dormer window (*Barnet Council N/13038/02*)

No 90. 20 Feb 2013. Planning application for retention of ground floor flat single storey rear conservatory (*Barnet Council B/03954/12*)

No 92. 1 Sep 2014. Planning application for conversion of property into 6 self-contained units including 2 storey side/rear extension, single storey rear extension. Extension to roof including front and rear dormer windows to existing and propose roof to facilitate a loft conversion (*Barnet Council B/04746/14*)

No 92. 21 May 2015. Planning application for conversion of property into 4 self contained flats including part single, part 2 storey side extension following demolition of existing conservatories. Extension to roof including rear dormer windows and front rooflights to facilitate a loft conversion. 4 off street parking spaces, refuse/recycling facilities and cycle storage (*Barnet Council B/04746/14*)

No 92. 20 Nov 2015. Planning application for conversion of existing three-bedroom flat to 2 self-contained flats (*Barnet Council 15/07056/FUL*)

Nos 94a & 94b. 21 Apr 1987. Planning application for use of property as 2 residential flats (*Barnet Council N/10341*)

No 97. 22 Apr 2015. Planning application for single storey rear extension with a proposed depth of 4 metres from original rear wall, eaves height of 3 metres and maximum height of 4 metres (*Barnet Council 15/02525/PNH*)

No 98. 17 Mar 2006. Planning application for demolition of existing garage/storage outbuildings and erection of 2 3-bed mews house to rear of site with associated landscaping and car parking with new private road using existing crossover (*Barnet Council N/00477/F/06*)

No 98. 24 Mar 2009. Planning application for demolition of existing property and erection of a residential block consisting of 9 apartment units (*Barnet Council B/00469/09*)

No 98. 11 May 2009. Planning application for renewal of planning permission dated 16 Jun 2006 for demolition of existing garage/storage outbuildings and erection of 2 3-bed mews houses to rear of site with associated landscaping and car parking with new access road using existing crossover (*Barnet Council B/01541/09*)

No 98. 22 Jul 2010. Planning application for demolition of existing garage/storage outbuildings and erection of 2 four-bedroom mews houses with associated landscaping and car parking with new private access road using existing crossover (*Barnet Council B/02749/10*)

No 98. 8 Aug 2012. Planning application for non-material amendments to [planning permission ref B/04780/12 dated 27 Mar 2012 for “erection of new residential block comprising 2 storey block containing 9 residential units in foot print and massing commensurate with consented scheme, including room in roof space, with associated cycle and bin stores, amenity space and provision of 10 parking spaces.” Amendments include 1) Reconfiguration of parking bay no 7 to rotate by 90 degrees and adjust kerb & landscaping to suit 2) Omit rear exit door next to bin store to keep pavement clear 3) bicycle store revised to provide correct cycle parking to meet code 3 requirement 4) relocate dry fire hydrant to meet fire brigade requirement (*Barnet Council B/03053/12*)

No 98. 2 Apr 2002. Planning application for change of use of former highway to garden and hardstanding. Erection of new fence and gates at boundary (*Barnet Council N/10951/B/02*)

No 98. This was the old Cemetery Superintendent's house. The current owners, Mr & Mrs Saykal, are currently arguing with the council a) for their refusal to remove a piece of pavement and kerb stone which intrudes into the garden and b) for refusal of permission to run Mr Saykal's business from the old Lander's site, on the grounds that Landers never had a business registered there. According to the faded blue painted advert which covers half the side of a house visible from their garden, the firm of A K Lander was established in 1860. The house and plot had been part of the original sale to the developers of Darwin Close but eventually it was sold back to the cemetery owners from whom Mr & Mrs Saykal had bought it (*Donovan's Diary 10 Mar 2002*)

No 98. 12 Feb 2004. Planning application for ground floor rear, part extension to main structure, part conservatory (*Barnet Council N10951/A/01*)

No 98. 19 Mar 2001. Planning application for demolition of existing buildings and erection of a three storey (plus basement) block to provide 12 self-contained flats and a two-storey building to provide 4 maisonettes. Provision of landscaping and off- street parking accessed from Brunswick Park Road (*Barnet Council N10951C/04*)

No 98. 10 Feb 2009. Planning application for demolition of existing property and erection of a residential block consisting of 9 apartment units (Apcar Smith Planning) (*Barnet Council B/00469/09*)

No 98 (land adjoining). 16 Sep 2010. Planning application for demolition of existing garage/storage outbuilding and erection of 2 4- bedroom mews houses with associated landscaping and car parking with new private access road using existing crossover (*Barnet Council B/02749/10*)

No 98 (land rear of). 23 Aug 2011. Planning permission for erection of two storey detached mews house at land rear of 98 with associated landscaping, car parking for 2 cars and new private access road using cross over (*Barnet Council B/03366/11*)

No 98 (land rear of). 8 Oct 2012. Planning application for erection of 2 new two storey single dwelling houses including new private access road, 2 car parking and landscaping (*Barnet Council B/03603/12*)

No 101. 6 Apr 2021. Planning application for alteration to rear dormer material and relocation of existing SVP (*Barnet Council 21/1887/HSE*)

No 104. 12 May 2009. Planning application for 4 storey block of 8 flats and 1 detached house all with associated parking and landscaping (*Barnet Council B/01658/09*)

No 104. 19 Jul 2012. Planning application for erection of 2 buildings: 1 two-storey and 1 three- storey to create 9 self-contained flats. Provision of 10 parking spaces including 2 disabled spaces, new access road, bin stores and associated landscaping (*Barnet Council B/02677/12*)

No 104. 3 May 2013. Planning application for retention of existing car wash for a period of one year (*Barnet Council B/01295/13*)

No 104. 10 Apr 2015. Planning application for hoarding sign across existing front gate of 104 Brunswick Park Road (*Barnet Council 15/02257/ADV*)

No 104. 5 Nov 2015. Planning application for erection of 2 3storey blocks of flats to provide 11 residential self-contained units (*Barnet Council 15/06397/FUL*)

No 104. 18 Jul 2016. Planning application for erection of 3m high hoarding to the front access gate proposed development (*Barnet Council 16/4747/ADV*)

No 104. 17 May 2017. Submission of details of conditions 14 (Acoustic Fencing) pursuant to planning permission 15/06397/FUL dated 3/3/2017 (*Barnet Council 17/3094/CON*)

No 104. 22 Sep 2017. Submission of details of condition 10 (Landscaping) pursuant to planning permission 15/06397/FUL dated 5 Nov Square House, Berkeley Square (*Barnet Council 17/3094/CON*)

No 107. 12 Mar 2018. Planning application for single storey rear extension with a proposed depth of 4 metres from original rear wall, eaves height of 3 metres and maximum height of 3 metres (*Barnet Council 18/1539/PNH*)

No 115. 3 May 1995. Planning application for change of use from B* (warehouse) to Driving Test Centre (*Barnet Council N/06345/E*)

No 115a. 28 Aug 2003. According to a council notice attached to a lamp post, an application has been made to change the use of the premises from office/printing works (Xpress Works) B1 to a school D1 for up to 120 pupils (no 6345J/03). The chap at Xpress Works thinks it is the Stage School that uses Manor Drive Methodist Church Hall (*John Donovan FB&DLHS*)

No 115a. 11 Mar 2015. Planning application for change of use of first floor from B1 (Business) to D2 (Assembly and leisure) (*Barnet Council 145/01523/FUL*)

No 115a. 29 May 2015. Planning application for change of use of first floor from B1 (business) to D2 (assembly and leisure), (*Barnet Council 15/03323/FUL*)

No 115a. 29 Nov 2022. Planning application for change of use of first floor from Class E to Residential (Use Class C3) to create 8 self-contained residential units. Associated refuse/recycling/cycle storage (*Barnet Council 5575/PNE*)

No 115c. 7 Jun 2000. Planning application for change of use of driving standards driving test centre to admin offices (B1) (*Barnet Council B/06345/H/00*)

No 115c. 11 Dec 2017. Change of use from Use Class B1 (Office) to Use Class C3 (Residential) to provide 8 units (*Barnet Council 17/7824/PNO*)

No 115c. 9 Oct 2018. Planning application for creation of new side window openings (*Barnet Council 18/6017/FUL*)

No 115c 12 Mar 2019. Planning application for change of use from offices (Class B1) use to self-contained unit (Class C3) (7 units) (*Barnet Council 1383/PNO*)

No 115c. 29 May 2019. Planning application for single storey front infill extension. First floor side extension. External alterations including removal of wheelchair ramp and provision of external staircase to front entrance. Associated refuse/cycle store and bicycle store (*Barnet Council 19/2482/FUL*)

No 115. 31 Oct 2019. Planning application for demolition of existing workshop. Erection of two storey detached single dwellinghouse, including, refuse and recycle store, 1 off street parking space and associated amenity space (*Barnet Council 19/5795/FUL*)

No 115c. 15 Nov 2019. Planning application for first floor side extension. Front infill extension. Installation of cycle store (*Barnet Council 19/5988/FUL*)

No 115c. 19 May 2020. Planning application for single storey front infill extension and first floor side extension. Mansard roof extension including rear dormer windows to provide an additional 1 bedroom (*Barnet Council 20/1957/FUL*)

No 129. 2 May 2000. Planning application for single storey front extension (*Barnet Council B/12434/00*)

No 129. 14 Jul 2000. Planning application to widen existing vehicle crossover (*Barnet Council B/12434A/00*)

No 131. 29 Oct 1986. Planning application for illuminated fascia sign (*Barnet Council B/08460*)

No 131. 2 Feb 1989. Planning application for single storey rear extension and store at rear (*Barnet Council N/08460/A*)

No 131. 7 Jul 1992. Planning application for retention of single storey rear extension, new boundary wall and detached single storey garage at rear (*Barnet Council N/08460/D*)

No 131. 10 Oct 2002. Planning application for change of ground floor from retail shop (A1) to 2- bed residential flat (C3) involving external alterations and new glass door in rear garage (*Barnet Council N/08460/F/02*)

No 131. Flat A. 9 Sep 2014. Planning application for demolition of existing building and creation of new two storey house (*Barnet Council B/04289/14*)

No 133. 25 Apr 2003. Planning application for single storey rear extension (*Barnet Council N/13472/A/03*)

No 142a. 18 May 2018. Planning application for new hardstanding to front of property to provide 1no off street parking space (*Barnet Council 2871/FUL*)

No 144. 13 Feb 2004. Planning application for vehicle crossover and hardstanding (*Barnet Council N/14000/04*)

No 146. 16 Jul 2002. Planning application for hardstanding at front and vehicle access (*Barnet Council N/13271/02*)

No 146. 21 Nov 2014. Planning application for single storey rear extension (*Barnet Council B/14/0785/HSE*)

No 148. 21 Apr 1987. Planning application for single storey rear extension (*Barnet Council N/08632*)

No 150. 9 Feb 1999. Planning application for vehicle access and hardstanding (*Barnet Council N/12015*)

No 156. 13 Nov 2003. Planning application for vehicle crossover (*Barnet Council N/13868/03*)

No 162. 7 May 1999. Planning application for vehicle access to front garden (*Barnet Council N/12087*)

No 162. 6 Feb 2008. Planning application for vehicle access (*Barnet Council N/1208/A/087*)

No 162. 9 Jul 2008. Planning application for ground floor side extension (*Barnet Council N/02177/08*)

No 164. 11 Sep 1973. Planning application for 30 place hostel for elderly mentally infirm at rear (*Barnet Council*)

No 164. 16 Jun 2017. Planning application for demolition of existing house and garages and erection of 8 two-storey dwelling houses. Associated landscaping, parking, cycle storage, refuse and recycling and amenity space (*Barnet Council 17/3720/FUL*)

No 164. 4 May 2018. Submission of details of conditions 5 (Demolition and Construction Method Statement) 6 (Demolition and Construction Management and Logistics Plans) pursuant to planning permission 17/3720/FUL dated 02/08/17 (*Barnet Council 18/2722/CON*)

No 164. 20 Feb 2019. Submission of details of conditions 5 (Demolition and Construction Method Statement) 6 (Demolition and Construction Management and Logistics Plans) pursuant to planning permission 17/3720/FUL dated 02/08/17 (*Barnet Council 19/1016/CON*)

No 164. 10 Jul 2019. Submission of details of condition 15 (Drainage Strategy) pursuant to planning permission 17/3720/FUL dated 02/08/2017 (*Barnet Council 19/3800/CON*)

No 165. 21 Apr 1987. Planning application for single storey rear extension (*Barnet Council N/10972*)

No 167. 26 Feb 2001. Planning application for hip to gable roof extension including rear dormer window (*Barnet Council N/12698/01*)

No 167. 1 Aug 2003. Planning application for single storey rear extension (*Barnet Council N/12698/A/03*)

No 170.11 Jul 2018. Planning application for single storey rear extension. Two storey side extension following demolition of existing outbuilding (*Barnet Council 18/4240/HSE*)

No 171. 28 Sep 2001. Planning application for hip to gable roof extension including rear dormer window (*Barnet Council N/12923/01*)

No 177. 12 Jul 2019. Planning application for single storey rear extension with a propose depth of 4 metres from original rear wall, eaves height of 3 metres and maximum height of 3 metres (*Barnet Council 19/3895/PNH*)

No 185. 14 Jan 1993. Planning application for single storey rear extension (*Barnet Council N/10313*)

No 186. 8 Sep 2003. Planning application for single storey rear extension (*Barnet Council N/13773/03*)

No 190. 28 Apr 2021. Planning application for single storey rear extension. New front porch extension (*Barnet Council 21/2385/192*)

No 191. 26 Oct 2004. Planning application for demolition of existing garage and erection of new 2 single storey side extension (*Barnet Council N/07627/B/04*)

No 191. 5 Aug 2002. Planning application for first floor side/rear extension (*Barnet Council 20/3484/HSE*)

No 193. 14 Jan 1993. Planning application for part single storey, part 2 storey side with semi-basement. Single storey rear extension. Front porch. Provision of 2 car parking spaces at front (*Barnet Council N/12128*)

No 193. 27 Jan 2006. Planning application for 2 storey side and single storey front and rear extension (*Barnet Council N/12128/A/06*)

No 193. 24 Jun 2008. Planning application for roof extension including rear dormer window top facilitate a loft conversion (*Barnet Council N/0208/08*)

No 194. 14 Jan 1993. Planning application for single storey side and rear extension (*Barnet Council N/10406*)

No 198. 20 Sep 2002. Planning application for demolition of existing garage and erection of 2 storey side/rear extension (*Barnet Council N/12871/B/02*)

No 198. 16 May 2006. Planning application for demolition of existing garage and erection of 2 storey side and part single storey, part 2-storey rear extension (*Barnet Council N/12871/C/06*)

No 198. 29 Jul 2008. Planning application for conversion of existing dwelling into 3 self-contained flats (*Barnet Council B/02526/08*)

Nos 199 - 201. 4 May 1993. Planning application for widening means of access (*Barnet Council N/10393*)

No 203. 22 Sep 2021. Planning application for single storey rear extension with decking area. Erection of a rear outbuilding to replace garage (*Barnet Council 21/5111/HSE*)

No 205. 29 Mar 2004. Planning application for single storey rear extension (*Barnet Council N/14079/04*)

No 207. 28 Oct 2014. Planning application for single storey rear extension with a proposed depth of 5 metres from the original rear wall. Eaves height of 3 metres and maximum height of 4 metres (*Barnet Council B/05895/14*)

No 207. 30 Dec 2014. Planning application for single storey rear extension and new hard standing to front of property (*Barnet Council 14/08159/192*)

No 213. 14 Jan 1993. Planning application for single storey rear extension (*Barnet Council N/11695*)

No 213. 6 Aug 2014. Planning application for construction of hard standing in front and widening of crossover (*Barnet Council B/04141/14*)

No 215. 31 Aug 2005. Planning application for single storey rear extension (*Barnet Council N/04973/A/05*)

No 223. 14 May 2010. Planning application for single storey rear extension (*Barnet Council B/01879/10*)

No 225. 2 Aug 2018. Planning application for roof extension involving hip to gable, rear dormer window, 3 front rooflights and new side gable window (*Barnet Council 18/4800/192*)

No 232. 20 Feb 2008. Planning application for extension to roof including rear dormer window to facilitate a loft conversion (*Barnet Council N/16232/08*)

No 232. 30 Jan 2008. Planning application for hardstanding and vehicle crossover (*Barnet Council N/00887/08*)

No 233. 26 Jun 2009. Planning application for single storey side extension and alterations to front entrance. Alterations to roof including rooflight to side and dormer window to rear to facilitate a loft conversion. Conversion of dwelling house into 3 self contained flats (*Barnet Council B/02274/09*)

No 234. 12 Jan 2016. Planning application for new vehicle crossover and hardstanding area (*Barnet Council 16/0191/HSE*)

No 235. 19 May 1987. Planning application for single storey side and rear extension (*Barnet Council N/00954/B*)

No 235. 10 Mar 2021. Planning application for two-storey side extension, part single part two storey rear extension, following demolition of existing garage (*Barnet Council 21/1302/HSE*)

No 235. 8 Dec 2022. Planning application for roof extension including hip to gable, rear dormer window with juliette balcony and 3 front facing rooflights (*Barnet Council 22/5846/192*)

No 236. 18 Feb 2015. Planning application for single storey rear extension (*Barnet Council 15/01066/HSE*)

No 237. 10 Feb 2004. Planning application for alteration to roof including addition of side and rear dormer windows to facilitate a loft conversion (*Barnet Council N/00954/B/04*)

No 237. 19 Mar 2009. Planning application for extensions to roof including hip to gable and rear dormer window to facilitate a loft conversion (*Barnet Council N/00967/09*)

No 238. 11 Sep 1997. Planning application for 2 internally illuminated poster panels within bus shelter (*Barnet Council N/11576*)

No 241. 11 Oct 2004. Planning application for single storey rear extension and new front porch (*Barnet Council N/14346/A/04*)

No 241. 22 Apr 2010. Planning application for demolition of existing garage and erection of new garden leisure room (*Barnet Council B/01565/10*)

No 241. 7 Jul 2020. Planning application for roof extension involving hip to gable with rear dormer window and 3no front facing rooflights (*Barnet Council 20/3035/192*)

No 242. 7 Jun 2000. Planning application for vehicle access to front garden hardstanding (*Barnet Council N/05911/A/00*)

No 243. 24 Feb 2012. Planning application for single storey rear conservatory (*Barnet Council B/00702/12*)

No 243. 17 Oct 2019. Planning application for roof extension involving hip to gable, rear dormer window and 3 front facing rooflights (*Barnet Council 19/5358/192*)

No 243. 14 Feb 2020. Planning application for single storey ground floor rear extension following demolition of existing conservatory rooflights (*Barnet Council 20/0687/HSE*)

No 246. 17 Dec 2021. Planning application for Roof extension involving hip to gable, rear dormer window with juliette balcony and 3no front facing rooflights (*Barnet Council 21/6632/192*)

No 246. 13 Jan 2022. Planning application for single storey side and rear extension (*Barnet Council 22/0153/HSE*)

No 249. 1 Dec 1987. Planning application for single storey rear extension (*Barnet Council N/08882*)

No 249. 1 Apr 2003. Planning application for loft conversion providing side dormer window (*Barnet Council N/08882/B/03*)

No 249. 24 Oct 2005. Planning application for first floor rear extension (*Barnet Council N/08882/C/05*)

No 251. 23 Apr 2010. Planning application for single storey rear extension and link to garage with a proposed conversion into habitable room (*Barnet Council B/01570/10*)

No 251. 30 Jan 2015. Planning application for extensions to roof including hip to gable end, rear dormer window and roof lights to front elevation to facilitate a loft conversion (*Barnet Council 15/00523/192*)

No 253. 31 Aug 1999. Planning application for loft extension incorporating side and rear dormer windows (*Barnet Council N/11695/A*)

No 255. 12 Jan 1999. Planning application for first floor rear extension (*Barnet Council N/06777/C*)

No 257. 25 Aug 2000. Planning application for part single, part 2 storey front extension, loft conversion incorporating enlarged roof and dormer roof extension. Single storey extension and enlarged vehicle crossover (*Barnet Council N/12404/A/00*)

No 261. 26 Aug 1987. Planning application for single storey side extension (*Barnet Council N/08792*)

No 261. 11 Aug 2005. Planning application for first floor side extension (*Barnet Council N/08792/B/05*)

No 261. 13 Mar 2015. Planning application for hip to gable roof extension with 1 rear dormer window. Juliet balcony and 2 front facing roof lights to facilitate a loft conversion (*Barnet Council 15/01634/192*)

No 261. 20 Oct 2020. Planning application for single storey rear extension and first floor side extension (*Barnet Council 20/4948/HSE*)

No 263. 12 Apr 1996 & 24 Sep 1996. Planning application for conversion of garage into habitable room and alteration and erection of single storey side/rear extension and balcony at first floor level at front (*Barnet Council N/11099*)

No 263. 19 Dec 2005. Planning application for single storey rear extension and conversion of garage into habitable room to create Granny flat for use ancillary to main dwelling (*Barnet Council N/11099/C/05*)

No 265. 10 Aug 1993. Planning application for use of attached garage as habitable room (*Barnet Council N/10391/A*)

No 265. 3 May 2005. Planning application for alteration to roof including hip to gable and rear dormer window to facilitate a loft conversion (*Barnet Council N/10391/D/05*)

No 265. 1 Jul 2015. Planning application for single storey rear and side extension (Mr Bivan Ashkani, 265 Brunswick Park Road, N11 1EU) (*Barnet Council 15/04061/HSE*)

No 267. 19 Dec 2003. Planning application for vehicle crossover (*Barnet Council N/13807/A/03*)

No 269. 20 Jul 1989. Planning application for vehicle access (*Barnet Council N/09527*)

No 269. 27 Feb 2003. Planning application for single storey side extension (*Barnet Council N/09527/B/03*)

No 269. 17 Jun 1994. Planning application for single storey rear extension (*Barnet Council N/09527/A*)

BRUNSWICK WAY, N11 Planning applications up to Jul 2022

Unit 1 Brunswick Industrial Estate. 1 Apr 1992. Planning application for use of Unit 1 for overnight storage of minibuses in connection with dial-a-ride service. And ancillary admin office and installation of 2 flank windows (*Barnet Council N00489/J*)

Unit 1. 21 Sep 2012. Planning application for variation of Condition No 14 (hours of work) pursuant to planning permission Ref N00489L dated 2/5/1978 for "Redevelopment of site as single storey industrial and warehouse estate with provision for ancillary office development and car parking at 14 and 58 Brunswick Park Road, 61 Waterfall Road and site at rear (John Dale Ltd) New Southgate N11." Variation to include "no work shall take place between 9pm and 7am Monday to Saturday and 5pm – 11am on Sundays and bank/public holidays or on Christmas Day, Boxing Day, New Year's Day and Easter Sunday" (Indigo Planning, 87 Chancery Lane WC2 1ET) (*Barnet Council B/03569/12*)

Unit 1a Brunswick Industrial Park. 3 Jun 2010. Planning application for part change of use from Industrial Warehouse to Vehicle Hire (Sui Generis) (Enterprise Rent-a-Car UK Ltd, Enterprise House, 5 Phoenix Park, Hounslow TW5 9NB) (*Barnet Council B/02061/10*)

Unit 1a Brunswick Industrial Park. 3 Jun 2010. Planning application for installation of internally illuminated sign (Enterprise Rent-a-Car UK Ltd, Enterprise House, 5 Phoenix Park, Hounslow TW5 9NB) (*Barnet Council B/02062/10*)

Unit 2 Brunswick Industrial Park. 21 Jul 2011. Planning application for addition of use class B8 (storage and distribution) to the existing consent for Use Class B1© (light industrial) and the extension of operating hours to 7am-9pm Monday-Saturday and 11pm to 5pm Sundays and Bank/public holidays excluding Christmas Day, Boxing Day, Easter Sunday and New Years Day (Oyster No 2 Jersey Property Fund c/o Indigo Planning Ltd, Swan Court, Worple Road, SW19 4JS) (*Barnet Council B/01989/11*)

Unit 2. 19 Jan 2013. Screwfix opened on 19 January 2013 (*Flyer*)

Unit 5 Brunswick Industrial Estate. 18 Oct 1993. Planning application for change of use from light industrial (B1) to distribution (B8) (*Barnet Council N00489/AS*)

Unit 5 Brunswick Industrial Estate. 19 Sep 1996. Planning application for change of use from warehouse to storage (B8) and light industrial (B1) (*Barnet Council N00489/BB*)

Unit 5 Brunswick Industrial Estate. 17 Feb 1999. Planning application for change of use from light industrial (B1) to warehouse and storage (B8) (*Barnet Council N00489/BG*)

Unit 5 Brunswick Industrial Estate. 15 Oct 2015. Planning application for use as a warehouse (Class B8) (agent Ms Helen Greenhalgh, Indigo Planning, Swan Court, 11 Worple Road, SW19 4JS) (*Barnet Council 15/06234/191*)

Unit 5 Brunswick Industrial Park. 19 Aug 2016. Planning application for new front entrance following removal of window. Installation of new roller shutter. New access ramp (Saint Gobian Building Distribution, Merchant House, Off Harry Weston Road, Binley Business Park, Coventry, CV3 2TT, agent Saint Gobian Property Dept, Parkview House, Woodvale Road, Brighouse, West Yorks, HD6 4AB) (*Barnet Council 16/5496/FUL*) (Saint Gobian Building Distribution, Merchant House, Off Harry Weston Road, Binley Business Park, Coventry, CV3 2TT, agent Saint Gobian Property Dept, Parkview House, Woodvale Road, Brighouse, West Yorks, HD6 4AB) (*Barnet Council 16/5405/ADV*)

Unit 5. 30 Aug 2016. Planning application for installation of 5 externally and 1 non-illuminated panel signs

Unit 8 Brunswick Industrial Estate. 30 Dec 1993. Planning application for 15 additional car parking spaces and replacement timber fence 2m high (*Barnet Council N00489/AT*)

Unit 8 Brunswick Industrial Estate. 17 Sep 1996. Planning application for change from storage and distribution (B8) to servicing, valeting, repair and storage of vehicles (B1) (*Barnet Council N00489/BE*)

Unit 8. 1 Jul 2022. Planning application for Installation of 1no internally illuminated double sided totem sign (*Barnet Council 22/3430/ADV*)

Unit 9 Brunswick Industrial Estate. 11 Dec 1997. Planning application for change from trade builders merchants to storage and distribution (B8) (*Barnet Council N00489/BA*)

Unit 9 Brunswick Industrial Estate. 8 Sep 1999. Planning application for change from storage and distribution (B8) to part light industrial with ancillary mezzanine floor (*Barnet Council N00489/BH*)

Units 10 & 11 Brunswick Industrial Estate. 14 Feb 1979. Planning application for two storey warehouse building with ancillary first floor office accommodation and parking for 25 cars (*Barnet Council N468N*)

Unit 11 Brunswick Industrial Park. 21 Jul 2011. Planning application for addition of use class B1 (c) (light industrial) to the existing consent for Use class B8 (storage and distribution) and the extension of operating hours to 7am-9pm Monday-Saturday and 11am to 5pm Sundays and Bank/public holidays excluding Christmas Day, Boxing Day, Easter Sunday and New Years Day (Oyster No 2 Jersey Property Fund c/o Indigo Planning Ltd, Swan Court, Worple Road, SW19 4JS) (*Barnet Council B/02089/11*)

Units 12 - 14 Brunswick Industrial Estate. 15 Jul 2009. Planning application for addition of class B1 (light industrial) and use class B2 (general industrial) to the existing consent for class B8 (storage and distribution) and extension of operating hours to 6am – 9pm Monday – Saturday and 11am – 5pm Sundays and public/Bank Holidays excluding Christmas Day, Boxing Day and New Year's Day (Henderson Global Investors) (*Barnet Council B/02457/09*)

Units 12 - 14 Brunswick Industrial Park. 29 Mar 2010. Planning application for alterations to fenestration and subdivision of Unit 14 into two. Creation of new personnel and loading access for two units. Formation of a first- floor office area (Mr & Mrs L Savva, 5 Mayfair Terrace, N14 6HU, agent BCA Ltd, 12 Christchurch Road, N8 9QL) (*Barnet Council B/01049/10*)

Unit 12. 30 Sep 2010. Planning application for alterations to front elevation and sub division of Unit 12 to from two units 12 and 12a (Louisiana Investments, 67 Arlington Road, N14 5BB, agent Bryan Connor Associates, Christchurch Road, Crouch End) (*Barnet Council B/03901/10*)

Unit 12 Brunswick Industrial Estate. 30 Apr 1990. Planning application for new loading bay entrance with folding, sliding doors and canopy over front entrance (*Barnet Council N00489/AX*)

Unit 12 Brunswick Industrial Estate. 11 May 1995. Planning application for continued use of building, previously used Class B1 as B8 storage and distribution of video tapes and CDs (*Barnet Council N00489/AH*)

Unit 13 Brunswick Industrial Estate. 12 Mar 2010. Planning application for alterations to fenestration and subdivision of Unit 13 into two. Creation of new personnel and loading access for two units. Formation of a first- floor office area. Revised car parking and new crossover access (Demar (BVI) Holdings Ltd to trade as P&L (UK) Ltd, Unit 12 Brunswick Park Industrial Estate, agent Carte Blanche DG Ltd, 23 Castlegate, Richmond, TW9 2HL) (*Barnet Council B/00877/10*)

Unit 13. Brunswick Industrial Estate. 6 Jul 2010. Planning application for erection of single storey extension and new up and over shutter door to rear (south east elevation). New brick walls to front car parking zone to separate parking spaces (Lantis & Demar (BUI) Holdings, agent Carte Blanche DG Ltd, 23 Castlegate, Richmond, Surrey TW9 2HL) (*Barnet Council B/02569/10*)

Unit 14a. Brunswick Industrial Park. 15 Jul 2010. Planning application for change of use of part of property from industrial warehouse to vehicle hire (Sui Generia) (Enterprise Rent-a-Car UK Ltd, Enterprise House, 5 Phoenix Park, Hounslow TW5 9NB) (*Barnet Council B/02756/10*)

Unit 14a. Brunswick Industrial Park. 15 Jul 2010. Planning application for installation of internally illuminated fascia sign (Sui Generis) (Enterprise Rent-a-Car UK Ltd, Enterprise House, 5 Phoenix Park, Hounslow TW5 9NB) (*Barnet Council B/02757/10*)

Unit 18 Brunswick Industrial Estate. 17 Mar 1993. Planning application for use as trade builders merchants and alterations to front elevation to provide entrance doors (*Barnet Council N00489/AQ*)

Brunswick Industrial Park. 15 Apr 2010. Planning application for erection of 4 light industrial/storage and distribution units with associated car parking and landscaping. Formation of 2.1m high acoustic fencing around site (Oyster No 2 Jersey Property Fund c/o Indigo Planning Ltd, 42 Brook Street, W1K 5DB) (*Barnet Council B/01540/10*)

BUCKINGHAM AVENUE, N20 Planning applications up to Oct 2022

Layout

There are 78 properties, 38 on the south side and 40 on the north side. 30 houses are detached, 44 semi-detached, 3 terraced and there is 1 block of flats

History

10 Nov 1938. The developer wanted to name the flats at the junction with the Great North Road 'Buckingham Court' but the Council insisted that the name must be 'Villiers Court' (*Friern Barnet UDC Minutes*)

Infrastructure

9 Jun 1933. This private road being made up at a cost of £1237. 5s 3d (*Friern Barnet UDC Minutes*)

17 Sep 1940. HE (High Explosive) & oil bomb damage in Buckingham Avenue (*Friern Barnet UDC Minutes*)

Individual properties

In 1927 there were 3 houses on the north side and 3 on the south; in 1929 8 on the north and 10 on the south; in 1932 10 on the north and 19 on the south; in 1934 12 on the north and 20 on the south; in 1935 13 on the north and 20 on the south; in 1936 14 on the north and 23 on the south; in 1937 22 on the north and 25 on the south; in 1938 23 on the north and 36 on the south and in 1939 21 on the north and 40 on the south (*Source: Kelly's Directory of Finchley and Friern Barnet*)

Nos ?? 17 Apr 1925. Application approved for 2 houses (Bolton & Norris) (*Friern Barnet UDC Minutes*)

Nos ?? 17 Apr 1925. Application approved for 2 houses (*Friern Barnet UDC Minutes*)

Nos ?? 19 Jun 1925. Application approved for house (Bolton & Norris) (*Friern Barnet UDC Minutes*) & No ? May-Jun 1925. Planning application for house (Bolton & Norris, Estate Office, High Road, N20, owner & builder) (*London Metropolitan Archives LMA/4070/02/02231*)

Nos ?? 18 May 1928. Application approved for 2 houses (*Friern Barnet UDC Minutes*)

No ? (Iolanthe) 21 Sep 1928. Application approved for garage (*Friern Barnet UDC Minutes*)

No ? Aug - Oct 1929. Planning application for house (C F Day, owner & builder) (*London Metropolitan Archives LMA/4070/02/02746*)

Nos ?? 12 Sep 1929. Application approved for 9 houses (C F Day) (*Friern Barnet UDC Minutes*)

No ? 17 Jul 1930. Application approved for house (C F Day Ltd, 1 Rosemont Terrace, High Road, North Finchley, owners and builders) (*Friern Barnet UDC Minutes*) & No ? Jul 1930. Planning application for house (C F Day) (*London Metropolitan Archives LMA/4070/02/02826*)

Nos ?? 7 Jul 1932. Application approved for 21 houses (*Friern Barnet UDC Minutes*) & Nos ?? Jul 1932. Planning application for houses (C F Day, High Road, North Finchley, owner & builder) (*London Metropolitan Archives LMA/4070/02/02967*)

Nos ?? 20 Apr 1934. Application approved for 8 houses on south side (*Friern Barnet UDC Minutes*)

Nos ?? 7 Nov 1933. Application approved for 23 houses (C F Day Ltd) (*Friern Barnet UDC Minutes*)

Nos ?? Nov 1934 - Jul 1935. Planning application for flats (Drage & Towersey, 53 Grosvenor Street, owner, submitted by Marshall & Tweedy, 4 Cavendish Place, Cavendish Square) (*London Metropolitan Archives LMA/4070/02/03174*)

Nos ?? Apr 1935. Planning application for flats (Melhuish & Henson, Oakleigh Park Station) (*London Metropolitan Archives LMA/4070/02/03204*)

Nos ?? 15 Jan 1935. Application approved for 17 houses (*Friern Barnet UDC Minutes*)

Nos ?? Jan 1937. Planning application for flats (R J L Slater, 199 Plashet Grove, East Ham, architect) (*London Metropolitan Archives LMA/4070/02/03391*)

No ? Oct 1946. Planning application for house (Norman Graham Wolfe, 36 Oak Tree Drive, Totteridge, owner) (*London Metropolitan Archives LMA/4070/02/03744*)

Nos ?? 13 Jan 1949. Application approved for 16 flats, caretakers quarters, 6 garages, refuse store and fuel store on land adjoining (*Friern Barnet UDC Minutes*)

No ? Plot 5. 9 Feb 1950. Application approved for garage (*Friern Barnet UDC Minutes*)

Nos ?? Feb 1954 - Jul 1955. Planning application for houses and garages (R Marshall, 10 Pasgate Crescent, Hadley Wood, owner, submitted by Scott & Hilton, 114a Tottenham Lane, builders) (*London Metropolitan Archives LMA/4070/02/04567*)

No 1. 13 Oct 1936. Application approved for 12 2-storey flats on site adjoining no 1 (*Friern Barnet UDC Minutes*)

No 1. 22 Oct 2015. Planning application for two storey side extension with pitched roof to match existing with 1 roof light to the side elevation and 3 roof lights to the rear elevation. Single storey rear extension with roof lantern and 3 roof lights to the front (*Barnet Council, 15/06439/15*)

No 2. 18 May 1938. Application approved for garage (*Friern Barnet UDC Minutes*)

No 2. 11 Oct 2007. Planning application for single storey rear conservatory (*Barnet Council N/15800/07*)

No 2. 14 Aug 2009. Planning application for timber deck to rear garden ((*Barnet Council B/02709/09*)

No 2. 6 Oct 2010. Planning application for front porch and new front boundary wall with gates and railings (*Barnet Council B/04100/10*)

No 2. 21 Jan 2011. Planning application for proposed front porch () (*Barnet Council B/00328/11*)

No 2. 17 Feb 2020. Planning application for single storey side extension following demolition of existing garage (*Barnet Council 20/0828/HSE*)

No 2. 15 Jun 2020 Non material amendment to planning permission 20/0828/HSE dated 27/05/2020 for 'Single storey side extension following demolition of existing garage.' Amendments include change doors on rear elevation, change position of skylight and addition of side window (*Barnet Council 20/2684/NMA*)

No 3. 5 Mar 1991. Planning application for single storey front extension (*Barnet Council N/02096/B*)

No 4. 7 Mar 1939. Application approved for detached house (*Friern Barnet UDC Minutes*)

No 4. 7 Jun 1955 & 12 Jul 1955. Application approved for conversion into 2 self-contained flats (*Friern Barnet UDC Minutes*)

No 5. May - Sep 1925. Planning application for house (Bolton & Norris, Estate Office, High Road, N20, owner & builder) (*London Metropolitan Archives LMA/4070/02/02250*)

No 5. 26 May 2004. Planning application for first floor side and single storey front extension to garage (*Barnet Council N/01974/E/04*)

Nos 6 - 8. Apr - Sep 1925. Planning application for houses (Bolton & Norris, Estate Office, High Road, N20, owner & builder) (*London Metropolitan Archives LMA/4070/02/02224*) & Nos ?? 22 May 1925. Application approved for 2 houses (Bolton & Norris) (*Friern Barnet UDC Minutes*)

No 6. 7 Jun 1938. Application approved for detached house on plot no 6 opposite Friern Mount Drive (*Friern Barnet UDC Minutes*)

No 6. 8 Sep 1949. Application approved for additional sanitary accommodation (*Friern Barnet UDC Minutes*)

No 6. 24 Jun 1993. Planning application for continued use of part of dwelling as management consultancy office and training centre (*Barnet Council N/10427*)

No 6. 21 Dec 1993. Planning application for rear extension at ground level and semi-basement, single storey front and side extension (*Barnet Council N/10427/A*)

No 6. 5 Apr 1994. Planning application for single storey and front, single storey side extension at first floor, alterations to roof to form side dormer window (*Barnet Council N/10427/B*)

No 6. 5 Jul 1994. Planning application for 2 storey side, single storey rear and single storey front extension (*Barnet Council N/10427/C*)

No 6. 25 Apr 2002. Planning application for loft conversion including 2 side dormer windows and rear dormer (*Barnet Council N/10427/D/02*)

Nos 7 - 9. Jun 1925 - Feb 1926. Planning application for houses (Bolton & Norris, Estate Office, High Road, N20, owner & builder) (*London Metropolitan Archives LMA/4070/02/02254*) & Nos ?? 19 Jun 1925. Application approved for 2 houses (Bolton & Norris) (*Friern Barnet UDC Minutes*)

No 8. 23 Oct 1930. Application approved for loggia (*Friern Barnet UDC Minutes*)

No 8. 7 Jun 1938. Application approved for loggia (*Friern Barnet UDC Minutes*)

No 8. 7 Jun 1938. Application approved for external wc (*Friern Barnet UDC Minutes*)

No 8. 3 May 1995. Planning application for 2 storey side, single storey rear and single storey front extension (*Barnet Council N/04049/B*)

No 9. 7 Dec 1954. Application approved for detached house and garage on vacant side adjoining (*Friern Barnet UDC Minutes*)

No 9. 1 Dec 1965. Planning application for sun lounge (*Barnet Council Minutes 1 Dec 1965 BN 299*)

No 9a. 9 Mar 2016. Planning application for roof extension involving hip to gable, rear dormer window with 1 rooflight to front elevation to facilitate a loft conversion (*Barnet Council 16/1549/192*)

No 9a. 26 Jul 2021. Planning application for single side and rear extension following demolition of the existing garage (Amended description) (*Barnet Council 21/4145/HSE*)

No 9. 31 Oct 2022. Planning application for single storey front, side and rear extensions following demolition of the existing garage (*Barnet Council 22/5297/HSE*)

No 9. 31 Oct 2022. Planning application for roof extension involving hip to gable, rear dormer window with juliette balcony, 3no. front facing rooflights and new side gable window (*Barnet Council 22/5308/192*)

No 10. 20 Jan 1928 & 27 Apr 1928. Application approved for garage and room over (*Friern Barnet UDC Minutes*)

No 10. 8 Feb 1955. Application approved for conservatory at rear (*Friern Barnet UDC Minutes*)

No 10. 9 Feb 2005. Planning application for single storey rear, 2 storey side and single storey front extension to garage (*Barnet Council N/14541/05*)

No 10. 19 Mar 2013. Planning application for formation of new front porch. Extension to roof including insertion of window at roof level front elevation, 4 front roof lights and 3 rear dormers to facilitate a loft conversion (*Barnet Council B/00900/13*)

No 11. 13 Apr 1989. Planning application for erection of false front to garage with monopitched roof (*Barnet Council N/09409*)

No 11. 15 Aug 1991. Planning application for part single, part 2 storey side and single storey rear extension (*Barnet Council N/09409*)

No 12. 16 Jul 1926. Application approved for detached house (Bolton & Norris) (*Friern Barnet UDC Minutes*) & No 12. Jul-Sep 1926. Planning application for house (Bolton & Norris, Estate Office, High Road, N20, owner & builder) (*London Metropolitan Archives LMA/4070/02/02443*)

No 12. 10 Feb 1959. Application approved for extension to rear of detached garage and erection of single storey study (*Friern Barnet UDC Minutes*)

No 12. 9 Jun 1959. Application approved for covered way and sun lounge at rear (*Friern Barnet UDC Minutes*)

No 12. 12 Apr 1960. Application approved for car port (*Friern Barnet UDC Minutes*)

No 12. 9 Dec 2005. Planning application for single storey rear extension. (*Barnet Council N/07934/A/05*)

No 12. 11 May 2016. Planning application for demolition of existing side extension and erection of new single storey side and rear extension (*Barnet Council 16/3096/HSE*)

Nos 13 - 15. 4 Jun 1926. Application approved for a pair of houses (Bolton & Norris) (*Friern Barnet UDC Minutes*)

No 13. 1 May 2008. Planning application for loft conversion involving addition of rooflights to front and rear. New roof covering to match existing, new solar panels to rear elevation, sun pipe on front roof elevation. Canopy over existing front door, internal alterations including removal of chimney breasts. Raised roof to single storey rear elevation (*Barnet Council N/01198/08*)

No 14. 16 Mar 1928. Application approved for a house (Bolton & Norris) (*Friern Barnet UDC Minutes*)

No 14. 14 Jul 1959. Application approved for alterations to existing kitchen (*Friern Barnet UDC Minutes*)

No 14. 9 Feb 1988. Planning application for part single storey, part 2 storey side extension and rebuilding of garage (*Barnet Council N/06045/A*)

No 14. 6 Jun 2005. Planning application for single storey rear extension. Conversion of garage into habitable room involving external alteration (*Barnet Council N/06045/C/05*)

No 14. 7 Dec 2005. Planning application for new attached garage (*Barnet Council N/06045/D/05*)

No 15. 8 Mar 1960. Application approved for glazed lean-to (*Friern Barnet UDC Minutes*)

No 15. 24 Jun 1986. Planning application for retention of single storey rear extension (*Barnet Council N/06092/A*)

No 15. 23 Jun 1994. Planning application for retention of conservatory at rear (*Barnet Council N/06092/B*)

No 15. 25 Apr 2001. Planning application for first floor side, single storey side extension including new pitched roof over existing side extension. Loft conversion including rear dormer window. Conversion of garage into store (*Barnet Council N/06092/C/01*)

No 15. 30 Jul 2002. Planning application for first floor side, single storey side extension with flat roof and rooflights. Demolition of existing conservatory and erection of new single storey rear conservatory (*Barnet Council N/06092/D/02*)

No 15. 23 Apr 2009. Planning application for new conservatory at rear ((*Barnet Council B/01419/09*)

No 16. 27 Apr 1928. Application approved for house (*Friern Barnet UDC Minutes*) & No 16. Apr-Sep 1928. Planning application for house (Bolton & Norris, Estate Office, High Road, N20, owner & builder) (*London Metropolitan Archives LMA/4070/02/0263 & 02635*)

No 16. 6 Mar 1934. Application approved for bathroom extension (*Friern Barnet UDC Minutes*)

No 16. 14 Sep 1954 & 12 Oct 1954. Application approved for 4 houses on land fronting west side of Langton Avenue and rear of no 16 (*Friern Barnet UDC Minutes*)

No 16. 15 Oct 2010. Planning application for part single, part two storey front & side extensions. Single storey rear extension and new front porch. Extensions to roof including balcony and French doors at first floor level and removal of existing front gable (*Barnet Council B/03413/10*)

No 16. 13 Sep 2011. Planning application for two storey side and rear extension. Single storey side extension incorporating new garage following removal of existing garage. Extensions to roof including rear dormers and roof lights to front slope (*Barnet Council B/03454/11*)

No 16. 13 Dec 2012. Planning application for erection of two storey single family residential dwelling including basement and rooms in roof space following demolition of existing house (*Barnet Council B/04589*)

No 16. 3 Jun 2014. Planning application for addition of new porch, change of garage flat roof into a pitched roof and minor alterations to roof lights (*Barnet Council B/02509/14*)

No 16. 22 Dec 2014. Planning application for Variation of Condition 1 (Approved plans) pursuant to planning permission B/03392/13 dated 30/10/2014 'Erection of two storey single family residential dwelling including basement and rooms in roof space following demolition of the existing house. Associated hard standing and soft landscaping (*Barnet Council 14/07324/S73*)

No 16. 4 Sep 2015. Planning application for Variation of Condition 1 (Approved plans) pursuant to planning permission B/03392/13 dated 30/10/2014 'Erection of two storey single family residential dwelling including basement and rooms in roof space following demolition of the existing house. Associated hard standing and soft landscaping' Variations include new decorative stone elements to the front and side elevations, removal of tree at the rear, and removal of 2 rooflights to the front elevation (*Barnet Council 15/05542/S73*)

No 16. 1 Dec 2015. Submission of details for condition 10 (Construction and Demolition Method Statement) pursuant to planning permission B/03392/13 dated 30/1/2014 (*Barnet Council 15/07302/CON*)

No 16. 24 Sep 2019. Planning application for variation of Condition 1 (Plan numbers) pursuant to planning permission B/03392/13 dated 31/1/14 for 2014 'Erection of two storey single family residential dwelling including basement and rooms in roof space following demolition of the existing house. Associated hard standing and soft landscaping'. Amendments to include a covered and wind protected entry are to allow our clients to enter the house in a more comfortable way and to display a religious altar (*Barnet Council 19/5167/S73*)

No 17. 16 Jul 1926. Application approved for detached house (Bolton & Norris) (*Friern Barnet UDC Minutes*)

No 17. 22 Dec 2015. Planning application for single storey side/rear extension. First floor rear extension. Conversion of garage into habitable living space. Changes to fenestration to all elevations. New cantilevered element to the front and rear elevations New ramp with railing and steps to front elevation, Surrey (*Barnet Council 15/07702/HSE*)

No 17. 10 Aug 2016. Planning application for non- material amendments to planning permission 15/07702/HSE dated 16/02/16 for single storey side/rear extension. First floor rear extension. Conversion of garage into habitable living space. Changes to fenestration to all elevations. New cantilevered element to the front and rear elevations New ramp with railing and steps to front elevation. Amendments to include new door and relocated ground floor window on east elevation, lowered sills to 2 ground floor windows on west elevation, revised fenestration to front and rear elevations, new roof with grey clay tiles, redesigned disabled access ramp from drive to front door and carriage drive (*Barnet Council 16/5169/NMA*)

No 18. 27 Apr 1928. Application approved for house (Bolton & Norris) (*Friern Barnet UDC Minutes*) No 18. Apr-Sep 1928. Planning application for house (Bolton & Norris, Estate Office, High Road, Whetstone, owners and builders) (*London Metropolitan Archives LMA/4070/02/02634*)

No 18. 7 Dec 1950. Application approved for glazed lean-to (*Friern Barnet UDC Minutes*)

No 18. 14 May 2003. Planning application for single storey rear extension. Alteration to roof including extension of ridgeline and addition of 2 rear dormer windows to facilitate a loft conversion (*Barnet Council N/04246/C/03*)

No 18. 3 Dec 2003. Planning application for single storey rear conservatory (*Barnet Council N/04246/D/03*)

No 19. 1 Nov 1989. Planning application for first floor side and rear extension and raising height of existing roof (*Barnet Council N/05368/B*)

No 19. 30 Jul 1993. Planning application for loft conversion with side dormer window (*Barnet Council N/05368/E/00*)

No 19. 18 Jul 2000. Planning application for first floor side and rear extension and raising height of existing roof (*Barnet Council N/05368/B*)

No 19. 10 Dec 2015. Planning application for single storey rear extension following the demolition of existing rear extension (*Barnet Council 15/07419/HSE*)

No 19. 13 Oct 2015. Planning application for single storey rear extension to replace existing conservatory (*Barnet Council 15/06300/HSE*)

No 19. Oct 2020. Planning application for erection of a rear outbuilding (*Barnet Council 20/4769/192*)

No 20. 29 Aug 2018. Planning application for new bathroom window opening (Mr Simeon Ventrice, 20 Buckingham Avenue, N20 9BX) (*Barnet Council 18/5133/HSE*)

No 20. 14 Nov 2019. Planning application for single storey rear extension (*Barnet Council 19/6088/HSE*)

No 20. 27 Jan 2020. Planning application for Non material amendment to planning permission 19/6088/HSE dated 09/01/2020 for 'Single storey rear extension.' Amendments include installation of 2. lantern roof lights to approved single storey rear extension (*Barnet Council 20/0382/NMA*)

No 20. 11 Feb 2020. Planning application for single storey rear extension with 2 lantern rooflights (*Barnet Council 20/0723/HSE*)

No 21. 13 Jun 1946. Application approved for detached house (*Friern Barnet UDC Minutes*) & May 1946-Nov 1948. Planning application for house (*London Metropolitan Archives LMA/4070/0203695*)

No 21. 19 Jan 2000. Planning application for single storey side and rear extension (*Barnet Council N/12049/A/00*)

No 22. Jan 1941. Bomb damage reported (*Friern Barnet UDC Minutes*)

No 22. 8 Mar 1955 & 13 Sep 1955. Application approved for detached bungalow and garage at rear of no 22 fronting Langton Avenue (*Friern Barnet UDC Minutes*)

No 22. 23 Jan 2014. Planning application for conversion of garage into habitable room and side/rear extensions. Single storey rear extension (*Barnet Council B/00153/14*)

No 22. 22 May 2020. Planning application for Conversion of existing dwelling into 3 self-contained flats. Changes to rear doors and windows. New side entrance. Demolition of garage/gym. Associated refuse/recycling area, cycle store and provision of off-street parking (*Barnet Council 20/2300/FUL*)

No 22. 11 Aug 021. Planning application for first floor side extension. Insertion of new side access door following conversion of the existing ground floor bathroom (*Barnet Council 21/4392/HSE*)

No 23. 22 Jul 1939. A new building in the garden of no 23, corner of Langton Avenue and Buckingham Avenue (*Friern Barnet UDC Minutes*)

No 23. A wardens' post was built during the War. This comprised twelve-inch reinforced concrete or 13-inch brick wall with a six-inch roof, measured not less than 8' x 6' by 8'

high. It was built by the Raglan Building Company at a cost of £59. It had 3 chairs, 1 table and 1 15-watt bulb a 40-watt radio receiver and 1 600-watt electric fire

No 23. 13 Jun 1946. Application approved for retention of wardens' post in front garden (*Friern Barnet UDC Minutes*)

No 23. 8 Jul 2005. New front hard standing (*John Donovan FB&DLHS*)

No 23. 19 May 2017. Planning application for two storey rear extension. Installation of 2 rooflights to front and side elevations. Removal of central chimney stack (*Barnet Council 17/3184/HSE*)

No 25. 8 Jul 2008. Planning application for rear dormer window to facilitate a loft conversion (*Barnet Council N/12358/08*)

No 25. 1 Oct 2008. Planning application for part single, part 2 storey side and single storey rear extension (*Barnet Council N/03639/08*)

No 25. 1 May 2009. The whole of the front of the house is being re-rendered (*David Berguer FB&DLHS*)

Nos 26 - 34. Jun - Jul 1930. Planning application for houses (C F Day) (*London Metropolitan Archives LMA/4070/02/02825*)

No 26. 4 Aug 2003. Planning application for loft conversion (*Barnet Council N/13826/03*)

No 26. 28 Jul 2004. Planning application for demolition of existing garage and erection of 2 storey side extension incorporating integral garage (*Barnet Council N/13826/B/04*)

No 26. 28 Nov 2005. Planning application for single storey rear extension (*Barnet Council N/13826/D/05*)

No 27. 4 Feb 2020. Planning application for ground floor rear extension, part single part two storey side extension following demolition of existing garage, with 2 rooflights. New terrace area with associated access steps (*Barnet Council 20/0472/HSE*)

No 27. 7 Feb 2020. Planning application for loft conversion including rear and side dormer windows. 3 rooflights, 2 no front facing rooflights and balustrade balcony (Mr & Mrs McNeil & Thomson, 27 Buckingham Avenue, N20 9DG, agent Mr Christian Anders, Suite 409, Ashley House, 235-239 High Road) (*Barnet Council 20/0474/192*)

No 28. 28 Nov 2005. Planning application for single storey rear extension (*Barnet Council N/13826/D/05*)

No 29. 30 May 2006. Planning application for 2 storey side and single storey rear extension. Alteration to roof including side and rear dormer windows to facilitate a loft conversion (*Barnet Council N/15024/A/06*)

No 30. 15 Sep 2004. Planning application for rear dormer window (*Barnet Council N/14388/04*)

No 31. 22 Feb 2012. Planning application for two storey side extension with 3 rooflights, including conversion of existing rear garage into a habitable room (*Barnet Council B/00694/12*)

No 31. 24 Jun 2013. Planning application for retention of two storey side extension including removal and replacement of existing outbuilding at the rear (*Barnet Council B/02020/13*)

No 31. 12 Apr 2021. Planning application for single storey rear extension - extending out 5M from original house. Existing extension to be demolished (*Barnet Council 21/2021/PNH*)

No 32. 2 Jul 2014. Planning application for erection of new conservatory (*Barnet Council B/03550/14*)

No 33. Aug-Oct 1929. Planning application for house (Bolton & Norris, Estate Office, High Road, N20, owner & builder) (*London Metropolitan Archives LMA/4070/02/02747*) & No ? 12 Sep 1929. Application approved for house (Bolton & Norris) (*Friern Barnet UDC Minutes*)

No 33. 1939. This was a Warden's Post during the Second World War (*Whetstone Revealed. Page 297*)

No 33. 8 Nov 1960. Application approved for 2 new bathrooms on first floor and glazed covered way at side of house (*Friern Barnet UDC Minutes*)

No 33. 2 Oct 2003. Extension being built on the western side (*John Donovan FB&DLHS*)

No 33. 7 Jan 2002. Planning application for 2 storey side, single storey rear extension to replace existing loggia, new garage to replace existing car port and single storey porch extension at front (*Barnet Council N/01884/E/02*)

No 33. 22 May 2002. Planning application for demolition of car port and lean-to structure at rear prior to erection of garage, 2 storey side extension, garden front extension (*Barnet Council N/01884/F/02*)

No 34. 20 Feb 1990. Planning application for single storey side and rear extension (*Barnet Council N/10122*)

No 34. 28 Oct 2003. Planning application for alteration to roof including addition of rear dormer window to facilitate a loft conversion (*Barnet Council N/10122/A/03*)

No 34. 13 Apr 2005. Planning application for retention of gable end roof and rear dormer window. Demolition of conservatory (*Barnet Council N/10122/C/05*)

No 34. 5 Jan 2006. Planning application for single storey side conservatory (*Barnet Council N/10122/E/06*)

No 34. 27 Mar 2015. Planning application for conversion of garage into habitable room (*Barnet Council 15/02010/192*)

No 35. 20 Feb 1990. Planning application for single storey rear and first floor side and rear extension (*Barnet Council N/09591*)

No 36. 14 Nov 1946. Application approved for 3 pairs of semi-detached houses (*Friern Barnet UDC Minutes*) & Oct 1946-Jan 1948. Planning application for houses (*London Metropolitan Archives LMA/4070/02/03747*)

No 36. 14 Apr 1959. Application approved for garage (*Friern Barnet UDC Minutes*)

No 36. 31 Jul 1990. Planning application for 2 storey side & rear and single storey front and rear extension (*Barnet Council N/09669*)

No 37. 1 Dec 1965. Planning application for lean-to car port (*Barnet Council Minutes 1 Dec 1965 BN 180*)

No 37. 2 Oct 2003. Large full skip outside, plus new UPVC windows (*John Donovan FB&DLHS*)

No 37. 4 Oct 2002. Planning application for part single, part 2 storey side and single storey rear extension (*Barnet Council N/13391/02*)

No 37. 28 Feb 2014. Planning application for extensions to roof including rear dormer window and 2 roof lights to the front elevation to facilitate a loft conversion (*Barnet Council B/00899/14*)

No 38. 9 Jan 1947. Application approved for detached house (*Friern Barnet UDC Minutes*) & No 38 Jan 1947. Planning application for house (H A Jones, 84 Friars Walk, Southgate, owner, submitted by W Wesley Turney, 6 Newmans Walk, Hadley Wood, architect) (*London Metropolitan Archives LMA/4070/0203761*)

No 38. 9 Dec 1948 & 10 Nov 1949. Application approved for detached house and garage (*Friern Barnet UDC Minutes*) & No 38. Oct 1949-Aug 1950. Planning application for house and garage (*London Metropolitan Archives LMA/4070/02/03985*)

No 38. 21 Dec 2000. Planning application for single storey rear extension (*Barnet Council N/12596/A/00*)

No 38. 13 Jun 2001. Planning application for part single, part 2 storey side and rear and single storey front extension (*Barnet Council N/12596/B/01*)

No 38. 16 Apr 2002. Planning application for raised patio in rear garden (*Barnet Council N/12596/C/021*)

No 38. 26 Jan 2016. Planning application for change of use of 2 ground floor rooms to guest rooms (B&B) (*Barnet Council 16/01557/FUL*)

Nos 40 - 42. Jul 1949 - Nov 1951. Planning application for houses and garages (N G Wolfe, 52 Buckingham Avenue, owner) (*London Metropolitan Archives LMA/4070/02/03951*)

Nos 40 - 42. Jul 1951. Planning application for houses (Berridge & Hart, owners, submitted by J Holland & Sons Ltd, 476 Archway Road, builders) (*London Metropolitan Archives LMA/4070/02/04173*)

Nos 40 - 42. Jul 1951. Planning application for houses (Berridge & Hart, owners, J Holland & Son Ltd, 475 Archway Road, builder) (*London Metropolitan Archives LMA/4070/02/04173*)

No 40. 6 Dec 1960. Application approved for extension to existing garage (*Friern Barnet UDC Minutes*)

No 40. 2 Oct 2003. A large skip outside (*John Donovan FB&DLHS*)

No 40. 16 Jun 2016. Planning application for part single, part two storey rear extension. Two storey side extension, single storey front extension including new front 4HS)

Nos 40 & 42. 9 Dec 1948. Application approved for 2 semi-detached houses and 4 semi-detached garages on south side of Friern Mount Drive (*Friern Barnet UDC Minutes*)

Nos 40 & 42. 14 Jul 1949. Application approved for 2 semi-detached houses and 2 detached garages (*Friern Barnet UDC Minutes*) & Nos 40-42. Jun 1949-Nov 1951. Planning application for houses and garages (N G Wate, 52 Buckingham Avenue, owner) (*London Metropolitan Archives LMa/4070/02/03951*)

Nos 40 - 42. 7 Jul 1951. Application approved for alterations to front elevation (*Friern Barnet UDC Minutes*)

No 41. 29 Nov 1990 & 29 Jan 1991. Planning application for 2 storey and single store rear and front extension to garage (*Barnet Council N/09816*)

No 41. 29 Nov 2017. Planning application for single storey rear extension (*Barnet Council 17/7567/HSE*)

No 42. 1 May 1996. Planning application for single storey side extension (*Barnet Council N/11029/A*)

No 42. 23 Mar 2004. Planning application for part single, part 2 storey front, side and rear extension. Loft conversion including side and rear dormer windows (*Barnet Council N/11029/B/04*)

No 42. 22 Nov 2004. Planning application for part single, part 2 storey front, side and rear extension. Loft conversion involving rear dormer window (*Barnet Council N/11029/C/04*)

No 42. 9 Feb 2005. Planning application for single storey rear extension (*Barnet Council N/11029/D/05*)

No 42. 8 Jul 2005. New two-storey side extension (*John Donovan FB&DLHS*)

No 42. 27 Jul 2005. Planning application for alteration to roof including rear dormer window to facilitate a loft conversion (*Barnet Council N/11029/E/05*)

No 42. 28 Apr 2016. Planning application for single storey rear extension (*Barnet Council 16/2595/HSE*)

No 42. 26 Apr 2017. Planning application for single storey rear extension with new access steps. Erection of rear outbuilding (*Barnet Council 17/2572/HSE*)

Nos 43 - 53. Apr 1934. Planning application for houses (A Auburn & Sons, Estate Office, High Road, Whetstone, owners and builders) (*London Metropolitan Archives LMA/4070/02/03102*)

No 43. 3 Jul 1990. Planning application for first floor rear extension (*Barnet Council N/09760*)

No 43. 9 Jul 2008. Planning application for new car port and front porch (*Barnet Council B/02289/08*)

No 44 Oct 1946. Planning application for house (Norman Graham Wolfe, 35 Oak Tree Drive, Totteridge, owner) *London Metropolitan Archives LMA/4070/02/03744* & No 44. Nov 1946 - Jun 1948. Planning application for hoses (Norman Graham Wolfe, 35 Oaktree Drive, Totteridge, owner) (*London Metropolitan Archives LMA/4070/02/03753*)

No 44. 9 Dec 1948 & 9 Jun 1949. Application approved for detached bungalow and garage (*Friern Barnet UDC Minutes*) & No 44. May-Jun 1949. Planning application for bungalow & garage (N G Wolfe, 52 Buckingham Avenue, owner) (*London Metropolitan Archives LMA/4070/02/03936*)

No 44. 1950. In the 1950 Electoral Role Norman & Freda Wolfe appear. They were still there in 1965 and they are in the 1975 Phone Book (*Tim Watchous FB&DLHS*)

No 44. 3 Feb 1987. Planning application for single storey rear extension and dormer windows at front and rear (*Barnet Council N/00975/A*)

No 44. 12 Sep 1997. Planning application for single storey side extension and conversion of garage into habitable room (*Barnet Council N/00975/B*)

No 44. 11 Jul 2005. Planning application for conversion of garage into habitable room involving external alterations. Single side extension (*Barnet Council N/00975/C/06*)

Nos 45 - 53. Apr 1934. Planning application for houses (A Auburn & Sons, Estate Office, High Road, N20, owner & builder) (*London Metropolitan Archives LMA/4070/02/01302*)

No 45. 3 Jul 1990. Planning application for first floor and 2 storey rear extension (*Barnet Council N/07925/A*)

No 45. 9 May 1991. Planning application for retention of single storey side extension (*Barnet Council N/07925/B*)

Nos 46 - 56. These properties did not show in electoral roles for 1945 but did in 1948, so they were probably built in 1947 (*Tim Watchous FB&DLHS*)

No 46. 12 Jun 1947. Application approved for garage and additional wc (*Friern Barnet UDC Minutes*)

No 46. 8 Dec 1949. Application approved for alterations and additions at rear (*Friern Barnet UDC Minutes*)

No 46. 2 Mar 1988. Planning application for 2 storey rear extension (*Barnet Council N/108968*)

No 46. 6 Oct 1993. Planning application for 2 storey side and single storey front & side extension (*Barnet Council N/108968/A*)

No 47. 1951. Mr James Drayson Peart, Councillor for the North Ward between 1950 and 1953, lived here. Phone HILside 2575. (*Urban District of Friern Barnet Year Book 1950 – 51. Page 8*)

No 48. 1948. Mr George Edward James Mead, Councillor for the West Ward from 1919 to 1948, lived here (*Urban District of Friern Barnet Year Book. Page 8*)

No 48. 8 Sep 1949. Application approved for garage (*Friern Barnet UDC Minutes*)

No 48. 17 Sep 1987. Planning application for 2 storey side and single storey front extension (*Barnet Council N/08811/B*)

No 48. 14 May 1991 & 9 Aug 1991. Planning application for 2 storey and single storey rear extension (*Barnet Council N/08811*)

No 48. 9 Jun 2008. Planning application for single storey rear extension. Conversion of garage into habitable room. Demolition of entrance porch (*Barnet Council N/01862/08*)

No 49. 26 Apr 2000. Planning application for part single, part 2 storey rear extension (*Barnet Council N/12429/00*)

No 49. 16 Oct 2001. Planning application for roof extension including side dormer window (*Barnet Council N/12429/A/01*)

No 49. 3 Aug 2007. Planning application for single storey garage extension (*Barnet Council N/12429/B/0*)

No 50. 12 Feb 1948. Application approved for garden tool shed (*Friern Barnet UDC Minutes*)

No 50. 11 Jun 2018. Planning application for part single, part two storey side and rear extensions following demolition of existing garage and side rear extensions (*Barnet Council 18/3633/HSE*)

Nos 50 - 52. 18 Dec 2018. Planning application for two-storey side extension at no 50. Part single, part two-storey rear extension to both properties (*Barnet Council 18/7562/HSE*)

No 51. 9 Sep 1958. Application approved for use of house as 2 flats (*Friern Barnet UDC Minutes*)

No 52. 9 Oct 1947. Application approved for garage (*Friern Barnet UDC Minutes*)

No 52. 7 Jun 1956. Application approved for extension to lounge and kitchen at rear (*Friern Barnet UDC Minutes*)

No 52. 28 Apr 2005. Planning application for 2 storey side and first floor rear extension (*Barnet Council N/14663/05*)

No 52. 8 Jul 2005. Skip outside (*John Donovan FB&DLHS*)

No 53. 6 Dec 1938. Application approved for detached house on south west side adjoining no 53 (*Friern Barnet UDC Minutes*)

Nos 53 - 59. 11 Oct 1938. Application approved for pair of semi-detached houses on south side between nos 53-59 (*Friern Barnet UDC Minutes*)

No 53. 2 Oct 2003. Skip outside; work being done inside (*John Donovan FB&DLHS*)

No 53. 22 Apr 2016. Planning application for single storey rear extension. Single storey side extension following demolition and rebuilding of existing garage (*Barnet Council 16/2339/HSE*)

No 53. 10 Aug 2016. Planning application for demolition of existing garage and erection of single storey rear and side extension (*Barnet Council 16/4718/HSE*)

No 54. 12 Jun 1962. Application approved for garage to side (*Friern Barnet UDC Minutes*)

No 54. 17 Oct 2001. Planning application 2-storey side/rear and single storey rear extension (*Barnet Council N/02537/A/01*)

No 54. 17 Sep 2020. Planning application for Roof extension involving hip to gable, rear dormer window, additional front roof light and new side gable window (*Barnet Council 20/4323/192*)

No 54. 13 Nov 2002. Planning application for single storey rear extension (*Barnet Council 20/5464/HSE*)

No 54. 22 Feb 2021. Planning application for first floor rear extension (*Barnet Council 21/0942/HSE*)

Nos 55 - 57. Nov 1938. Planning application for houses (Wm Ronald Haward, Gilston, Oakleigh Road, owner & builder) (*London Metropolitan Archives LMA/4070/02/03558*)

No 55. Nov - Dec 1938. Planning application for house (H N Boustred, 513 Ballards Lane, owner, submitted by W R Haward, 102 Oakleigh Road North, builder) (*London Metropolitan Archives LMA/4070/0203565*)

No 55. 23 Mar 1994. Planning application for single storey front extension and alteration to roof (*Barnet Council N/07745/A*)

No 55. 15 Oct 2003. Skip full of clay outside (*John Donovan FB&DLHS*)

No 55. 30 Aug 2006. Planning application for single storey rear extension (*Barnet Council N/07745/B/06*)

No 55. 9 Aug 2016. Planning application for roof extension involving hip to gable, rear and front dormer to facilitate a loft conversion (*Barnet Council 16/5216/HSE*)

No 55. 28 Nov 2016. Planning application for formation of front dormer window 9HR) (*Barnet Council 16/7434/HSE*)

Junction with Friern Mount Drive. 15 May 1947. Application approved for bungalow (*Friern Barnet UDC Minutes*)

No 56. 16 Sep 1948. Application approved for garage at rear (*Friern Barnet UDC Minutes*)

No 56. 23 Feb 2010. Planning application for part single, part two storey rear extension (*Barnet Council B/00705/10*)

No 58? 6 Apr 1954. Application approved for detached house and garage at junction with Friern Mount Drive (*Friern Barnet UDC Minutes*)

No 58. 17 Jul 1951. Application approved for kitchen extension (*Friern Barnet UDC Minutes*)

No 58. 12 Apr 2005. There is a large skip and a bag of sand outside (*John Donovan FB&DLHS*)

No 58. 23 Jan 2013. Planning application for erection of two storey single family dwelling house and basement including rooms in roof space and following demolition of existing house (*Barnet Council B/00232/13*)

No 59. 5 Apr 1994. Planning application for dormer windows at side and rear and rooflights to front (*Barnet Council N/11252*)

No 60. 25 Nov 1937. Application approved for brick garage (*Friern Barnet UDC Minutes*)

No 60. 28 May 2021. Planning application for single storey rear extension measuring 4.50 metres in depth from the original rear wall with an eaves height of 3.70 metres and a maximum height of 3.70 metres (*Barnet Council 21/2932/PNH*)

No 60. 20 Aug 2021. Planning application for single storey rear extension (*Barnet Council 21/4598/192*)

No 61. 9 Sep 2021. Planning application for part single part two storey rear extension. Roof extension involving rear and side dormer windows (*Barnet Council 21/4889/HSE*)

No 62. 5 Sep 2007. Planning application for demolition of existing garage and erection of single storey side and rear extension to include a garage (*Barnet Council N/15620/A/07*)

No 62. 15 Jun 2011. Planning application for first floor side extension (*Barnet Council B/02506/11*)

Nos 63 - 67. Mar 1938 - Jul 1947. Planning application for houses (Wm Ronald Haward, Gilston, Oakleigh Road, owner & builder) (*London Metropolitan Archives LMA/4070/02/03502*)

No 63. Oct - Nov 1938. Planning application for house (Wm Ronald Haward, Gilston, Oakleigh Road, owner & builder) (*London Metropolitan Archives LMA/4070/02/03557*)

No 63. 15 May 1947. Application approved for additional kitchen and sitting room on first floor (*Friern Barnet UDC Minutes*)

No 63. 19 Feb 1952. Application approved for conservatory at rear (*Friern Barnet UDC Minutes*)

No 63. 12 Feb 1953. Application approved for additional toilet on ground floor (*Friern Barnet UDC Minutes*)

No 64. 15 Jul 2015. Planning application for single storey rear extension (*Barnet Council 15/04168/HSE*)

No 64. 4 Aug 2015. Planning application for roof extension involving side/rear dormer window with Juliette balcony and 1 rooflight to front roofslope to facilitate a loft conversion (*Barnet Council 15/04167/192*)

No 64. 15 Feb 2016. Planning application for roof extension involving rear/side dormer window with Juliette balcony, 1 rooflight to front elevation to facilitate a loft (*Barnet Council 16/0897/192*)

No 64. 9 May 2016. Planning application for roof extension involving rear/side dormer window with Juliette balcony, 1 rooflight to front elevation to facilitate a loft conversion (*Barnet Council 16/2999/192*)

No 65. Apr - Jun 1937. Planning application for house (W R Haward, Gilston, Oakleigh Road, owner & builder) (*London Metropolitan Archives LMA/4070/02/03412*)

No 65. 19 Jan 1994. Planning application for single storey side extension (*Barnet Council N/10567*)

No 67. 8 Jun 1989. Planning application for single storey front and rear and 2 storey side extension (*Barnet Council N/09411*)

No 68. 21 May 2014. Planning application for part single, part two storey side/rear extension (*Barnet Council B/02609/14*)

No 69. Apr - Jun 1937. Planning application for house (W R Haward, Gilston, Oakleigh Road, owner & builder) (*London Metropolitan Archives LMA/4070/02/03412*)

No 71. Mar 1937. Planning application for house (Wm Ronald Hawood, Gilston, Oakleigh Road North, owner & builder) (*London Metropolitan Archives LMA/4070/02/03400*)

No 71. 17 Jun 1998. Planning application for loft conversion including dormer windows to side and rear, increase in size of existing rear extension. Conversion of garage into habitable room for use as granny flat (*Barnet Council N/03780/F*)

No 72. 14 Jul 1949. Application approved for 2 semi-detached houses on land adjoining (*Friern Barnet UDC Minutes*)

No 72. 3 Dec 1961. Application approved for lock-up garage at rear (*Friern Barnet UDC Minutes*)

Nos 74 - 76. Jul 1949 - Jun 1950. Planning application for houses and garages (F & H Joyce Ltd, 117 High Street, Barnet, owner) (*London Metropolitan Archives LMA/4070/02/03952*)

No 74. 1 Jun 1950. Application approved for garage and additional sanitary accommodation (*Friern Barnet UDC Minutes*)

No 74. 3 Dec 1961. Application approved for single storey extension to kitchen and extra bedroom over garage (*Friern Barnet UDC Minutes*)

No 76. 1 Jun 1950. Application approved for garage (*Friern Barnet UDC Minutes*)

No 76. 27 Mar 2018. Planning application for roof extension involving hip to gable, rear dormer window with Juliette balcony, 2no. rooflights to front and new gable window to side elevation. Single storey side and rear extensions (*Barnet Council 18/1860/192*)

No 76. 23 May 2018. Planning application for single storey side extension extensions (*Barnet Council 18/3163/HSE*)

No 78. Jul 1949 - Jun 1950. Planning application for house and garage (F & H Joyce Ltd, 117 High Street, Barnet, owner) (*London Metropolitan Archives LMA/4070/02/03956*)

No 78. 4 May 2020. Planning application for single storey rear extension with a proposed depth of 8.00 metres from original rear wall, eaves height of 3.00 metres and maximum height of 3.25 metres (*Barnet Council 20/2040/PNH*)

No 78. 17 Jul 2002. Planning application for two-storey rear and side extension. Roof extension involving rear and side dormer windows, 3 front facing rooflights. New front porch (*Barnet Council 20/3243/HSE*)

No 78. 21 Sep 2002. Planning application for two-storey rear and side extension. Roof extension involving rear and side dormer windows with rooflights to front and side roofslopes. New front porch (*Barnet Council 20/4373/HSE*)

No 78. 24 Nov 2020. Planning application for demolition of the existing outbuilding and erection of a new rear outbuilding to form pool building (*Barnet Council 20/5578/192*)

No 78. 2 Mar 2021. Planning application for demolition of existing dwelling and construction of 2 storey dwelling with rooms in the roof space. Rear and side dormer windows (*Barnet Council 21/1116/FUL*)

No 80. 9 Feb 1954. Application approved for garage (*Friern Barnet UDC Minutes*)

1 Jun 1950 & 6 Jul 1950. Application approved for Primary School, junction Netherlands Road (Herts County Council) (*Friern Barnet UDC Minutes*)

10 Mar 1949. Application approved for 2 pairs of semi-detached houses and block of 3 houses at junction with Temple Avenue (*Friern Barnet UDC Minutes*)

BUXTED ROAD, N12 Planning applications up Aug 2022

(see also **WHITE HOUSE ESTATE**)

History

In the 1927 edition of *Kelly's Directory of Finchley and Friern Barnet* the name Buxted Road appears, but no houses are shown. In the 1929 edition there are 10 houses on the north side and 4 on the south side. In the 1932 edition there are 26 on the north side and 4 on the south side. In the 1934 edition there are 22 on the north side and 4 on the south side. In the 1935 edition there are 20 on the north side and 4 on the south side. In the 1937 and 1938 editions there are 23 on the north side and 4 on the south side. In the 1939 edition there are 25 on the north side and 4 on the south side. There are no houses beyond Horsham Avenue on the south side

Infrastructure

3 Oct 1913. Application approved for 12-inch surface water sewer (British Land Co (*Friern Barnet UDC Minutes*))

Mar 1926. Planning application for rights of way (F Randall, 36 Coleridge Road, N12) (*London Metropolitan Archives LMA/4070/02/02377*)

21 May 1926. Northmet Ltd given permission for underground cable between Ashurst Road and Horsham Avenue (*Friern Barnet UDC Minutes*)

18 Sep 1931. Residents are being asked if they want the road made up by the Council (*Friern Barnet UDC Minutes*)

20 Nov 1931. 42 residents responded to the Council's question about making up the road as follows: 16 in favour, 26 against (*Friern Barnet UDC Minutes*)

13 May 1932. Renumbering is taking place (*Friern Barnet UDC Minutes*)

9 Jun 1933. This private road being made up at a cost of £1699. 10. 2 (*Friern Barnet UDC Minutes*)

Friern Barnet Lane end. 4 Dec 2003. A burst water main has had wide ranging effects. Woodside Park International School closed down for the day (*John Donovan FB&DLHS*)

Ashurst Road and Buxted Road. 14 Jan 2004. Both these roads are being resurfaced. The mini roundabout at the junction of Ashurst & Buxted Roads has been removed (*David Berguer FB&DLHS*)

Ashurst Road and Buxted Road. 21 Jan 2004. White lines have today been painted down the centre of the roads and a roundabout has been painted at the junction of Buxted & Ashurst Roads (*David Berguer FB&DLHS*)

1 Feb 2004. Street tree outside no 20 blown over in last night's high winds (*David Berguer FB&DLHS*)

6 May 2008. The footpath between **Friary Close** and Buxted Road now has a motor cycle barrier (*John Holtham FB&DLHS*)

10 Jul 2017. The stretch of Buxted Road from Ashurst Road to Lewes Road had just been resurfaced (*David Berguer FB&DLHS*)

Individual properties

No ?? (behind 92 Petworth Road) Sept 2002. Old wall knocked down and high fence erected, making it difficult to see what is going on, but building materials stored on site (*John Holtham FB&DLHS*)

Nos ?? 4 Jun 1926. Application approved for 6 houses (Harris & Belcham) (*Friern Barnet UDC Minutes*)

No ?? Jun 1926. Planning application for houses (A W Jones, Verena, Friern Barnet Lane, submitted by Howes and Betcham, 126 Hamlet Court Road, Westcliffd-on-Sea) (*London Metropolitan Archives LMA/4070/02/02419*)

Nos ?? 21 Jan 1927. Application approved for 4 houses (*Friern Barnet UDC Minutes*)

Nos ?? 16 Dec 1927. Application approved for 14 houses (A Auburn & Sons) (*Friern Barnet UDC Minutes*)

Nos ?? 20 Jul 1928. Application approved for 12 houses (A Auburn & Sons) (*Friern Barnet UDC Minutes*)

Nos ?? 22 May 1930. Application approved for 2 houses (*Friern Barnet UDC Minutes*)

No ? 22 May 1930. Application approved for bungalow (*Friern Barnet UDC Minutes*)

No 1. 9 Oct 1947. Application approved for use of garage at rear for making toys for one year only (*Friern Barnet UDC Minutes*)

No 1. 11 Aug 2014. Planning application for single storey rear extension with a proposed maximum depth of 5 metres from the original rear wall. Eaves height of 2.09 and 2.65 metres and maximum height of 3.475 metres (*Barnet Council B/04382/14*)

Nos 1 - 7. No 46 **Friern Barnet Lane** built in 1926 by Robinson who also built 1 - 7 Buxted Road (*Anthea Gray FBDLHS member*)

No 2. 13 Apr 2004. Planning application for single storey rear extension (*Barnet Council C/14184/04*)

No 6. Yes, there was Rouse, the murderer, number 6 Buxted Road. The funny thing was that my friend lived on the corner, and her mother was up at the butcher's with Mrs Rouse when the news must have come through and Mrs Rouse called out (of course everybody was neighbours at the butcher's): "Oh! I must get home, I must get home and get the insurance policy" and she flew back to Buxted Road. *Didn't he set fire to a car with a tramp in it?* Yes it was bonfire night and it was bonfires everywhere and he picked up this completely....nobody has ever identified him. (*Interview with Mrs Olive Lamont by John Donovan and Janet Liversidge on 27 January 2001*)

THE BLAZING CAR MYSTERY. Rouse Protests his Innocence. VERDICT EXPECTED ON SATURDAY The trial has been proceeding since Monday at the Northampton Assizes, before Mr Justice Talbot, of Alfred Arthur Rouse, aged 36, commercial traveller, of Buxted Road, Friern Barnet, who is accused of murdering an unknown man whose charred remains were found in Rouse's burnt-up motor car at Hardingstone, Northamptonshire, early in the morning of 6th November last. The case for the Crown (conducted by Mr Norman Birkett KC, and Mr R Elwes) was concluded on Wednesday, and after Mr D L Finnemore, leading counsel for Rouse, had addressed the jury, Rouse gave evidence. He

strongly protested his innocence, saying he had nothing whatever to do with killing the unknown man or causing the fire in the car. He said he was away down the road when he first saw the light..... (*Barnet Press January 1931*)

No 10. 10 Sep 1957. Application approved for garage (*Friern Barnet UDC Minutes*)

No 10. 12 Nov 2020. Planning application for single storey rear extension. Roof extension involving rear dormer window and 3no front facing rooflights New single storey rear outbuilding following demolition of existing outbuilding (*Barnet Council 20/5417/192*)

No 12. 30 Sep 1927. Flooding was reported (*Friern Barnet UDC Minutes*)

No 14. 1 Jun 1993. Planning application for single storey rear extension (*Barnet Council C/11493*)

No 16. 15 May 1947. Application approved for garage (*Friern Barnet UDC Minutes*)

No 16. 6 Jun 1961. Application approved for garage at side (*Friern Barnet UDC Minutes*)

No 16. 17 Dec 1986. Planning application for 2 storey side, single storey rear extension and front porch (*Barnet Council C/09334*)

No 18. 14 Apr 1949. Application approved for alterations and additions (*Friern Barnet UDC Minutes*)

No 18. 13 Sep 1951. Application approved for culverting watercourse from 18 to its junction with the main watercourse (*Friern Barnet UDC Minutes*)

No 18. 22 Jan 1991. Planning application for 2 storey detached house with integral garage, new vehicle access on land adjoining (Outline) (*Barnet Council C/03973/B*)

No 18. 3 Jun 2005. Planning application for part single, part 2 storey rear and first floor side extension (*Barnet Council C/14702/05*)

No 20. 31 May 2001. Planning application for retention of terrace area to rear (*Barnet Council C/03973/F/01*)

No 20. 1 Feb 2004. Street tree blown over in last night's high winds (*David Berguer FB&DLHS*)

No 20. 30 Oct 2007. Planning application for retention of single storey rear gymnasium (*Barnet Council C/15812/07*)

No 22. 11 Sep 1947. Application approved for garage (*Friern Barbet UDC Minutes*)

No 22. 21 Jan 2008. Planning application for demolition of existing bungalow and replacement with new house (*Barnet Council N/15876/A/08*)

No 22. 4 Sep 2008. Planning application for demolition of existing bungalow. Erect 2 storey building comprising 4 2-bed flats with associated landscaping, refuse storage and cycle shelter. Provision of parking for 4 cars at front (*Barnet Council N/03309/08*)

No 22. 22 Sep 2009. Planning application for demolition of existing dwelling and erection of a two- storey building providing 4 2-bedroom flats. Creation of 2 car park spaces and 1 disabled car parking with associated landscaping (*Barnet Council B/03429/09*)

No 22. 14 Jun 2010. Planning application for demolition of existing building and erection of new two storey building providing 4 2 bed flats and associated parking, (*Barnet Council B/02306/10*)

No 22. 21 July 2015. Planning application for roof extension involving 8 rooflights and front and rear roofslope to facilitate a loft conversion to create 1 self-contained flat (*Barnet Council 15/03928/FUL*)

No 22. 15 Jan 2016. Planning application for installation of 8 rooflights in front, side and rear roofslopes to facilitate a loft conversion to create 1 self-contained flat (Retrospective Permission). Proposed extension to roof including 1 new rooflight to east elevation and 1 new rooflight to west elevation and new rear dormer window with Juliet balcony to extend existing self-contained flat (*Barnet Council 16/0159/FUL*)

No 22. 2 Nov 2016. Planning application for submission of details for condition 5 (cycle store), 6 (rooflight privacy) pursuant to planning permission 16/1059/FUL dated 5/10/16 (*Barnet Council 16/6956/CON*)

Nos 24 - 30. Dec 1927 - Jul 1972. Planning application for houses and garages (A Auburn & Sons, Beech Bough, Barnet Lane, Arkley) (*London Metropolitan Archives LMA/4070/02/02600*)

No 28. 13 Sep 1955. Application approved for extra external wc (*Friern Barnet UDC Minutes*)

No 30. 10 Nov 1936. Application approved for brick garage (*Friern Barnet UDC Minutes*)

No 30. (Aborfields). 11 May 2021. Planning application for single storey rear extension measures 4.00 metres in depth from the original rear wall with an eaves height of 3.00m and a maximum height of 3.50m (*Barnet Council 21/2619/PNH*)

No 30 (Aborfields). 22 Jul 2021 Planning application for two-storey front, side and rear extension following demolition of the existing garage (*Barnet Council 21/3993/HSE*)

No 30 (Aborfields). 18 Mr 2022. Planning application for two- storey side and rear extension including roof additions with rear dormer window, 2 rooflights to rear roofslope and 2 rooflights to side roofslope following demolition of existing garage (*Barnet Council 22/1329/HSE*)

No 30 (Aborfields). Planning application for raised rear patio area (Retrospective Application) (*Barnet Council 22/4125/RCU*)

No 32. 3 Feb 1993. Planning application for ground floor rear extension (*Barnet Council C/03474/C*)

No 32. 21 Sep 1993. Planning application for single storey rear extension (*Barnet Council C/03474/D*)

No 32. 27 Jul 1994. Planning application for resiting of existing garage to rear of garden (*Barnet Council C/03474/E*)

No 34. 5 Sep 1946. Application approved for corrugated iron garage (*Friern Barnet UDC Minutes*)

No 38 14 Sep 1954. Application approved for garage (*Friern Barnet UDC Minutes*)

No 38. 6 July 2005. The front garden is now covered with pebbles (*John Donovan FB&DLHS*)

No 38 (Hay Tor). 19 Apr 2011. Planning application for part single, part two storey side and rear extension following removal of existing side garage (*Barnet Council F/01736/11*)

No 40 (Halcyon). 19 Feb 1931. Application approved for garage (*Friern Barnet UDC Minutes*)

No 40. 26 Jun 1991. Planning application for single storey rear extension (*Barnet Council C/10948/A*)

No 48. 5 July 2005. The front garden has been landscaped (*John Donovan FB&DLHS*)

No 50. 7 Sep 1950. Application approved for garage at side (*Friern Barnet UDC Minutes*)

No 50. 5 Dec 1961. Application approved for extension to rear dining room (*Friern Barnet UDC Minutes*)

No 50. 1 Feb 1962. Application approved for single storey extension at rear (*Friern Barnet UDC Minutes*)

No 50. 13 Feb 1987. Planning application for single storey side and rear extension (*Barnet Council C/09403*)

No 54. 11 Feb 1964. Application approved for conversion of house into two self-contained flats (*Friern Barnet UDC Minutes*)