

In Pictures: RIBA London 2016 Award Winners

36 projects ranging from a new home for the Ravens in the Tower of London to a Japanese-take on the London terraced house have been recognised in the 2016 RIBA London Awards.

Gongs for architectural excellence went to a number of resi schemes after the judges whittled the 181 entires down to a shortlist of 68. DDSHA's design for Derwent's [Corner House](#) in Fitzrovia (pictured below) and Allford Hall Monaghan Morris' "sensuous" reworking of [61 Oxford Street](#) for Dukelease were both recognised alongside some ambitious single-unit projects.


The London Award winners will now be considered for a RIBA National Award in July; winners of these are shortlisted for the RIBA Stirling Prize for the best UK building of the year.

Here's the full list of RIBA London Award 2016 winners (A-Z):

- 61 Oxford Street by Allford Hall Monaghan Morris
- 8 St James's Square by Eric Parry Architects
- Alphabeta by Studio RHE
- ARK All Saints Academy and Highshore School by Allford Hall Monaghan Morris
- Corner House by DSDHA
- Covert House by DSDHA
- Curzon Bloomsbury by Takero Shimazaki Architects & Unick Architects
- Ely Court, South Kilburn by Alison Brooks Architects & Hester Architects
- Gagosian Gallery, Mayfair by TateHindle, Caruso St John & BDP
- Garden House by Hayhurst and Co.
- Godson Street by Edgley Design & Spaced Out Architecture Studio (SOAS)
- Graveney School Sixth Form Block by Urban Projects Bureau
- Greenwich Gateway Pavilions by Marks Barfield Architects
- Greenwich Housing by Bell Phillips Architects
- House of Trace by Tsuruta Architects
- Kingston Ancient Market Place and Stalls by Tonkin Liu
- Maurice Wohl Clinical Neuroscience Institute by Allies and Morrison & PM Devereux
- Merchant Square Footbridge by Knight Architects
- Modern Mews by Coffey Architects
- Modern Side Extension by Coffey Architects
- Newport Street Gallery by Caruso St John Architects
- Ravens Enclosure, HM Tower of London by Llowarch Llowarch Architects
- RCA Battersea by Haworth Tompkins
- Regent High School by Walters & Cohen Architects
- Royal Road by Panter Hudspith Architects
- Sir John Soane's Museum by Julian Harrap Architects
- The Bath House Children's Community Centre by Lipton Plant Architects
- The Plimsoll Building by David Morley Architects & Weedon Architects
- The Royal Hospital Chelsea, Long Wards by Peregrine Bryant Architecture and Building Conservation
- Thornsett Road by Allies and Morrison
- Tin House by Henning Stummel Architects
- Trafalgar Place – Elephant and Castle by dRMM Architects
- Turnmill by Piercy&Company
- Vaudeville Court by Levitt Bernstein
- Waddesdon Bequest Gallery by Stanton Williams & Purcell

- Wilton's Music Hall by Tim Ronalds Architects

Six of the winning projects went on to win "special praise" by also bagging a RIBA London Special Award:

- RIBA London Sustainability Award 2016 sponsored by Sika went to Regent High School by Walters and Cohen Architects
- RIBA London Small Project of the Year Award 2016 went to House of Trace by Tsuruta Architects
- RIBA London Conservation Award 2016 went to Wilton's Music Hall by Tim Ronalds Architects
- RIBA London Client of the Year Award 2016 went to Graveney Trust for the Graveney School Sixth Form Block by Urban Projects Bureau
- RIBA London Project Architect of the Year Award 2016 sponsored by Tarmac went to Dickon Hayward of Studio RHE Ltd for Alphabeta
- RIBA London Building of the Year Award 2016 sponsored by Marley Eternit went to Wilton's Music Hall by Tim Ronalds Architects

Here's the resi highlights...


Corner House, Fitzrovia


61 Oxford Street


House of Trace


Modern Side Extension


The Plimsoll Building


Ely Court

Royal Road

Royal Road