

THE SUTTON & CHEAM SOCIETY

DESIGN AWARD SCHEME (scheme awarded)

The purpose of the Design Award Scheme is to encourage and recognise high quality in the design of new building developments, the improvement of or alterations to existing structures and landscape schemes.

Design Awards are given to projects which demonstrate excellence in their design, construction and their contribution to their community or environment. Commendations are granted to projects that reach an extremely high standard but are not quite worthy of a design award,

1988

Clarence Road Sheltered Housing - choice of materials, detailing, landscaping and workmanship are all of a high standard and yet have been achieved within local authority cost constraints.

Benhlton Church of England Primary School - the scale, colour and detailing create a friendly atmosphere in which children's' education can prosper.

Patricia Gardens, Belmont - - the site planning has shielded the dwellings from two busy main roads and a sense of community has been created without loss of privacy to residents.

Oldfields Road Transfer Station - a very high standard of design has been achieved in the engineering solution for this refuse processing plant.

Pizza Express, High Street, Sutton - this imaginative conversion of a bank to a restaurant has produced a light, functional and excellent example of modern interior design.

Central Library (interior), Sutton - the architectural success is due to the creation of impressive interconnected spaces.

Hunting Gate Mews, Sutton - the design of the cottage-style dwellings and the variety of facing materials provide a sense of security and individuality.

1990

The Watergardens, Sutton - the scale, design and choice of materials are of a high standard and the comprehensive landscaping has matured well.

Kingswood Park, Homeland Drive, Sutton - the scheme has an attractive style of its own; the layout of the development is simple but interesting.

Keeper's Cottage, Sutton - the owners have gone to great lengths to ensure that the extension and renovation have retained the essential character and architectural features of the original cottage.

Gibson Road Car Park - is bright and colourful inside and is much more pleasant than most of Sutton's other car parks.

Old Farmhouse, Cheam - careful renovation has restored the character of an earlier age in the building's life without making it too "charming" or "pretty".

Extension, Worcester Park - the use of space and light are good, as are the facilities for the disabled occupant.

1992

St. John's with Belmont Methodists Church, Belmont - high quality detailing, good use of materials; glass front a requirement; London stocks and plaster; interior ceiling mirrors outside.

Extension, 18 York Road, Cheam - well designed extension; a good match with bricks, windows, stable door. Edwardian looking.

Chancery House, St. Nicholas Way, Sutton - commended for its clean lines, quality of detailing and materials.

1994

St. Dunstan's Church of England School, Cheam - the school has a pleasant small scale in spite of the client's requirement for tall airy spaces.

St. Nicholas Centre, Sutton (interior) - a spacious and well-lit interior with good crisp detailing, especially of the balustrading, light fittings and seating.

Brambleacres, Worcester Road, Sutton - a small carefully designed scheme with lots of variety in the detailing and a very attractive grouping of the terraced houses.

Highgrove Court, Landseer Road, Sutton - a new building in a conservation area, sympathetically designed to match the detailing of nearby houses.

Westmead House, Westmead Road, Sutton - a well-designed and executed refurbishment of a large industrial area into a thriving business centre with accommodation for up to 70 individual businesses.

Murals, Sutton Court Road, Sutton - a lively and colourful treatment of an unattractive gable wall depicting Sutton's links with its twin towns.

1999

Duke's Head, Wallington Green - a listed building, a public house with a new extension for hotel provision which matched perfectly with the existing building and each section complemented the other.

Sutton High School, Cheam Road, Sutton - development to facade of original building an attempt to improve access to school for visitors.

Cuddington Golf Club House, Belmont - extension to provide improved facilities for both male and female members and extra dining area.

Nominated - 14 York Road, Cheam
Overton Grange School, Ventnor Road, Sutton
Scawen Close, Westcroft Road, Wallington
Sutton Manor School for Boys, Manor Lane, Sutton
St. Nicholas Centre, High Street, Sutton - two new entrances

2002

Male Urological Cancer Research Centre, Institute of Cancer Research, Sutton - building has been excellently designed and executed both in terms of concept and attention to detail.

Church of the Good Shepherd, Carshalton Beeches - extension to provide additional meeting rooms and other support spaces and facilities.

Nominated - Fitness & Leisure Centre, new Club House, Cheam Sports Club, Cheam
Greyhound Hotel, Carshalton, accommodation block extension

2005

Trinity Centre Project, Holy Trinity Church, Wallington - substantial extension to existing church on restricted site; everything about this building speaks of quality.

BedZed, Hackbridge - renowned as an innovative, energy-efficient, bio-sustainable icon; design of complex is, by virtue of its ecological aims, unique.

Nominated - United Reform Church, Stanley Park Road, Wallington
Nonsuch Mansion, Loose box and stables
St. Nicholas Walkway,, St. Nicholas Way, Sutton
Elms Pond refurbishment, Butter Hill, Wallington
Brabham Court, Central Road, Worcester Park
St. John's Church Community Hall, Northdown Road, Belmont
Car Parking, Waterloo Road, Sutton
The Hamptons, Green Lane, Worcester Park
Phoenix Centre, Mollison Drive, Wallington
Retirement Home (McCarthy & Stone), Cavendish Road, Sutton
Bellgate Housing Development, Rose Hill, Sutton