

Leeds Civic Trust Blue Plaques

1	Burley Bar Stone	Inside main entrance of Leeds Building Society, The Headrow Leeds LS1 5AS	Lord Marshall of Leeds, President of Leeds Civic Trust, former Leader of Leeds City Council	27 Nov '87	Leeds & Holbeck Building Society
2	Louis Le Prince (1 st Plaque)	British Waterways, Leeds Bridge, Lower Briggate, Leeds LS10 1NB	Mr. William Le Prince Huettle, great-grandson of Louis Le Prince	13 Oct '88	British Waterways Board
3	Louis Le Prince (2nd Plaque)	BBC Studios, Woodhouse Lane, Leeds LS2 9EN	Sir Richard Attenborough, Actor, Broadcaster and Film Director	14 Oct '88	British Broadcasting Corporation
4	Temple Mill	Marshall Street, Leeds LS11 9YJ	Mr Bruce Taylor, Managing Director of Kay's	14 Feb '89	Kay & Company Ltd
5	18 Park Place	18 Park Place, Leeds LS1 2SP	Sir Christopher Benson, Chairman, MEPC plc	24 Feb '89	MEPC plc
6	The Victoria Hotel	Great George Street, Leeds LS1 3DL	Mr John Power MBE, Deputy Lord Lieutenant of West Yorkshire	25 Apr '89	Joshua Tetley & Sons Ltd
7	The Assembly Rooms	Crown Street, Leeds LS2 7DE	Mr Bettison (Senior)	27 Apr '89	Mr Bruce Bettison, then Owner of Waterloo Antiques
8	Kemplay's Academy	Nash's Tudor Fish Restaurant, off New Briggate, Leeds LS2 8JE	Mr. Lawrence Bellhouse, Proprietor, Nash's Tudor Fish Restaurant	May '89	Lawrence Bellhouse, Proprietor, Nash's Tudor Fish Restaurant
9	Brodrick's Buildings	Cookridge Street, Leeds LS2 3AW	Mr John M. Quinlan, Director, Trinity Services	20 Jul '89	Trinity Services (Developers)
10	The West Bar	Bond Street Centre, Boar Lane, Leeds LS1 5HL	Councillor J. L. Carter, Lord Mayor of Leeds	19 Sept '89	Bond Street Shopping Centre Merchants' Association
11	Park Square	45 Park Square, Leeds LS1 2NP	Mr. Anthony Blackmore, Senior Partner, Simpson Curtis, Solicitors	21 Sept '89	Simpson Curtis Solicitors

12	Leeds Manor House	Scarborough Hotel Bishopsgate Street, Leeds LS1 5DY	Professor Maurice Beresford, , Doyen of Leeds Historians.	26 Sept '89	Joshua Tetley & Sons Ltd
13	St Paul's House	St Paul's House, Park Square, Leeds LS1 2ND	Mr K.E. Reynolds, Branch Manager of the Fire Society	3 Oct '89	Norwich Union Insurance Group
14	Leeds Charity School	Mark Lane, Leeds LS2 8JA	Professor Neville Rowell, Vice-President, Leeds Civic Trust	30 Oct '89	Professor Neville Rowell, Vice-President, Leeds Civic Trust
15	Hotel Metropole	King Street, Leeds LS1 2HQ	Lord Strathclyde, Minister for Tourism	10 Nov '89	Crown Hotels
16	Yorkshire Penny Bank	Yorkshire Bank plc, Infirmary Street, Leeds LS1 2JP	Mr. David Mortimer, Controller (Marketing), Yorkshire Bank	1 Feb '90	Yorkshire Bank plc
17	William Hey's House	Albion Place, Leeds LS1 6JL	Private unveiling	March '90	Leeds Law Society
18	Leeds Infirmary	Leeds General Infirmary, Great George Street, Leeds LS1 3EX	Professor Neville Rowel MD, FRCP, Vice-President, Leeds Civic Trust	12 Mar '90	Medical Faculty of the General Infirmary at Leeds
19	Leeds School of Medicine	Thoresby Place, Leeds LS2 9NL	Professor M.S. Losowsky, Dean of the Faculty of Medicine and Professor of Medicine, The University of Leeds	3 Apr '90	Faculty of Medicine, University of Leeds
20	Queens Court	Queens Court, Lower Briggate, Leeds LS1 6LY	Mr. Brian Prideaux, Property Developer	2 May '90	Brian Prideaux, Property Developer
21	Leeds & Liverpool Canal Warehouse	Canal Basin, Water Lane, Leeds LS1 1 5PS	Mr. Len Davis, Leeds Canal Basin (Development) Ltd	3 May '90	Len Davis, Leeds Canal Basin (Development) Ltd
22	Bank of England	South Parade, Leeds LS1 5QL	Councillor Les Carter, Lord Mayor of Leeds	11 May '90	Bank of England
23	A.S.L.E. & F.	The Commercial Inn, Sweet Street, Leeds LS1 1 9TE	Mr. Derrick Fullick, General Secretary, A.S.L.E. & F.	17 Jan '91	A.S.L.E. & F.
24	The Great Synagogue	Belgrave Street, Leeds LS2 8DD	Rabbi Dr Solomon Brown	3 Feb '91	The United Hebrew Congregation

25	Mill Hill Chapel and Joseph Priestley	Mill Hill Chapel, corner of Park Row and City Square, Leeds LS1 5DQ	Mrs Eila Forrester, President of the General Assembly of Victorian and Free Christian Churches	28 Mar '91	Leeds & Holbeck Building Society
26	The Church Institute	Albion Place, Leeds LS1 6JL	Private unveiling	91	The British Deaf Association
27	Coloured Cloth Hall	Cloth Hall Court, Infirmary Street, Leeds LS1 2HT	Mr D.F.L. Sykes, Senior Partner Hepworth & Chadwick, Solicitors	16 May '91	Hepworth & Chadwick, Solicitors
28	Fairbairn House	71 Clarendon Road, Leeds LS2 9PJ	Col. Alan Roberts, Pro-Chancellor, University of Leeds	20 Jun '91	University of Leeds
29	Atkinson Grimshaw	56 Cliff Road, Hyde Park, Leeds LS6 2EZ	Dr Tony Moyes at the request of Mrs Sandra Wood, great-granddaughter of Atkinson Grimshaw	18 Jul '91	Members of the Grimshaw family and North Hyde Park Neighbourhood Association
30	John Harrison	St John's Churchyard Wall New Briggate, Leeds LS2 8JA	Professor Neville Rowell, Vice-President of Leeds Civic Trust	29 Aug '91	Professor Neville Rowell, Vice-President, Leeds Civic Trust
31	White Cloth Hall	Crown Street, Leeds LS1 7RB	Mr D.J. Houghton, Managing Director, Speciality Shops plc	24 Sept '91	Speciality Shops plc
32	Joshua Tetley	The Brewery Gates, Hunslet Road, Leeds LS10 1JQ	Mr Charles Tetley, Great-grandson of Joshua Tetley	29 Jan '92	Joshua Tetley & Sons
33	Ralph Thoresby, FRS	15 Kirkgate, Leeds LS1 6BY	Mr Arthur Elton, President of The Thoresby Society	6 Oct '92	The Thoresby Society
34	Arthur Ransome	6 Ash Grove, Leeds LS6 1AY	Mr Norman Willis, General Secretary of the Trades Union Congress and longstanding member of the Arthur Ransome Society	2 Mar '93	Arthur Ransome Society
35	Aire & Calder Navigation	Riverside Court, Call Lane, Leeds LS1 7BU	Mr. Norman Stubbs, Chief Executive, Tay Homes	20 Apr '93	Tay Homes and British Waterways
36	North-Eastern Railway Viaduct	Swinegate end of the Viaduct, Leeds LS1 4AG	Mr. Gerald Egan, Leeds City Station Manager	27 Apr '93	Leeds Corporation and British Rail's Community Unit

37	Tower Works	Tower Works, Globe Road, Leeds LS11 5QU	Mr Martin England, Chief Executive, Leeds Development Corporation	25 May '93	Leeds Development Corporation
38	Samuel Smiles	Leeds Institute & Civic Theatre, Cookridge Street, Leeds LS2 3AD	Mr J. Olav Arnold, President, Leeds Civic Trust	29 Mar '94	Leeds & Holbeck Building Society
39	Fletland Mills	42, The Calls, Leeds LS2 7EW	Mr Keith Roberts, Secretary, The Bransby Agricultural Trading Association	25 May '94	Leeds Development Corporation and Jonathan Wix, the owner of 42 The Calls
40	Joseph Aspdin	Packhorse Yard, between Lands Lane and Briggate, Leeds LS1 6AT	Sir George Mosley, Chairman, British Cement Association and National Civic Trust	21 Oct '94	British Cement Association
41	Yorkshire Ladies' Council of Education	18 Blenheim Terrace, Leeds LS2 9AR	The Lady Grimthorpe DCVO, Past President, Yorkshire Ladies' Council of Education	2 Mar '95	Mr & Mrs Peter Hartley, Hillards Charitable Trust
42	St Aidan's Church	St Aidan's Church, Roundhay Road, Leeds LS8 5QD	Mr Noel Squires	23 Apr '95	Mr Noel Squires, Landlord of the New Roscoe Inn
43	East Bar	Leeds Parish Church, Kirkgate, Leeds LS2 7DJ	Professor Neville Rowell. Vice-President of Leeds Civic Trust	23 May '95	Professor Neville Rowell
44	Sir Leonard Hutton	On wall of the house at 5 Fulneck, Pudsey, Leeds LS28 8NT	Sir Lawrence Byford, President of Yorkshire County Cricket Club	14 Oct '95	Yorkshire County Cricket Club
45	Leeds College of Art	Leeds College of Art, Vernon Street, Leeds LS2 9AQ	Sir Alan Bowness, former Director of The Henry Moore Foundation and former Director The Tate Gallery, son-in-law of Barbara Hepworth.	5 Mar '96	The Henry Moore Foundation
46	First Leeds Synagogue	Merrion Centre, Leeds LS2 8NG	Councillor Malcolm Bedford, Lord Mayor of Leeds	8 Dec '96	Mr Edward Ziff, Town Centre Securities
47	City Varieties Music Hall	The City Varieties, Swan Street, Leeds LS1 6LW	Mr Paul Daniels, Magician and TV celebrity	27 Mar '97	Friends of the City Varieties

48	Central Higher Grade School	2 Great George Street, Leeds LS2 8BA	Councillor Suzi Armitage, Chair of Community Benefits & Rights Committee of Leeds City Council.	16 Sept '97	Leeds City Council
49	Leeds Union Workhouse	Thackray Medical Museum, Beckett Street, Leeds LS9 7LN	Mr. Paul Thackray, Founder, Thackray Medical Museum	11 Feb '98	Thackray Medical Museum
50	Oakwood Clock	498 Roundhay Road, Leeds LS8 2HU	James Savile	7 Apr '98	William H Brown Estate Agents
51	Golden Acre Park	On the outside wall of the café in Golden Acre Park at Otley Road, Leeds LS16 8BQ	Professor Neville Rowell, Vice-President, Leeds Civic Trust	25 Aug '98	Professor Neville Rowell, Vice-President, Leeds Civic Trust
52	Leeds Burial Ground	Opposite St. James's Hospital, Beckett Street, Leeds LS9 7LS	Mrs Sylvia Barnard, Founder, Friends of Beckett Street Cemetery	11 Sept '98	Mr & Mrs David Kaye, Publishers of the Funeral Services Journal
53	Leeds School Board	Civic Court, Calverley Street, Leeds LS1 3ED	Councillor Graham Kirkland, Lord Mayor of Leeds	2 Oct '98	The Rushbond Group
54	Moortown Golf Club	1 plaque on the Clubhouse and 1 on the entrance gates at Moortown Golf Club, Harrogate Road, Leeds LS11 7DB	Mr Malcolm Tain, Club Captain	11 Feb '99	Moortown Golf Club
55	Bank Mills	Rose Wharf, East Street, Leeds LS9 8EE	Mr Gordon Carey RIBA, Chairman of Carey Jones Architects	12 Mar '99	Caddick Developments and Carey Jones, Architects
56	Queen's Arcade	Briggate end of Queen's Arcade, Leeds LS1 6LF	Councillor Keith Wakefield, Chair, Leeds City Council Development Service Group Committee	28 Mar '99	DTZ Debenham Thorpe
57	Meanwood Tannery	Mill Pond Road, Off Monkbridge Road, Meanwood, Leeds LS6 4ED	Mr Fred Casperson and Mr Arthur Hopwood, distinguished local historians	17 Jul '99	Country & Metropolitan Homes Northern Ltd
58	Burmantofts Pottery	Gargrave Court, off Gargrave Approach, Leeds LS9 7ED	Mr. George Mudie, MP	10 Dec '99	Bramall Construction

59	Potternewton Mansion	Potternewton Mansion, Harehills Lane, Leeds LS7 4HB	Mr. Fabian Hamilton, MP	1 Oct '99	Park Lane College
60	Victoria Quarter	Victoria Quarter, between Vicar Lane and Briggate, Leeds LS1 6BE	Councillor Keith Parker, Lord Mayor of Leeds	2 May 2000	The Prudential Insurance Company
61	William Congreve	Bardsey Grange, Cornmill Lane, Bardsey, Leeds LS17 9EQ	Mrs Bridget Ely (nee Congreve) and Councillor David Congreve, relatives of William Congreve	8 Jul 2000	Councillor David Hudson who represents Wetherby District on Leeds City Council
62	Leeds Town Hall (Millennium Blue Plaque)	Inside the Calverley Street entrance of the Town Hall, Leeds LS1 3AD	Councillor Bernard Atha OBE, Lord Mayor of Leeds	27 Nov 2000	Professor Neville Rowell, Vice-President, Leeds Civic Trust
63	Kirkgate Market	Vicar Lane end of Butchers' Row, Kirkgate Market, Leeds LS2 7HY	Mr. Richard Wainwright, formerly Liberal MP for Colne Valley	14 Dec 2000	Richard Wainwright
64	Montague Burton	Hudson Road, Leeds LS9 7DN	Mr Arnold Burton and Mr Raymond Burton, the twin sons of Sir Montague Burton	30 Mar '01	The Burton Family
65	Kirkstall Brewery	Broad Road, Leeds LS5 3RX	Private unveiling	'01	Leeds Metropolitan University
66	Cliff Tannery	Near the entrance to Sugarwell Court, Meanwood Road, Leeds LS7 2DZ	Private unveiling	'01	Leeds Metropolitan University
67	The Philosophical Hall	HSBC Bank, Park Row, Leeds LS1 1LD	Dr Peter Evenett, President Leeds Philosophical and Literary Society	28 Jun '01	Leeds Philosophical and Literary Society
68	Smithfield Ironworks	90–94 North Street Leeds, LS2 7PN	Councillor David Hudson, Lord Mayor of Leeds	15 Jul '01	Road Roller Association
69	The Grange	Beckett Park, Leeds LS6 3GZ	Private unveiling	Oct '01	Leeds Metropolitan University
70	Permanent House	Brown's Restaurant, 'The Light', The Headrow, Leeds LS1 8EQ	Mr. Arnold Ziff, OBE A former President of the Leeds Permanent Building Society	16 Jan '02	Brown's Restaurant

71	Ellen Heaton	Swarthmore Education Centre, 6 Woodhouse Square, Leeds LS3 1AD	Ms. Rommi Smith Poet, performer and teacher.	27 Feb '02	Friends of Swarthmore Education Centre and Little Woodhouse Community Association
72	Leeds Civic Hall	Millennium Square, Portland Crescent, Leeds LS1 1UR	Mr. George Williamson, apprentice joiner, who worked on the construction of the Civic Hall	10 Jun '02	Leeds City Council
73	E J Arnold & Son Ltd	3, Lower Briggate, Leeds LS1 4AF	Mr. J. Olav Arnold and Mr. Martin Arnold, great-grandsons of Emund James Arnold	3 Jul '02	J. Olav Arnold and Family
74	Leeds Grammar School	Moorland Road Leeds LS6 1AN	Councillor Bryan North, Lord Mayor of Leeds with pupils Sam Best and Daniel Saffer	7 Oct '02	Leeds Grammar School
75	John Deakin Heaton	'Claremont', 23 Clarendon Road, Leeds LS2 9NZ	Professor Maurice Beresford, Emeritus Professor of Economic History, Leeds University.	30 Oct '02	Yorkshire Archaeological Society and Mrs I. A. J. Moses
76	Sir Berkeley Moynihan	33 Park Square, Leeds LS1 2PF	Dr C. B. Wynn Parry, grandson of Sir Berkeley Moynihan	27 Jan '03	The Faculty of the General Infirmary at Leeds
77	Samuel Ledgard	Nelson Inn, Armley Road, Leeds LS12 2LS	Councillor Michael Fox, Deputy Lord Mayor of Leeds	15 Apr '03	Samuel Ledgard Society and the Ledgard Family
78	Frank Kidson	5 Hamilton Avenue, Leeds LS7 4EG	Dr Vic Gammon, Chairman of Frank Kidson Memorial Fund and Senior Lecturer in Popular & World Music, Leeds University.	20 May '03	Frank Kidson Memorial Fund
79	Mann's Patent Steam Cart & Wagon Company Ltd	Pepper Road, Hunslet, Leeds LS10 2RU	Councillor Neil Taggart, Lord Mayor of Leeds	15 Jun '03	The Leeds & District Traction Engine Club
80	Yorkshire Patent Steam Wagon Company	Pepper Road, Hunslet Leeds LS10 2RU	Councillor Neil Taggart, Lord Mayor of Leeds	15 Jun '03	The Leeds & District Traction Engine Club
81	Newton House	54, Spencer Place Leeds LS7 4BR	Mrs. Jean White, former Deputy Lord Mayor of Leeds	10 Sept '03	Angel Group plc
82	The Hunslet Engine Company	125 Jack Lane, Hunslet, Leeds LS10 1BJ	Councillor Neil Taggart, Lord Mayor of Leeds	21 Sept '03	Don Townsley, a former executive of the Company
83	Dewhirst's and Marks & Spencer	Harper Street, Leeds LS2 7EA	Mr. Timothy Dewhirst, Deputy Lord Lieutenant of the East Riding of Yorkshire, Chairman of Dewhirst Group Ltd, and great-grandson of Mr. Isaac Dewhirst?	21 Oct '03	Urban Edge Group

84	Bardon Hill Stables <i>(Access only on foot around security gates)</i>	Weetwood Lane, Leeds LS16 8HJ	Mrs. Jacky Banyard, Sales and Marketing Director, CALA Homes (Yorkshire) Ltd.	20 Nov '03	CALA Homes (Yorkshire) Ltd
85	Cookridge Hall	Cookridge Lane, Leeds LS16 7NL	Mr. Don Cole, Cookridge Historian	28 Nov '03	Trustees of Kirke's Charity, Esporta Health and Fitness Club, and Leeds City Council.
86	Sir John Barran MP	Joseph's Well, Hanover Walk, Leeds LS3 1AB	Mr. Brian Walker, former Leader of Leeds City Council	4 Dec '03	J Pullan & Sons Ltd
87	The Middleton Railway	Moor Road Station, Hunslet, Leeds LS10 2JQ	Councillor Neil Taggart, Lord Mayor of Leeds	27 Mar '04	Middleton Railway Trust
88	Denison Hall	Hanover Square, Little Woodhouse, Leeds LS3 1BW	Mrs. Freda Matthews, Little Woodhouse Community Campaigner	15 May '04	Tandridge Investments Ltd
89	Olympia Works and Robert Blackburn	Tesco Supermarket, 361, Roundhay Road, Leeds LS8 4BU	Professor Robert Blackburn, grandson of Robert Blackburn the aviation pioneer.	26 May '04	Philip Snaith
90	Leeds & County Liberal Club	Quebecs Hotel, Quebec Street, Leeds LS1 2HA	Mrs Joyce Wainwright, widow of Richard Wainwright, Liberal MP for the Colne Valley	13 July '04	The Wainwright family
91	The Leeds Club	3 Albion Place, Leeds LS1 6JL	Councillor Christopher Townsley, Lord Mayor of Leeds	8 Dec '04	Mr. Bob Isle, Honorary Secretary of The Leeds Club
92	Mount St Mary's Convent, Orphanage & School	Mount St Mary's Catholic High School, Ellerby Road, Leeds LS9 8LA	Mrs Helen Kennally, Author of the History of the Convent, Orphanage & School <i>Mount St Mary's Schools Leeds 1853-2003</i>	26 Jan '05	Mount St Mary's Catholic High School
93	Headingley Hall	Headingley Hall, 5, Shire Oak Road, Leeds LS6 2DD	Councillor William S Hyde, Lord Mayor of Leeds and the Lady Mayoress, Mrs. Patricia Hyde.	8 Jun '05	Westward Care (Yorkshire) Ltd
94	Canal Gardens	Canal Gardens, on the archway leading to Tropical World, Princes Avenue, Leeds LS8 1DF	Mrs Marjorie Ziff, President of the Friends of Roundhay Park	21 Jun '05	Friends of Roundhay Park
95	Dr 'Alister' MacKenzie	The Corner House Club, 266 Lidgett Lane, Leeds LS17 6QE	Mr. J Olav Arnold, President of Leeds Civic Trust and playing member of Alwoodley Golf Club for over 60 years	27 Jun '05	Jointly: Alwoodley Golf Club and Moortown Golf Club

96	Richard Oastler	The Wardrobe, St Peter's Square, Leeds LS9 8AG	Councillor Andrew Carter, Deputy Leader, Leeds City Council, with the assistance of pupils from Fulneck School.	6 Sept '05	Professor Neville Rowell Vice-President, Leeds Civic Trust
97	John Smeaton FRS	On the towpath wall at Leeds Lock, Royal Armouries, Leeds LS10 1LT	Mr. John McKenzie, President of the Smeatonian Society of Civil Engineers	6 Oct '05	Smeatonian Society of Civil Engineers
98	Sir Clifford Allbutt	Lyddon Hall, University of Leeds Campus Leeds LS2 9JT	Dr John Wales MD, FRCP, retired Consultant Physician and past Chairman of the Faculty at the General Infirmary at Leeds	7 Dec '05	The Faculty at the General Infirmary at Leeds.
99	Leeds General Cemetery	Gatehouse, St George's Field, University of Leeds, Leeds LS2 9DX	Dr Julie Rugg, a senior research fellow at York University and head of the Cemetery Research Group	24 Apr '06	Mr and Mrs David Kaye
100	Whitelocks	Whitelocks Public House, Turks Head Yard, Off Briggate, Leeds LS1 6HB	Miss Sarah Whitelock, great great granddaughter of John Lupton Whitelock, landlord and licensee in 1867.	23 May '06	Leeds Civic Trust
101	Richard Bentley FRS DD	Bentley Square, Calverley Rd, Oulton, Leeds LS26 8JH	Mr Malcolm Brocklesby, Vice-Chairman of the Oulton Society	7 Jun '06	The Oulton Society
102	Live at Leeds	University of Leeds Refectory, University of Leeds Campus Leeds LS2 9JT	Mr. Pete Townshend and Mr. Roger Daltry, surviving members of The Who's original line-up at their famous concert on 14 th February 1970	17 Jun '06	University of Leeds
103	The Leeds Rifles	Carlton Barracks, Carlton Lane, Leeds LS7 1HE	Dr. Ingrid Roscoe, HM Lord Lieutenant for West Yorkshire	8 Nov '06	Reserve forces and Cadets Association for Yorkshire and the Humber
104	Leeds Co-operative Society	Gatepost at entrance to Leodis Court (opp. Temple Mill), LS1 1 5JJ	Mr David Schofield, past President of the Leeds Co-operative Society	1 Mar '07	Leeds Co-operative Society
105	Leonora Cohen JP OBE	2 Claremont Villas, Clarendon Road, LS2 9NY	Mr Michael Meadowcroft, Chairman of the Electoral Reform Society 1989-1993	6 June '07	Various individual sponsors
106	J & H McLaren's Midland Engine Works	Equinox Designs Ltd, 100 Jack Lane, Hunslet, LS10 1BN	The Lord Mayor of Leeds, Councillor Brian Cleasby	17 June '07	The Leeds & District Traction Engine Club
107	The Leeds Library	18 Commercial Street, Leeds LS1 6AL	Deputy Lord Mayor of Leeds, Councillor Allan Taylor	4 Sept '07	The Leeds Library

108	William Turton	64, The Calls, Leeds LS1 6DT	Mr John Turton	28 Sept '07	Turton family
109	Bramley Rugby League Football Club	The Barley Mow Inn, Town Street, Bramley, LS13 3EW	Prof. Tony Collins, official Rugby League historian	27 Nov '07	Engineering Plastic Supplies Ltd, Bramley
110	Adelaide Neilson	Outside main entrance to West Yorkshire Playhouse, Quarry Hill, LS2 7UP	Josephine Tewson, actress	29 Jan '08	Prof. Neville Rowell
111	BBC Radio In Leeds	Foyer, BBC Broadcasting Centre, St Peter's Square, Quarry Hill, LS9 8AH	Mr Mark Byford, Deputy Director-General of the BBC	26 June '08	BBC Radio Leeds
112	Stocks Hill, Bramley	Stocks Hill, Town Street, Bramley LS13 3NA	The Lord Mayor of Leeds, Councillor Frank Robinson	27 July '08	Bramley History Society
113	Albert Goldthorpe	John Charles Centre for Sport, Middleton Grove, LS11 5DJ	Mr David Oxley, former Secretary General of the Rugby League and a Trustee of the Rugby League Heritage Foundation	2 Dec '08	Stephen McGrail and family (Goldthorpe descendants)
114	Elmete Hall	Elmete Lane, Roundhay LS8 2LJ	No Unveiling	Dec '08	Joe Hester
115	Gledhow Hall	On Gledhow Hall's boundary wall at the junction of Gledhow Ln, Lidgett Ln & Gledhow Wood Rd LS8 1PG	Councillor Frank Robinson, Lord Mayor of Leeds	7 Feb '09	Gledhow Valley Conservation Area Group and Tillasu Estates
116	The Yorkshire College	University of Leeds campus, off Woodhouse Lane (next to the University' Great Hall) LS2 9JT	Mr John-Stoddart Scott, Chairman of Grants Committee, Clothworkers' Company	12 Feb '09	University of Leeds
117	Lady Betty Hastings	Holy Trinity Church (inside foyer of original entrance), Boar Lane, LS1 6HW	Dr Ingrid Roscoe, The Lord Lieutenant of West Yorkshire	20 Apr '09	Land Securities
118	Wortley Grammar School	69 Lower Wortley Road, Leeds LS12 4SL	The Lord Mayor of Leeds, Councillor Judith Elliott	5 June '09	Wortley Local History Group
119	Hedley Verity	4 Welton Grove, Leeds LS6 1ES	Douglas Verity, son of Headley Verity	19 Aug '09	Yorkshire County Cricket Club
120	Isabella Ford	Adel Grange Residential Home, Adel Grange Close LS16 8HX	Frank Ford, representing the Ford family	6 Oct '09	Adel Grange Residential Home

121	The Mansion	Roundhay Park, Leeds, LS8 2HH	Councillor John Procter	27 Jan '10	Daniel Gill of Dine
122	Rawdon College	Larchwood, the former Rawdon Baptist College, Woodlands Drive, Rawdon LS19 6JZ.	Rev. Ernie Whalley	4 Sept '10	Residents of Larchwood
123	Carlton Hill Friends Meeting House	Old Broadcasting House, Woodhouse Lane, Leeds, LS2 9EN.	Mary Rowntree	9 Sept '10	Leeds Area Meeting of the Religious Society of Friends (Quakers)
124	William Astbury	189 Kirkstall Lane, Headingley, Leeds, LS6 3EJ	Adam Nelson, Professor of Chemical Biology and Director of the Astbury Centre, University of Leeds	26 Nov '10	Thackray Museum
125	The Crucible of Darts – The Pioneering of Televised Darts in Leeds	The Leeds Irish Centre, York Road, Leeds, LS9 9NT.	Sid Waddell	1 Dec '10	Sky Sports Publicity
126	The Leeds Odd Fellows	2 Queen Square, Leeds, LS2 8AF	Bro Alan Cole	20 Jan '11	Leeds Odd Fellows
127	Sir Charles Wilson MP	The Northern School of Contemporary Dance, 98 Chapeltown Road, Leeds, LS7 4BH	Lord Mayor of Leeds, Councillor James McKenna	18 May '11	Chapeltown Heritage Advisory Group
128	Lady Sue Ryder of Warsaw	Scarcroft Grange, Wetherby Road, Scarcroft, Leeds LS14 3HJ	Elizabeth and Jeromy Cheshire (daughter and son of Sue Ryder and Leonard Cheshire)	25 June '11	Sue Ryder Prayer Fellowship
129	Ivy Benson	59 Cemetery Road, Leeds LS11 8LH	Councillor Angela Gabriel	5 July '11	Beeston & Holbeck Ward Concillors, Adam Ogilvie, David Congreve and Angela Gabriel; and Ivy Benson fans Jenna Bailey, Veronica Lovell and Doug Sandle
130	Central Station Wagon Hoist	Wellington Place, Leeds LS1 1AP	Lord Mayor of Leeds, Councillor Rev'd Alan Taylor	25 July '11	MEPC
131	Gertrude Maretta Paul	Bracken Edge Primary School, Newton Road, Leeds, LS7 4HE	Heather Paul	21 Oct '11	Chapeltown Heritage Advisory Group
132	Salem United Reform Church	11 – 15 Hunslet Road, Leeds, LS10 1JW	Lord Mayor of Leeds, Councillor Rev'd Alan Taylor	17 Nov '11	aql Limited
133	The Rev'd Charles Jenkinson	St John & St Barnabas Church, Belle Isle Road, Leeds LS10 3DN	Lord Mayor of Leeds, Councillor Rev'd Alan Taylor	12 Feb '12	Diocese of Ripon & Leeds

134	House of Faith	21 Leopold Street, Chapeltown, Leeds, LS7 4DA	Councillor Mohammed Rafique and Ruth Sterne	14 Mar '12	Unity Housing Association
135	The Leeds Arts Club	8 Blenheim Terrace, Leeds, LS2 9HZ	Dr Ingrid Roscoe, Lord Lieutenant of West Yorkshire	15 May '12	Ben Read
136	The Majestic Cinema	City Square, Leeds, LS1 4AS	Lord Mayor of Leeds, Councillor Ann Castle	12 July '12	Rushbond plc
137	Cottage Road Cinema	Cottage Road, Leeds, LS6 4DD	Kay Mellor OBE	29 July '12	Far Headingley Village Society
138	J R R Tolkien CBE	2 Darnley Road, Leeds, LS16 5JF	Dr Kersten Hall	1 Oct '12	The Tolkien Society and the University of Leeds
139	The New Synagogue	Northern School of Contemporary Dance, Chapeltown Road, Leeds, LS7 4BH	Judge Ian Dobkin	14 Oct '12	The United Hebrew Congregation
140	The Railway Roundhouse	Wellington Road, Leeds, LS12 1DR	Paul Kirkman, Director National Railway Museum	20 Nov '12	Leeds Commercial Limited
141	The ORT Technical Engineering School	New Horizons Community School, Newton Hill Road, Leeds, LS7 4JE	Sydney Sadler, Leeds Old Boy	14 Apr '13	British ORT
142	Leeds Trades Club	Leeds Media Centre, 21 Savile Mount, Leeds, LS7 3HZ	Dick Banks, Chair Regional Committee, Unite; Brian Mulvey, Branch Secretary Unison Leeds Government Branch; Dave Noble, Regional President, GMB	1 May '13	Unison, Unite, and GMB
143	Leeds Corn Exchange	Call Lane, Leeds, LS1 7RB	Mark Cockerill, Corn Trader	16 Jul '13	Zurich Assurance Ltd
144	Leeds Grand Theatre & Opera House	46 New Briggate, Leeds, LS1 6NZ	Kay Mellor OBE	23 Jul '13	Family and friends of the late Martin James Frazer
145	Leeds Methodist Pioneers	On the steps leading up to West Yorkshire Playhouse, Quarry Hill, Leeds, LS2 7UP	Rev Ruth Gee B.A. M.Litt., President of the Methodist Conference	6 Oct '13	The Methodist Church Leeds District
146	Headingley Rugby Ground	On the wall near Leeds Rugby ticket office, St Michael's Lane, Leeds LS6 3BR	Tony Iro, New Zealand Team Manager	8 Nov '13	Leeds Rugby Foundation
147	Weetwood Hall	Weetwood Hall Conference Centre & Hotel, Otley Road, Leeds, LS16 5PS	Sheila Griffiths	7 May '14	Weetwood Hall Conference Centre & Hotel
148	Gipton Board School	Shine, Harehills Road, Leeds, LS8 5HS	Councillor Judith Blake	28 May '14	The late Irene Revie

149	Beryl Burton OBE	Beryl Burton Gardens, Queen Street, Morley, Leeds, LS27 9BU	Maxine Peake	8 Jun '14	Morley Town Council, Morley Town Centre Management Board and Leeds City Council Outer South Area Committee Well-being Fund
150	Crown Point Printing Works	Leeds City College Printworks Campus, Hunslet Road, Leeds LS10 1JY	Lord Mayor of Leeds, Councillor David Congreve	25 Jun '14	Leeds Civic Trust
151	John Fowler	Costco Car Park, Leathley Road, Leeds LS10 1BG	Lord Mayor of Leeds, Councillor David Congreve	4 Dec '14	Leeds and District Traction Engine Club
152	Barnbow Royal Ordnance Factory	Former Factory Gates, Austhorpe Road, LS15 8EF	Mrs Val Orrell, former Barnbow employee	20 April '15	Bellway Homes, East Leeds Historical & Archaeological Society, and Leeds Civic Trust Members
153	Mary Gawthorpe	9 Warrel's Mount, Bramley, Leeds, LS13 3NU	Dr Jill Liddington	30 April '15	Members & friends of Leeds Civic Trust and Bramley Ward Councillors.
154	The South Bar	Southern end of Leeds Bridge, LS10 1NB	Prof Neville Rowell	9 June '15	Prof Neville Rowell
155	Whitkirk Manor House	Colton Road, Whitkirk, LS15 9AA	Mr Ed Anderson, High Sherriff of West Yorkshire	16 Oct '15	Mrs D Abson and her late husband.
156	Leeds Civic Trust 50th Anniversary Plaque / Charles Crabtree	17-19 Wharf Street, LS2 7EQ	Mrs Elizabeth Dalziel – granddaughter of Charles Crabtree.	21 Oct '15	Leeds Civic Trust
157	Chapel Allerton Hall	Gledhow Lane, LS7 4NP	Lord Mayor, Cllr Judith Chapman	7 Nov '15	Gledhow Valley Conservation Area Group
158	Thomas Edmund Harvey	Rydal House, 5 Grosvenor Terrace, Headingley, LS6 2DY	Michael Meadowcroft, former Liberal MP	6 July '16	Dr Jon Wood & Dr Julia Kelly
159	Hepper House	17A East Parade, LS1 2BH	LCC Leader, Cllr. Judith Blake	13 Sept '16	Ibérica Restaurants Ltd
160	The New Penny	57-59 Call Lane, LS1 7BT	LCC Deputy Leader, Cllr. James Lewis	19 Oct '16	Leeds City Council
161	Herbert Sutcliffe & Sir Len Hutton	Pudsey St. Lawrence Cricket Club, Tofts Rd, LS28 7SQ	Richard and John Hutton (Sir Len Hutton's sons)	30 Oct' 16	Pudsey St. Lawrence Cricket Club
162	St Michael's College	The Court, Clarendon Quarter, St John's Road, Leeds, LS3 1EX	Robin Smith	27 Apr' 17	AIG Global Real Estates
163	Kenneth Armitage	Nelson Mandela Gardens, Millennium Square, Leeds, LS2 3AD	Robert Hiscox, Chair of Kenneth Armitage Foundation	5 May '17	The Kenneth Armitage Foundation

164	North Bar	The Old Red Bus Station, 101 Vicar Lane, Leeds LS2 7NL	James Bailey, General Manager, Victoria Quarter	30 Oct '17	Professor Neville Rowell
165	Benjamin Gott	Gotts Park Golf Club, LS12 2QX	Richard Gott, Great-great-great grandson	3 Mar '18	Crowd funded by members of the public
166	William Gascoigne	Patel Store, Town Street, Leeds, LS10 3PN	David Sellers, FRAS	23 Mar '18	Leeds Phil & Lit Society; Morley Monday Club; Institute of Physics; Society for the History of Astronomy; Leeds Astronomical Society
167	Agnes Logan Stewart	Bridge Community Church, Rider Street, LS9 7BQ	The Bishop of Kirkstall, Paul Slater	10 Apr '18	Jointly by Diocese of Leeds and Leeds Minster
168	Maurice Ellis	Leeds General Infirmary, Great George Street, LS1 3EX	Dr Taj Hassan, President of the Royal College of Emergency Medicine, and Consultant in Emergency Medicine at Leeds Teaching Hospitals	1 Jun '18	Leeds Teaching Hospitals NHS Trust
169	Marshall's Mill	Marshall's Mill, Marshall Street, Leeds LS11 9YJ	The Lord Mayor of Leeds, Councillor Graham Latty	10 Sept '18	Workman LLP
170	Titus Salt	91 Queen Street, Morley, Leeds LS27 8EF	Colonel Alan Roberts	5 Oct '18	Morley Town Centre Management & Morley Community Archives
171	Charles Barker Howdill	14 Hanover Square, Leeds LS3 1AP	Duncan McCargo	27 Oct '18	Duncan McCargo
172	George Ellison	Leeds Railway Station	Darrel Lindley	7 Nov '18	Darrel Lindley
173	Alice Bacon MP	Leeds Corn Exchange, Calls Lane, LS1 7BR (located inside)	Rachel Reeves	10 Jan '19	Rushbond Plc & University of Leeds
174	Albert Johanesson	Entrance to the East Stand, Elland Road Stadium, LS11 0ES	Samantha Jones & Brian Deane	11 Jan '19	Leeds United Supporters' Trust, Leeds United, Leeds Civic Trust & Leeds City Council
175	Catherine Mawer	48 Albion Street, LS1 9QX	Pippa Hale, Jill McKnight	11 Jul '19	Linda O'Carroll and The Chambers (Serviced Apartments)
176	The Mawer Group	(not yet erected) Park Place	-	TBC	-
177	Holbeck Working Men's Club	HWMC, Jenkinson's Lawn, Holbeck, LS11 9EQ	Terry Nicholls & Ian Pickup	13 Sept '19	Holbeck Working Men's Club & Slung Low Theatre Company

178	R.A.H Livett	76 Wykebeck Road, Gipton, LS9 6PB	Amanda Neville, Vi and Jim Cooper	21 Sept '19	Leeds City Council
179	Morley Town Hall	Queen Street Morley, LS27 9DY	Councillor Andrew Hutchinson, Mayor of Morley	4 Oct '19	Morley Town Centre Management and Morley Community Archives
180	Keith Waterhouse	Hunslet Library, Waterloo Street, LS10 2NS	Laura Collins and Anthony Clavane	6 Mar '19	Leeds Libraries and Hunslet & Riverside Ward Councillors