
 

Bath Record Office : Archives & Local Studies BH 1 
 

Building History Sources 

This leaflet describes the main sources of archival and printed records relating to 
researching the history of a building. There is a short summary of information 
highlighting sources to help with researching the occupants of those buildings.  
 

Planning and building control records 
 
Planning and building control records are two parts of an application and 
construction process that were historically overseen by the Council. 
 
Planning applications are the owner’s proposal for a construction or alteration of a 
building that are examined by Planning Officers to ensure they meet planning 
requirements for the location and type of building. The public may examine and 
comment on planning applications before they are passed by a planning officer or 
sent to committee for discussion and decision. See the Planning Department website 
for more details on the process.  
 
Building control files concern the safety, materials and construction of the application 
and follow the work being carried out until passed as safe by a building inspector. 
 
These files may contain identical plans that cover the requirements of both 
regulations. We will only produce the plans from a file and not the correspondence or 
accompanying paperwork unless the file is over 82 years old due to Data Protection 
laws. Please contact the Record Office for more information about accessing 
paperwork relating to files less than 82 years old. 
 
NB: The city boundary changed several times in the life of these records, so your 
property may have been outside the city limits at the time of construction or 
application. 
 
Planning Applications 
Bath has some very early planning files as the council introduced an interim planning 
application process in 1934. This gave builders an assurance that their work would 
be acceptable when the planned national scheme was instituted and would not 
require major alteration or removal of the building at a later date. A hiatus due to 
WWII meant that it wasn’t until 1948 that a national planning application scheme was 
introduced. 
 
The pre-1948 files usually only contain a plan with no correspondence, and the 
majority are only available on microfilm. Some applications may include many 
iterations of the same plans as alterations were made in line with planning 
requirements. Not all applications include plans, and not all applications were 
actually built. 
 
Holdings 
The printed applications up to 1996 have been catalogued and can be searched on 
the Archives catalogue (ref BC/8/6/8). The microfilm-only records prior to 1948 
have yet to be included in the main catalogue but work is ongoing to accomplish this, 
there is a list available here. For applications after 1996 please search the Planning 
Portal on the Planning Department’s website. Records after c.2008 have been 


 

Bath Record Office : Archives & Local Studies BH 2 
 

Building History Sources 

digitised, but please contact the Planning Department for access to any other 
records after 1996. 
 
Wansdyke District Council 
For files relating to the former Wansdyke District Council, 1974-1996, please contact 
the Planning Department as these files have not been transferred to the Record 
Office. Prior to 1974 any surviving files will be in the care of Somerset Heritage 
Centre. 
 
Building Control 
Bath instituted byelaws relating to building standards in 1866 mainly to help improve 
public health standards through good building practices. Further rules were added 
two years later to cover drainage, opening windows, privies and the distance 
between houses.  
 
The earliest applications, from 1868, are usually only an elevation with a separate 
‘block plan’ to indicate drainage. Whilst minimal, these plans are useful for giving the 
footprint of buildings and the plot boundaries. The scope and quantity of the plans 
increased and were often latterly the same plans as those used in the planning 
application. 
 
Holdings 
We hold files from 40 years ago and older, so we currently (in 2023) have original 
plans from 1868 to 1982. They are not catalogued, but we have several finding aids 
in the office for the staff to help search for a property. For applications after 1982, 
please contact Building Control. They have an online portal listing developments 
after April 1995. 
 
Plans for buildings that were incorporated into the city of Bath through boundary 
changes in the 1950s and 60s are in the collection, but we do not have a list of these 
yet. 
 
 

Architecture and building conservation 
 
We have a number of plan collections from architectural firms as well as plans from 
Council projects and properties. Records relating to the conservation of buildings are 
mainly Council files. 
 
Architecture 
Bath is renowned for its architecture and there have been significant architects 
working in the city. Sadly, few plans survive for the architects of Georgian Bath: John 
Wood Sr., John Wood Jr., Thomas Warr Attwood, Thomas Baldwin, and John 
Palmer. There are no original or 18th century plans for Queen Square, King’s Circus 
or the Royal Crescent. 
 
Beresford Smith & Partners, 1740-1989 (ref 0529) 
This collection is the papers of a single firm, with various partners, operating from 
1826 onwards, culminating in Beresford Smith & Partners. It includes work by 


 

Bath Record Office : Archives & Local Studies BH 3 
 

Building History Sources 

George Phillips Manners (who founded the original firm), J. Elkington Gill, Mowbray 
A. Green and F. Beresford Smith. 
 
The documents are mainly 1820s-1980s and provide an insight into local and social 
history through changing architectural fashions, e.g. conversion of stables to garages 
and the introduction of interior bathrooms. The collection also covers assessments of 
war damages following the Bath Blitz. There are plans & drawings, specifications of 
work, correspondence, invoices, photos and other paperwork. 
 
David Brain Partnership c.1970-1997 (ref 0812) 
Started by David Brain in 1967, this company has continued past his retirement in 
1992. The business worked mainly in the south of England, particularly the south 
west, and worked on historic building renovations as well as conversions and new 
builds. It includes plans and project photos. 
 
A.J. Taylor & others 1877-1958 (ref 0323) 
Plans of work by various architects who undertook contracts in Bath and the 
surrounding area. It includes work by A J Taylor, C E Davis, G A Jellicoe, Sir Albert 
Richardson, Molly Taylor, A C Fare, Crozier-Cole and Doulton & Co. 
 
We also have some plans of unbuilt Bath where the project was not undertaken. 
These include the new Royal Mineral Water Hospital on Peter Street, C E Davis’s 
design for the Roman Baths and Concert Hall, and Atkinson’s design for a concert 
hall at Parade Gardens. 
 
Plans of Council properties c.1775-c.2001 (ref BC/6/4/1) 
Lease plans and one set of architects’ plans for several buildings including the 
Guildhall & markets, Roman Baths & Pump Room, Assembly Rooms and ground 
plans for several cemeteries. 
 
Bath Improvement Act 1789 (ref BC/22/3) 
This Act was intended to protect and improve access to the Baths and includes plans 
and elevations relating to the street improvements around the New Pump Room at 
Stall Street & Abbey Churchyard, Bath Street and the Cross Bath. 
 
Building Conservation 
Under the 1937 Bath Act the Council acquired powers to protect buildings of 
architectural or historic interest. This was the first attempt to list protected buildings 
built before 1820 (BC/8/8/2). 
 
After WWII the emphasis was on reconstruction and the Comprehensive 
Development Areas from the late 1950s identified sub-standard ‘slum’ housing, often 
Grade II Georgian artisan houses, that were to be replaced. Following a public outcry 
from the early 1970s central government started providing grants for the renovation 
of these buildings. The Council created a Conservation Architect’s department to 
administer grants, survey buildings and provide advice on the care and upkeep of 
historic buildings. They produced the ‘Saving Bath’ report on conservation areas in 
1976-8. (BC/8/8/7-13) 
 


 

Bath Record Office : Archives & Local Studies BH 4 
 

Building History Sources 

The collection of David McLoughlin, Conservation Architect 1975-2005, contains his 
research papers, correspondence and slides prepared for various exhibitions. It is 
not yet catalogued (ref 1042). 
 
Kay Ross, of McLaughlin Ross LLP, was a house historian and her collection 
contains research notes as well as completed reports on selected historic buildings 
(ref 0950). 
 

Property records 
 
Information about a property can also be gleaned from sources other than building 
plans. Below are some suggestions. 
 
Deeds 
Deeds are the records of changes in ownership of property and can often involve 
several documents. Since the registration of property with the Land Registry was 
made compulsory, early property deeds are often no longer required to be held by 
householders or their solicitors and many have been deposited with or donated to 
archive services.  
 
The term ‘deeds’ covers several different kinds of documents: leases, releases, 
mortgages and sales. There may be a plan of the plot included in a lease, but more 
often it is a description relating it to neighbouring plots. A builder’s lease was granted 
to a builder to construct a new building on a virgin plot and may also include an 
elevation of the building in some parts of the city. This was common in the first 
leases granted in Bathwick where Thomas Baldwin’s elevation was included to 
ensure the houses conformed to the overall design required to create e.g. Great 
Pulteney Street. An Abstract of Title acts as a summary of all the documents (and 
may survive even if they have not) and provides an overview of the dates and names 
for changes of ownership through the years. 
 
Many solicitors’ collections have been added to our archives where they were not 
retained by the homeowner. Unfortunately, few of them have been catalogued in 
detail to make them findable on our catalogue, but there are finding aids available in 
the Record Office that can help locate some of these deeds. 
 
The Council is a major landowner within the city of Bath, and there is an extensive 
collection of deeds from the 16th century onwards at ref BC/6. This series includes 
accompanying records such as surveys, rentals and plans as well as deeds for 
property such as bridges and roads. 
 
Contracts 
The Council contracted out the building and maintenance of their properties, and 
many of these survive from the 20th century. They include the contract, the building 
and materials specification and, in some cases, plans and maps relating to the 
contract. The contracts cover large building projects, such as housing estates, as 
well as smaller contracts relating to upkeep and refurbishment projects. Catalogued 
at BC/3/1/3. 
 


 

Bath Record Office : Archives & Local Studies BH 5 
 

Building History Sources 

Estate Records 
There were several estates that owned land within the current boundaries of the city 
of Bath. Depending upon surviving records, there could be property deeds, lease 
records, rental ledgers, sales documents and other administrative paperwork in the 
collections. For estates outside the city boundaries, any surviving records will be with 
the Somerset Heritage Centre or, possibly, with the estate itself as in the case of the 
Duchy of Cornwall or St John’s Hospital. We own collections related to two of the 
main estates within the city (not completely catalogued but there are finding aids 
available): 
 
Bathwick Estate (refs 0036, 0044, 0055, 0082, 0103a) – essentially the Parish of 
Bathwick, it was owned by the Pulteney Earls of Bath from the 1720s and was 
mainly developed from the 1780s onwards. Most of the properties were sold off by 
the last owner, Captain Forester, in the 1920s and the Bathwick Estate Company, 
which managed the remaining properties, was liquidated in the 1970s. 
 
Rivers’ Walcot Estate 1547-1920 (ref 0810) – this estate was principally the lands of 
the Manor of Walcot and the records mainly cover its ownership, development and 
sale by the Rivers-Gay family and their descendants. The estate covers much of the 
area developed in the Georgian era by the architects John Wood Sr & Jr. 
 
Wills 
Wills can provide some detailed evidence of the changing ownership of property 
between generations and may include some very specific descriptions. The archives 
include several wills spread throughout the collections, mainly in solicitors’ 
collections. They are poorly catalogued, but there are finding aids available in the 
Record Office to help with the search. For more information on wills in general and 
how to locate them, see the Family History leaflet. 
 
 

Printed sources 
 
There are a number of printed and secondary sources that may assist your research: 
 
Maps 
Maps are useful for giving an overview of an area at the time a building was 
constructed and the following years. They are unreliable as absolute dating aids but 
can guide you towards the right period of years in which to look. For more 
information about our map collections see our web page and leaflet. 
 
Newspapers 
As a public forum for advertisements and reporting, these can give a wealth of detail 
about property sales and other land developments through the years. They also 
covered Council proceedings, often in quite a lot of detail from the middle of the 19th 
century. These could include details of planned developments, permissions granted, 
and infrastructure needs of a growing city. For more guidance on our collections, see 
our Newspapers web page and leaflet. 
 
 


 

Bath Record Office : Archives & Local Studies BH 6 
 

Building History Sources 

Images 
Bath has been captured in images many times over the centuries, but the vast 
majority of these images cover the famous locations such as the Royal Crescent and 
Circus. There are fewer images of the ordinary streets, particularly before the age of 
photography. The archives contain some series’ of photographs relating to the 
Council’s housing and infrastructure developments, but these are not yet catalogued. 
Bath in Time acts as a finding aid to the Local Studies collection of images. For 
more information about our collections, see the Our Collections page on the 
website. 
 
Sales documents 
Sales brochures can give some detailed information about the real estate and may 
also include a sale of the moveable property associated with the building. The sales 
were often advertised in the newspaper with a summary of what was on offer, but the 
brochures expand on this. The archives have catalogued a collection of brochures 
under the ref SP/ on the archives catalogue, and there are several more through the 
rest of the collections, such as the estate records. Any printed material in the Local 
Studies collections is included in the LibrariesWest catalogue online. 
 
Books 
We have a large collection of books and pamphlets that relate to the history of Bath, 
its growth and its architecture. The history of the surrounding is less well covered, 
but we do have some items that may be of interest. The Local Studies collection of 
printed materials can be found on the LibrariesWest catalogue. A catalogue of the  
archives’ collection of printed material (ref PP/) is available to the staff – please 
enquire. 
 

 Blanchard, Gill, Tracing your house history : A guide for family historians, 
Barnsley: Pen & Sword Books, 2013 

 Davis, Graham & Bonsall, Penny, A history of Bath : image & reality, 
Lancaster: Carnegie, 2006 (general history of Bath, concentrating on the 
social aspects) 

 Forsyth, Michael, Bath, New Haven, CT: Yale UP, 2003 

 Green, Mowbray A., The eighteenth century architecture of Bath, Bath: 
George Gregory, 1904 

 Ison, Walter, The Georgian buildings of Bath : from 1700 to 1830, London: 
Faber, 1948 (reprinted 1969 & 1983) 

 Jackson, Neil, Nineteenth century Bath : architects & architecture, Bath: 
Ashgrove Press, 1991 (reprinted 1998) 

 Lees-Milne, James & Ford, David, Images of Bath, Richmond-upon-Thames: 
St Helena, 1988. 

 Mowl, Tim & Earnshaw, Brian, John Wood : architect of obsession, Bath: 
Millstream, 1988 

 
 


 

Bath Record Office : Archives & Local Studies BH 7 
 

Building History Sources 

 

Records related to occupants 
 
The occupants of a house can tell you a lot about its status, what it may have been 
used as and its layout at the time. Most of the resources to help you with this aspect 
of your research are covered in the Family History and Reference Collections web 
pages and relevant guides. They include wills, census returns, electoral registers, 
directories and rate books. Census returns will give you a snapshot of all the 
occupants of a building on the evening of one day of a year, whereas electoral 
registers will only cover those eligible to vote by age or status. Most other sources 
only list the main householder or the owner the property. 


