

APPENDIX A

**BIBLIOGRAPHY • ILLUSTRATION SOURCES • REFERENCES •
ACKNOWLEDGEMENTS**

BIBLIOGRAPHY

- BOOTLE COUNCIL: *Council Minutes* :
13 March 1890
8 July 1891 (Parks and Baths Committee)
9 September 1891 (Council in Committee)
14 June 1892 (Parks and Baths Committee)
[Pub: unpublished]
Referenced in Sections : 4
- CURL, James Stevens: *Dictionary of Architecture*
[Pub: Oxford University Press Oxford 1999]
Referenced in Sections : 6
- DEPARTMENT OF CULTURE MEDIA AND SPORT: *Statutory List of Buildings of Special Architectural or Historic Interest*

[Pub: DCMS]
- ENGLISH HERITAGE: *Register of Parks and Gardens of Special Historic Interest : Entry for Derby Park (Ref: GD2988)*
[Pub: unpublished October 2002]
Referenced in Sections : 4
- GVA Grimley & EDAW: *South Sefton Regeneration Strategy - creating sustainable communities through neighbourhood regeneration*
[Pub: unpublished May 2003]
Referenced in Sections : 1.0 (1, 2,)
- HERRINGTON, P.: *Bootle in Time Past*
[Pub: unknown]
Referenced in Sections : 3
- JENKINS, Mrs J.: *History of Bootle*
[Pub: unknown]
Referenced in Sections :
- O'CONNOR, Freddy: *Liverpool - Our City • Our Heritage*
[Pub: Bluecoat Press Liverpool 1990]
Referenced in Sections : 3
- PEVSNER, Nikolaus: *Buildings of England - Lancashire Vol.1 The Industrial and Commercial South*
[Pub: Penguin Books Ltd London 1st published 1969 1993 reprint]
Referenced in Sections :

- RICHARDSON, Andrew F.: *Well, I never noticed that! - Part I: the statues and monuments of Liverpool and Bootle*
[Pub: unknown]
Referenced in Sections : 4
- SEFTON LIBRARY & INFORMATION SERVICES: *Town Trail Historical Walk Series : No.2 Bootle Discovered*
[Pub: Sefton Council 2004]
Referenced in Sections : 3
- TAYLOR, Barbara: *Bootle as it once was - Quiet, rustic place with two coffee houses*
[Pub: Formby Times 21.01.1981]
Referenced in Sections : 3
- VICTORIA HISTORY OF THE COUNTIES: *West Derby Hundred*
[Pub: unknown]
Referenced in Sections : 3
- WHALE, Derek: *Lost Villages of Liverpool - Parts One and Two (2nd edition)*
[Pub: T. Stephenson & Sons Ltd Prescot 1985]
Referenced in Sections : 3
- WOOLLEY, Peter: *Images of England - Bootle and Orrell*
[Pub: Tempus Publishing Limited 2004]
Referenced in Sections : 3, 4, 5
- WOOLLEY, Peter: *Images of England - Bootle The Second Selection*
[Pub: Tempus Publishing Limited 2001]
Referenced in Sections : 3

Websites

- www.history.knowsley.gov.uk Referenced in Sections 3
- [www.en.wikipedia.org/wiki/Richard_Carpenter_\(architect\)](http://www.en.wikipedia.org/wiki/Richard_Carpenter_(architect)) Referenced in Sections 6.2
- www.sefton.gov.uk/page&3476 : Referenced in Sections 1.0 (3)
(Sefton's Neighbourhood Regeneration Unit)

ILLUSTRATION SOURCES

Page		Source
8	Sir Thomas Stanley, 1 st Earl of Derby James, 10 th Earl of Derby Frederick Arthur, 16 th Earl of Derby	www.history.knowsley.gov.uk www.history.knowsley.gov.uk www.history.knowsley.gov.uk
11	Bootle Town Hall	Woolley: <i>Bootle The Second Selection</i> p.43

12	Christ Church	Woolley: <i>Bootle and Orrell</i> p.67
	Trinity Road	Woolley: <i>Bootle and Orrell</i> p.66
	Litherland Road	Woolley: <i>Bootle and Orrell</i> p.73
13	Oxford Road Entrance	Woolley: <i>Bootle and Orrell</i> p.67
	Bandstand	Woolley: <i>Bootle and Orrell</i> p.69
	Steps	Woolley: <i>Bootle and Orrell</i> p.69
	Bridge over the lake	Woolley: <i>Bootle and Orrell</i> p.70
27	Derby Park Bandstand	Sefton Library & Information Services
	Rockery and shelters	Woolley: <i>Bootle and Orrell</i> p.69
37	Litherland Road	Woolley: <i>Bootle and Orrell</i> p.73
38	Roman Catholic Church of St. Monica	Sefton Library & Information Services
39	Main entrance to Derby Park	Woolley: <i>Bootle and Orrell</i> p.67
42	Christ Church School interior in 1912	Woolley: <i>Bootle and Orrell</i> p.71
47	Roman Catholic Church of St. Monica	Sefton Library & Information Services

ACKNOWLEDGEMENTS

Sefton Library Services (specifically Mark Sargant and staff of the Local History and Reference Unit at Crosby Library).

Sarah-Jane Farr and Mark Hart of the Merseyside Sites and Monuments Record

The Ordnance Survey mapping included in this publication is provided by the Metropolitan Borough of Sefton under licence from the Ordnance Survey, in order to fulfil its public function as a planning authority. Persons viewing this mapping should contact Ordnance Survey copyright for advice where they wish to licence Ordnance Survey mapping data for their own use

APPENDIX B

HISTORIC MAPS

MAPS INCLUDED :-

01	1086	:	Domesday Survey
02	1768	:	Yates & Perry Map
03	1795	:	Map showing the route of the Leeds & Liverpool Canal
04	1798	:	Plan of proposed water pipeline from Bootle to Liverpool
05/6	1835	:	Bennison's map
07	1839	:	Tithe map
08	1850s	:	Ordnance Survey Map (1 st Edition)
09	1893	:	Ordnance Survey Map (2 nd Edition)
10	1908	:	Ordnance Survey Map (3 rd Edition)
11	1927	:	Ordnance Survey Map (4 th Edition)
12	1938	:	Ordnance Survey Map
13	1939	:	Ward Boundaries
14	1944	:	War damage

DERBY PARK CONSERVATION AREA

MAP 01 - 1086 PLAN OF LANCASHIRE

Donald Insall Associates Ltd., February 2006

DERBY PARK CONSERVATION AREA

MAP 02 - 1768 PLAN OF LANCASHIRE
Donald Insall Associates Ltd. February 2006

DERBY PARK CONSERVATION AREA

MAP 03 - 1795 PLAN OF LIVERPOOL CANAL

Donald Inshall Associates Ltd, February 2006

A MAP
of the line
in which the Pipes supplying the
TOWNSHIP of SHIPPING of LIVERPOOL
will pass from Bootle and other Springs
are appointed to be laid

Be it Remembered that in pursuance of and in observance of the several
Orders of the Honorable the House of Commons and the Statutes made with
respect to Navigable Rivers, Aqueducts, and the Navigation of Rivers &c. His Majesty's
Surveyors of the Place for the County of Lancashire do hereby certify that they
have surveyed the line upon this Plan to shew that the same was laid out with
the Office of the Clerk of the Peace high and deep in and for the said County that
they were not any of the said Order one thousand seven hundred and ninety eight
Attest my hand and seal this 17th day of February 1798

J. C. Scafe
Surveyor of the Place
Lancashire

The intended line of the Pipes from Bootle to Liverpool is marked with red
Letters as in the
Plan of the
1798

DERBY PARK CONSERVATION AREA

MAP 04 - 1798 PLAN OF LIVERPOOL PIPELINE

Donald Insall Associates Ltd., February 2006

DERBY PARK CONSERVATION AREA

MAP 05 - BENNISON'S 1835 PLAN (A)
Donald Insall Associates Ltd., February 2006

DERBY PARK CONSERVATION AREA

DERBY PARK CONSERVATION AREA

DERBY PARK CONSERVATION AREA

1893 OS Mapping reproduced from Sefton Council's Archives

DERBY PARK CONSERVATION AREA

MAP 09 - 1893 PLAN OF AREA
Donald Insall Associates Ltd., February 2006

1908 OS Mapping reproduced from Sifton Council's Archives

DERBY PARK CONSERVATION AREA

MAP 10 - 1908 PLAN OF AREA
Donald Inshall Associates Ltd., February 2006

DERBY PARK CONSERVATION AREA

DERBY PARK CONSERVATION AREA

MAP 13 - 1939 WARD BOUNDARIES
Donald Insall Associates Ltd., February 2006

DERBY PARK CONSERVATION AREA

MAP 14 - 1944 WAR DAMAGE
Donald Insall Associates Ltd., February 2006

APPENDIX C

GAZETTEER OF VIEWS • BOUNDARIES • SURFACES

GAZETTEER NUMBER V.01

Location: View from Trinity Road looking South West towards St Hugh's, St Martins, Daniel and Merton House

Photographs:

GAZETTEER NUMBER V.02

Location: View from Hawthorne Road looking North towards Christ Church

Photographs:

GAZETTEER NUMBER V.03

Location: View from Breeze Hill looking West towards Strand House

Photographs:

GAZETTEER NUMBER V.04

Location: View from Oxford Road looking South towards Oxford House

Photographs:

GAZETTEER NUMBER V.05

Location: View from Earl Road looking West towards the Strand

Photographs:

GAZETTEER NUMBER V.06

Location: View from Earl Road looking South towards Oxford House

Photographs:

GAZETTEER NUMBER V.07

Location: View from junction of Earl Road and Worcester Road looking West

Photographs:

GAZETTEER NUMBER V.08

Location: View from Earl Road looking South West towards Christ Church

Photographs:

GAZETTEER NUMBER V.09

Location: View from Fernhill Road looking West towards the Strand

Photographs:

GAZETTEER NUMBER V.10

Location: View from Merton Road looking East towards Christ Church

Photographs:

GAZETTEER NUMBER V.11

Location: Views from Hawthorne Road looking South towards Christ Church

Photographs:

GAZETTEER NUMBER V.12

Location: Views from Gloucester Road looking South towards Christ Church

Photographs:

GAZETTEER NUMBER V.13

Location: Views from junction of Gloucester Road and Waterworks Street looking South towards the Strand

Photographs:

GAZETTEER NUMBER V.14

Location: Views from Waterworks Street looking South towards the Strand

Photographs:

GAZETTEER NUMBER V.15

Location: View from junction of Stanley Road and Merton Grove looking North towards the Strand

Photographs:

GAZETTEER NUMBER V.16

Location: View from Hawthorne Road looking North East towards Christ Church

Photographs:

GAZETTEER NUMBER V.17

Location: View West along Balliol Road

Photographs:

GAZETTEER NUMBER V.18

Location: View North along Hawthorn Road

Photographs:

GAZETTEER NUMBER V.19

Location: View East up Merton Road

Photographs:

GAZETTEER NUMBER V.20

Location: Roundabout at Junction of Five Roads

Photographs:

GAZETTEER NUMBER V.21

Location: View West along Merton Road

Photographs:

GAZETTEER NUMBER V.22

Location: View East up Trinity Road

Photographs:

GAZETTEER NUMBER V.23

Location: View north along Stanley Road

Photographs:

GAZETTEER NUMBER V.24

Location: View south along Stanley Road

Photographs:

GAZETTEER NUMBER V.25

Location: Tower buildings as backdrop to view across land between Well Lane and Litherland Road

Photographs:

GAZETTEER NUMBER V.26

Location: View north along Fernhill Road

Photographs:

GAZETTEER NUMBER V.27

Location: View north along Gloucester Road

Photographs:

GAZETTEER NUMBER V.28

Location: View north along Litherland Road showing modern housing on east side

Photographs:

GAZETTEER NUMBER V.29

Location: View north from Oxford Road

Photographs:

GAZETTEER NUMBER V.30

Location: View north along Worcester Road

Photographs:

GAZETTEER NUMBER V.31

Location: View of Christ Church from the junction of Merton and St. Albans Roads

Photographs:

GAZETTEER NUMBER V.32

Location: View along Earl Road

Photographs:

GAZETTEER NUMBER V.33

Location: View across the park towards the Church of St. Monica

Photographs:

GAZETTEER NUMBER V.34

Location: View east along Waterworks Street towards Derby Park

Photographs:

GAZETTEER NUMBER V.35

Location: View of 1-3 Merton Road from Hawthorne Road

Photographs:

GAZETTEER NUMBER V.36

Location: View south along Hawthorne Road

Photographs:

GAZETTEER NUMBER V.37

Location: View south along University Road

Photographs:

GAZETTEER NUMBER V.38

Location: View south at end of Worcester Road

Photographs:

GAZETTEER NUMBER V.39

Location: View north along Stanley Road

Photographs:

GAZETTEER NUMBER V.40

Location: View north along Hawthorne Road

Photographs:

GAZETTEER NUMBER V.41

Location: View east along Oxford Road

Photographs:

GAZETTEER NUMBER V.42

Location: View of properties on Trinity Road

Photographs:

GAZETTEER NUMBER V.43

Location: Aerial View of Derby Park Conservation Area

Photographs:

GAZETTEER NUMBER Bou.01

Feature Name: Access Gates to the park

Location: Derby Park

Photographs:

GAZETTEER NUMBER Bou.02

Feature Name: Boundary Fence surrounding the park

Location: Derby Park

Photographs:

GAZETTEER NUMBER Bou.03

Feature Name: Boundary Fence to St Monica's Church

Location: Earl Road

Photographs:

GAZETTEER NUMBER Bou.04

Feature Name: Boundary Wall and Gateposts

Location: Earl Road

Photographs:

GAZETTEER NUMBER Bou.05

Feature Name: Stone Boundary Walls

Location: Hawthorne Road

Photographs:

GAZETTEER NUMBER Bou.06

Feature Name: Brick Boundary walls to houses

Location: Oxford Avenue

Photographs:

GAZETTEER NUMBER Bou.07

Feature Name: Boundary walls to houses

Location: Merton Avenue

Photographs:

GAZETTEER NUMBER Bou.08

Feature Name: Concrete Boundary wall to the Protestant Free Church

Location: Trinity Road and University Road

Photographs:

GAZETTEER NUMBER Bou.09

Feature Name: Gate Posts and Brick Boundary Walls
Sand Stone Boundary Wall

Location: Balliol Road

Photographs:

GAZETTEER NUMBER Bou.10

Feature Name: Gate Posts and Sand Stone Boundary Walls
Brick Boundary Wall to South Side

Location: Breeze Hill

Photographs:

APPENDIX D

GAZETTEER OF BUILDINGS • STRUCTURES • FEATURES

GAZETTEER NUMBER Bui.01

Feature Name St Monica's Church

Location: East end of Earl Road

Photographs:

GAZETTEER NUMBER Bui.02

Feature Name No's 1-31 Earl Rd

Location: West to East Earl Road

Photographs:

GAZETTEER NUMBER Bui.03

Feature Name: Park Lodge

Location: Derby Park

Photographs:

GAZETTEER NUMBER Bui.04

Feature Name: No's 1-141 Worcester Road

Location: Running adjacent to Derby Park to the West

Photographs:

GAZETTEER NUMBER Bui.05

Feature Name: Park Street

Location: Road joining Worcester Road to Stanley Road West of Derby Park

Photographs:

GAZETTEER NUMBER Bui.05b

Feature Name: Park Street

Location: Road joining Worcester Road to Stanley Road West of Derby Park

Photographs:

GAZETTEER NUMBER Bui.06

Feature Name: No's 11 and 13 Park Place

Location: Cul-de-Sac leading from Park Road to the West of Derby Park

Photographs:

GAZETTEER NUMBER Bui.07

Feature Name: No's 18-48 and 25-33 Oxford Road

Location: Running East to West , South of Derby Park

Photographs:

GAZETTEER NUMBER Bui.08

Feature Name: No's 1-12 Oxford Ave

Location: Leading South from Oxford Road to the South from Derby Park

Photographs:

GAZETTEER NUMBER Bui.09

Feature Name: No's 178-168 and 219-229 Hawthorne Road

Location: South West of Derby Park

Photographs:

GAZETTEER NUMBER Bui.10

Feature Name: No's 233 – 261 and 240- 264 Hawthorne Road

Location: Leading North from Merton Road to the West from Derby Park

Photographs:

West

East

GAZETTEER NUMBER Bui.11

Feature Name: Christ Church

Location:

Photographs:

GAZETTEER NUMBER Bui.12a

Feature Name: No's 65 – 41 Merton Road and Magistrates Court

Location: Major Road West of Derby Park

Photographs:

GAZETTEER NUMBER Bui.12b

Feature Name: No's 21-1 and No's 18-2 Merton Road

Location: Major Road West of Derby Park

Photographs:

GAZETTEER NUMBER Bui.11

Feature Name: No's 2-90 Litherland Road

Location: Leading North off Merton Road and to the West of Derby Park

Photographs:

GAZETTEER NUMBER Bui.12

Feature Name: Elevation of Tannery on Waterworks Street

Location: Leading from Litherland Road West of Derby Park

Photographs:

GAZETTEER NUMBER Bui.13

Feature Name: Tannery on Well Lane, Well Lane Gardens and No's 39-25 Well Lane

Location: Road joining Waterworks Street and Park Street

Photographs:

GAZETTEER NUMBER Bui.14

Feature Name: No's 41-01 Langdale Street

Location:

Photographs:

GAZETTEER NUMBER Bui.15

Feature Name: No's 200-204 and 210-231 Stanley Road

Location: Major road to the West of Derby Park

Photographs:

GAZETTEER NUMBER Bui.16

Feature Name: No's 2-32 Merton Grove

Location: West of Derby Park

Photographs:

GAZETTEER NUMBER Bui.17

Feature Name: Bootle Protestant Free Church No's 46 to 103 Trinity Road

Location: Road Joining Merton Road and Stanley Road to the South West of Derby Park

Photographs:

GAZETTEER NUMBER Bui.18

Feature Name: No 2 University Road

Location: Road Joining Balliol Road and Trinity Road to the South West of Derby Park

Photographs:

GAZETTEER NUMBER Bui.19

Feature Name: No's 2-34 Balliol Road

Location: Major Road Splaying from Breeze Hill Westwards

Photographs:

GAZETTEER NUMBER Bui.20

Feature Name: Sandfield Road and Clayfield Close

Location: Gated Housing South West of Derby Park

Photographs:

GAZETTEER NUMBER S.01

Feature Name: Misc. Features within Derby Park

Location: Derby Park

Photographs:

GAZETTEER NUMBER S.02

Feature Name: Band Stand

Location: Derby Park

Photographs:

GAZETTEER NUMBER F.01

Feature Name: Barge Boards and Terracotta details to buildings

Location: Worcester Road

Photographs:

GAZETTEER NUMBER F.02

Feature Name: Terracotta Details and String Course

Location: Litherland Road

Photographs:

GAZETTEER NUMBER F.03

Feature Name: Terracotta Details

Location: Merton Grove

Photographs:

GAZETTEER NUMBER F.04

Feature Name: Doorways, Surrounds and Painted Terracotta Details

Location: Merton Road

Photographs:

APPENDIX E

STREETS WITHIN THE CONSERVATION AREA

- . BALLIOL ROAD
- . BREEZE HILL
- . **BROOKHILL CLOSE**
- . **CLAYFIELD CLOSE**
- . **DORSET CLOSE**
- . EARL ROAD
- . FERNHILL ROAD
- . GLOUCESTER ROAD
- . HAWTHORNE ROAD
- . **LABURNUM PLACE**
- . LANGDALE STREET
- . LITHERLAND ROAD
- . **MERTON GROVE**
- . MERTON ROAD
- . **MILL LANE**
- . OXFORD AVENUE
- . OXFORD ROAD
- . **PARK PLACE**
- . PARK STREET
- . **PEMBROKE ROAD**
- . **SANDFIELD ROAD**
- . **STANLEY ROAD**
- . TRINITY PLACE
- . TRINITY ROAD
- . **UNIVERSITY ROAD**
- . **WATERWORKS STREET**
- . **WELL LANE**
- . **WELL LANE GARDENS**
- . WORCESTER ROAD

NB

Blue text = Streets recommended by this study for removal from the Conservation Area

Red text = Streets recommended by this study for inclusion within the Conservation Area

APPENDIX F

LIST DESCRIPTIONS FOR LISTED BUILDINGS AND REGISTERED PARKS

**1 DERBY PARK
MERSEYSIDE
DERBY PARK**

SEFTON
BOOTLE
SJ3595

GD2988
II

A public park opened in 1895 and laid out to a plan by the Borough Surveyor.

HISTORIC DEVELOPMENT

A Charter of Incorporation was granted to Bootle-cum-Linacre in 1868 and the name amended to Bootle when the town became a County Borough in 1980 (Brookes 1968). Bootle Council, noting the rapid growth of the town, applied to Lord Derby as Lord of the Manor to grant a piece of land for a public park. By mid 1891 Lord Derby had offered a site of c 22 acres (c 9ha) of agricultural land and, with some slight amendments, this gift was accepted. Sketch plans for the park were prepared by the Borough Surveyor together with estimated costs of £16,000 for laying out and £5000 for constructing adjoining boundary roads. Work on the park commenced in April 1893 and it was opened to the public, without a formal ceremony, on 17 August 1895. The value of the land was estimated at £30,000 and the total cost of laying out was £27,480 (Borough of Bootle 1903).

During the Second World War the entrance gates and boundary railings were removed and the park was damaged by enemy action. In the early 1950's restoration work was carried out, with further major renovation works in 1984. Derby Park remains (2002) in use as a public park and in the ownership of Sefton Metropolitan Borough Council.

DESCRIPTION

LOCATION, AREA, BOUNDARIES, LANDFORM, SETTING

Derby Park lies 0.9km east-north-east of Bootle Town Hall. The c 9ha site is rectangular except for a small housing inset at the south-east corner. This inset is shown on the 1893 OS map as the site of a small villa set in grounds. The park is bounded to the west by Worcester Road, to the east by Fernhill Road, and to the shorter north and south boundaries by Earl Road and Oxford Road respectively. All of these boundaries are marked by low, stepped red sandstone walls topped by iron railings. These railings date from the early 1950s but are of similar design to those shown in an early C20 photograph of the park

(Woolley 1987). Within the park the south and west boundaries are generally lined with trees and shrubs while those to the north and east are lined with privet hedges.

The natural landform slopes down to the north and west. Towards the centre of the park the higher southern area is above the adjoining road level to the west while the lower northern area is below the road level to the east with the boundary walls retaining in both locations. The surrounding area is predominantly residential with late C19/early C20 semi-detached houses to the south and terraced housing of the same period to the west and north. Also to the north the Art Deco-style St Monica's church (listed grade II), dating from 1936, is sited at the junction of Earl Road and Fernhill Road. A development of inter-war housing lies immediately to the east of the park.

ENTRANCES AND APPROACHES

The principal entrance to Derby Park is situated at the south-west corner of the park, set back on a 45 degree splay to the junction of Worcester Road and Oxford Road. It is marked by a carriage entrance set between large, square red sandstone piers and flanked by two pedestrian entrances, each with a smaller outer pier of similar design. There are ornate mid C20 wrought-iron gates to all of these entrances, of similar design to those shown in late C19/early C20 photographs of the entrance (Sefton MBC Brief 2002), and an ornate late C19 lamp bracket, without lamp, above the carriage entrance gates. Gates and railings, excepting the lamp bracket, are replacements dating from the early 1950s. The late C19 gates were by Still and Smith of Staffordshire (ibid) with those at the principle entrance donated by Lord Derby (Woolley 1987). Immediately to the east of the principal entrance is a two-storey lodge with octagonal entrance turret, the whole in red brick and timber panelling below a blue slate roof. The lodge was built in 1899 with the design by architect Thomas Cox.

A second carriage entrance, at the centre of the north boundary, terminates the main north/south promenade through the park. This entrance is set at the centre of a semicircular inset in the boundary and is marked by a wide carriage entrance with iron gates between sandstone piers, the whole similar in design to the principal entrance with replacement gates dating from the early 1950s. Two further main entrances, 280m north of the principal entrance on the west boundary and 280m north-east of it on the east boundary with Fernhill Road are similar to the northern entrance but narrower and not inset. The Fernhill Road entrance leads on to the cross-axial path in the centre of the park. Some 190m east-north-east of the principal entrance on the west boundary and 60m east on the south boundary are two secondary entrances, each marked by a pair of mid C20 iron gates between iron posts. A similar pedestrian gate gives access to the lodge.

GARDENS AND PLEASURE GROUNDS

Derby Park is largely laid out with informal paths and planting around a framework of three main formal promenades. The park is on two levels, divided at the centre by a high east/west embankment with lower ground to the north. For the majority of its length the park is bisected by the wide main

north/south axial promenade.

From the principle entrance a 9m wide entrance promenade leads 110m to the north-east to join with the southern end of the main north/south promenade. To the north-west the entrance promenade is lined with lawn, shrubs and trees and to the south-east by a lawn with formal planting beds backed by a low, clipped privet hedge.

A path leads from the south-west entrance for 60m before turning north-west to connect with the junction of the two main promenades. The point where the three walks meet is marked to the north-east by a cast-iron drinking fountain with four basins arranged around an ornate, tall column. The fountain bears an inscription stating that it commemorates the marriage of the Duke and Duchess of York in 1893. To the south of the Fernhill Road entrance path is a service yard area enclosed by high brick walls. The 1908 OS map indicates glasshouses in this area which were replaced in c 1967 (Sefton MBC Brief 2002); none of these remain (2002). To the south-east of the entrance promenade an area adjoining the south boundary is laid out as a rose garden with formal beds in lawns between formal paths. Many of the main paths in this southern area are, like others throughout the park, lined with privet hedged.

Within the southern area of the park the north/south promenade is lined in part by trees and shrubs and elsewhere with formal planting beds in lawn backed by hedging. To the east of the promenade the ground is laid out with, from the south, an arboretum planted in 1990, a ball game area enclosed with late C20 timber fencing, and an area laid to grass with trees and fenced tennis courts.

To the north-west of the entrance promenade is a bowling green, set below grassed embankments to the south and east, the latter laid out with two three-sided privet hedge enclosures, both open-sided to the green. The bowling green is indicated on the 1908 OS map, but a shelter indicated to the west of the green on the 1927 edition no longer remains. Between the hedged enclosures a path leading up to the main north/south promenade divides around a flagstaff with an inscription to the base stating that it is 'In memory of a happy life in Bootle 1846 – 1923. To the west of the bowling green an informal tree-lined perimeter path which branches off the entrance promenade winds northwards to form the western boundary of an informal area laid out with generally winding, intersecting paths enclosing undulating mounded areas laid to grass with shrubs and trees.

At the centre of the park the main north/south promenade intersects with a cross-axial promenade which bisects the park from west to east. The point where the two cross is marked to the south-east by the 9m high Poulson Memorial. The Memorial, in Portland stone and surmounted by a carved figure, was erected in 1906 and dedicated to William Poulson, twice Mayor of Bootle, and his wife Mary. The main west/east promenade extends along the top of a steep embankment laid out with rockwork and planted with a belt of mature trees. A second cross-axial promenade runs along the foot of the slope. The two walls are linked up by three sets of wide stone steps, each in two flights. The central set of steps, which has stone balustrades, forms part of the main

north/south promenade. Those adjacent to the east and west boundaries have simple metal handrails. Adjoining the west boundary is a gently ramped path lined with rock work linking the higher and lower levels. Along the south side of the lower cross-axial promenade are a series of c 1.6m high semicircular coursed stone walls set into the rockwork embankment. Two of these, immediately to the east and west of the central steps, were formerly the site of shelters (OS 1908).

Some 50m north of the steps the main north/south promenade, here lined with low hoop-topped C20 metal railings, divides around a late C19 bandstand. The octagonal bandstand with stone base, cast-iron bracketed columns, and bell-shaped roof is by James Allan and Son of Glasgow. Low railings between the columns are of late C20 date. To the south-east of the bandstand is a second bowling green enclosed by tall hedges and late C20 fencing. The bowling green is indicated on the OS map of 1927. To the west of the bandstand the ground is largely laid out with a network of intersecting irregular paths, partly lined with rockwork, enclosing grassed areas with trees and shrubs and with an area of formal planting beds immediately to the north-west of the bandstand. Some 100m north of the bandstand the main north/south promenade runs for c 30m between low red sandstone walls with iron balustrades and square stone piers. These walls are the upper part of a bridge which formerly spanned two arms of a low-lying irregularly shaped lake (OS 1980 : photograph c 1912, in Woolley 1988). Adjoining the north-east end of the former bridge a short flight of stone steps leads down to the south-east and in the location of a longer flight of steps leading down to a lakeside path indicated on the 1927 OS map. To east and west of the former bridge the ground is open and grassed with low mounding to boundaries and with three intersecting circular hard-surfaced areas to the west forming a children's play area. The former lake area was grassed in the early 1950s.

The overall layout of the park together with the contrast of informal areas within a formal framework is little altered from that indicated on the OS map of 1908.

2 CHRIST CHURCH BREEZE HILL

IoE number: 216413
Location: CHRIST CHURCH, BREEZE HILL (north side)
BOOTLE, SEFTON, MERSEYSIDE
Photographer: Mr Andy Hibbert
Date Photographed: 17 July 2004
Date listed: 17 January 1986
Date of last amendment: 17 January 1986
Grade II

BOOTLE BREEZE HILL SJ 39 NW (north side) 9/13 Christ Church G.V. II Church. 1866. By Slater and Carpenter. Red stone with yellow stone banding, slate roof. Nave with aisles; west tower with porch; chancel with north vestry and south chapel. Tower has set back buttresses; 3-light west window with plate tracery and clock face above. Porch has hipped roof and south entrance. Bell stage has clasping buttresses with nook shafts and paired louvred bell openings. Splayed spire has quatrefoil pinnacles at angles and quatrefoil piercings. 5-bay nave has aisles with paired cusped lancets between weathered buttresses. Clerestory has 10 single lights. Vestry and chapel have hipped roofs and two 2-light plate tracery windows. Chancel has canted end and 2-light windows. Interior has painted brick polychromy. Nave arcades on round piers with early English capitals. Arch-braced collar roof on corbels. Chancel arch on paired responds; arcading and 3-bay reredos with mosaic work. Wrought iron light fittings. Font under tower of 1871, octagonal on marble piers. Screen of 1920, organ of 1925. The church occupies an important site overlooking the town.

3 ROMAN CATHOLIC CHURCH OF SAINT MONICA FERNHILL ROAD

IoE number: 216415
 Location: CHURCH OF ST MONICA, FERNHILL ROAD (west side)
 BOOTLE, SEFTON, MERSEYSIDE
 Photographer: Mr Philip Pye
 Date Photographed: 30 June 2001
 Date listed: 19 March 1981
 Date of last amendment: 19 March 1981
 Grade II

BOOTLE FERNHILL ROAD SJ 39 NE (west side) 10/15 Church of 19.03.81 St. Monica II Catholic Church. 1936. By. F.X. Velarde. Fawn brick and green pantile roof. Nave with aisles, wide west tower with narthex, and chancel with north chapel (ritual west is actual east) and organ loft. Narthex has entrance with relief figure in canted panel over door and flanking 2-light windows. Small stones below parapet with symbols and date stone inscribed "JCF 1936". Tower has 3 windows of 2 lights and 3 transoms, the upper lights round headed, zig-zag frieze and cornice. Above these, 3 tall relief angels by H. Tyson Smith. The returns of the tower have 2-light window and relief eagle. Aisles of 6 bays have 2-light windows with 3 transoms. Above the parapet, transverse arches serve as flying buttresses. Chancel has 7-light, 2- transom window to north, all lights round-headed. Low chapel has 7-light north window. Organ loft has 4-light, 2- transom east window. Interior: Round tower arch and round arch to baptistery on south side of narthex, with chrome gates. Round nave arcades, aisles pierced through internal buttresses, that to north a passage aisle only. Small paired lights to clerestory. Flat ceiling with longitudinal ribs. Chancel east wall has fluted pilasters and relief checkwork; 6 relief angels by W.L. Stevenson. Triangular niches for cross, and high baldachino. Low 7-light window to chapel and 2-light 2-transom screen to organ loft. Chrome altar rail and gates to chapel. Nave altar.

4 NO.1 MERTON ROAD

IoE number: 216416
 Location: 1 MERTON ROAD (north side)
 BOOTLE, SEFTON, MERSEYSIDE
 Photographer: N/A
 Date Photographed: N/A
 Date listed: 10 September 1982
 Date of last amendment: 10 September 1982
 Grade II

BOOTLE

MERTON ROAD

SJ 39 NW

(north side)

9/16

No. 1

10.09.82

BOOTLE MERTON ROAD SJ 39 NW (north side) 9/16 No. 1 10.09.82 G.V. II House, originally kitchen wing to shooting box of the Earl of Derby. Later C18. Stone, the left half of small dressed stone, the right half of ashlar, probably later; stone slate roof. 2 storeys, 4 bays. Cornice. Windows to 1st and 2nd bays have wedge lintels and 3-light horizontally-sliding sashes with glazing bars, the top panes pointed. Windows to 3rd and 4th bays have wedge lintels and sashes, no glazing bars. Central entrance has Tudor-arched head and faceted keystone and C20 6-panel door. Worn plaque between 1st and 2nd bays said to have coat of arms of Earls of Derby. Central cross-axial stack and right gable end stack.

5 3 MERTON ROAD

IoE number: 216417
 Location: OLD HALL, 3 MERTON ROAD (north side)
 BOOTLE, SEFTON, MERSEYSIDE
 Photographer: Mr Andy Hibbert
 Date Photographed: 17 July 2004
 Date listed: 10 September 1982
 Date of last amendment : 10 September 1982
 Grade II

BOOTLE MERTON ROAD SJ 39 NW (north side) 9/17 No. 3 10.09.82 (Old Hall) G.V. II Office, originally shooting box of the Earl of Derby. Rainwater head has Derby crest (eagle and child in cradle) and date 1773; altered in late C19. Brick with stone dressings, stone slate roof. 2 storeys and 4 bays. Cornice. Ground floor has windows with wedge lintels to 1st 2 bays, end bay has late C19 canted bay window, all with sashes, central late C19 gabled porch and 2-bay timber verrandah with lean-to roof to left. 1st floor has windows with plain lintels with roll mouldings to soffits and casements. Return walls are late C19, with raised brick patterns and gable end stacks; parallel rear range. Included for group value.

Schedule of changes to Derby Park Conservation Area Appraisal following public consultation

Paragraph	Description of alteration
1.5	Included sentence to clarify dates of survey. "The survey was carried out during February and March 2006."
2.7	Re-organisation of sentences
3.3.1	Insert word "original"
3.3.3	Alter "1-3 Merton Road" to "1 & 3 Merton Road"
Plan 04	Amend Plan 04 – Trinity Place
4.4	Last paragraph and photograph title. Alter "1-3 Merton Road" to "1 & 3 Merton Road"
4.7	Text Correction - Last sentence of first quoted excerpt - change "and" to "an"
4.7	Text Correction - 7 th Paragraph, last sentence - insert "not"
5.1.6	Delete ", as is the former Christ Church School (YMCA) on Park Street" and accompanying photographs.
5.2	Section 3. Alter "1-3 Merton Road" to read 1 & 3 Merton Road
5.2	Section 5 last sentence omit ". The latter" and replace with "which".
5.4	Add new section 5.4.2 "Traditional street signs are retained in many locations throughout the conservation area. These along with other miscellaneous traditional streetscape features such as early service boxes, drainage covers and cellar grids etc. contribute to the interest of the area and should be retained."
7.2	Insert paragraph regarding 9 Merton Road "This is an imposing villa with an attractive lantern roof feature. The property was home to William Jones "Klondyke Bill" during his time as mayor of Bootle."
8.6	Section 7, delete "This building is currently vacant and in poor condition, despite past grant aid to facilitate roof repairs. Its future is uncertain. As one of the key historic buildings, action needs to be encouraged to ensure its future. Dialogue with the owners is essential to secure a viable new use and to ensure that the redevelopment of this building is of an appropriate quality and design." Replace with "This building is currently used as a community facility and has recently benefited from a grant. Further improvements to its appearance would be desirable and enhance its status as a focal building within the conservation area."
8.6	Section 8, 2 nd sentence delete "emerging"
Plan 11	Amend Plan 11 – Trinity Place
9.2.6	1 st Paragraph, second sentence. Alter "are no longer" to "may no longer be"
Appendix C	V.16 alter "West" to "North East"
Appendix C	V.27 new illustrative photograph
Appendix C	V.28 "alter "west" to "east"
Appendix C	V.34 "alter "west" to "east"