

George Edmund Street


George Edmund Street (1824–81) was beyond doubt one of the greatest architects of the 19th century, not just in Britain, but in Europe. Sir Arthur Blomfield — another great church architect — claimed that he was 'universally admitted to be the first architect of the day'. The Diocese of Oxford is extraordinarily fortunate to possess so much of his work.

Above All Saints, Boyne Hill, Maidenhead, Berkshire. One of Street's finest churches, designed in 1854–5. The polychrome brickwork is combined in the chancel with tiles and alabaster. Street's pews and other fittings survive.

His connection with the Diocese originated in his being recommended by Benjamin Webb (secretary of the Cambridge Camden (later Ecclesiological) Society) to the Revd William Butler, the well-known Vicar of Wantage, for the design of his vicarage in 1849. Butler introduced him to Bishop Samuel Wilberforce, and as a result in 1850 he was appointed architect to the Oxford

Diocesan Church Building Society, and moved to Wantage.

The job involved checking designs submitted by other architects, and brought him commissions of his own. Also in 1850 he made his first visit to the Continent, touring Northern France. He later published important books on Gothic architecture in Italy and Spain.

The Diocese of Oxford is extraordinarily fortunate to possess so much of his work

In 1852 he moved to Oxford. Important commissions included Cuddesdon College, in 1853, and All Saints, Boyne Hill, Maidenhead, in 1854. In the next year Street moved to London, but he continued to check designs for the Oxford Diocesan Building Society, and to do extensive work in the Diocese, until his death in 1881.

In Berkshire alone he worked on 34 churches, his contribution ranging from minor repairs to complete new buildings, and he built fifteen schools, eight parsonages, and one convent. The figures for Oxfordshire and Buckinghamshire are similar.

Street's new churches are generally admired. They include both grand town churches, like All Saints, Boyne Hill, and SS Philip and James, Oxford (no longer in use for worship), and remarkable country churches such as Fawley and Brightwalton in Berkshire, Filkins and Milton-under-Wychwood in Oxfordshire, and Westcott and New Bradwell in Buckinghamshire.

There are still some people for whom Victorian church restoration is a matter for disapproval. Whatever one may think about Street's treatment of post-medieval work, his handling of medieval churches was informed by both scholarship and taste, and it is a substantial asset for any church to have been restored by him.

We want to draw particular attention to the fittings which he

He would not even let his assistants design a keyhole


designed — and it was said that he would not even let his assistants design a keyhole. They are of the highest quality in both design and execution.

We illustrate a few examples. His ironwork is notable, including his characteristic door-hinges and altar rails; he used a Maidenhead blacksmith called James Leaver. His woodwork, such as Altars, choir-stalls, pulpits, screens and pews, is always first-rate. His tile floors (sometimes

Street's handling of medieval churches was informed by both scholarship and taste

including marble or stone) were designed with equal care.

With careful thought and the input of experienced conservation architects, it is usually possible for the contemporary needs of parishes to be accommodated while retaining Street's carefully designed and wonderfully crafted fittings.

The Victorian Society wishes to encourage those considering alterations to those churches fortunate enough to have work by Street to think very carefully before destroying or disposing of any of it.

The Society is always willing to help with information or advice.

Further reading

The Memoir of George Edmund Street by his son Arthur Edmund (1888) is not easy to get hold of, but an important recent book is David B. Brownlee's The Law Courts: Above St Mary the Virgin, Fawley, Berkshire. One of Street's best country churches, built in 1865–6, it has a powerful apse and tower.

Above right St Peter's, Burnham, Buckinghamshire. The church was restored in 1863–4 by Street, who designed the pews with their striking traceried ends.

Right All Saints. Boyne Hill. The 'superbly modelled tower' (Paul Joyce), with its striped belfry and stone broachspire.

Below Assumption of the Virgin, Leckhampstead, Buckinghamshire. The church was restored in 1871-2 by Street. the architecture of George Edmund Street (MIT Press, 1984).

In 1998 the Centre for Continuing Education at the University of Reading published George Edmund Street: a Victorian architect in Berkshire, edited by John Elliott and John Pritchard, an invaluable introduction and gazetteer.

The volumes of the *Buildings of England* series ('Pevsners') contain basic information. The Street entries in *The Faber Guide to Victorian Churches* (edited by Peter Howell and Ian Sutton, 1989) were written by Paul Joyce, who knew more about Street than anyone.


The Victorian Society is the national charity campaigning for the Victorian and Edwardian historic environment

The Victorian Society
1 Priory Gardens
LONDON W4 1TT

Telephone 020 8994 1019 Web www.victoriansociety.org.uk admin@victoriansociety.org.uk Registered Charity No. 1081435


THE VICTORIAN SOCIETY

G E Street in Oxford Diocese

BERKSHIRE

Bray, St Michael Brightwalton, All Saints Chaddleworth, St Andrew Chilton, All Saints Denchworth, St James Drayton, St Peter Eastbury, St James Fawley, St Mary Goosev, All Saints Lambourn, St Michael Lockinge, All Saints Maidenhead, All Saints, Boyne Hill Milton, St Blaise North Moreton, All Saints Peasemore, St Barnabas Purley. St Mary Sandhurst, St Michael Shottesbrooke, St John the Baptist Speen, St Mary Stanford-in-the-Vale, St Denys Steventon, St Michael Sunningdale, Holy Trinity Tilehurst, St Michael Uffington, St Mary Wantage, Sts Peter and Paul Warfield, St Michael Watchfield, St Thomas West Challow, St Laurence West IIsley, All Saints White Waltham, St Mary Winkfield, St Mary

BUCKINGHAMSHIRE

Marlow, All Saints Middleton, All Saints

Addington, St Mary Ashley Green, St John the Evangelist Aston Abbotts, St James Beachampton, Assumption Bierton, St James Bradenham, St Botolph Burnham, St Peter Chalfont St Giles, St Giles Chalfont St Peter, St Peter Cheddington, St Giles Coleshill, All Saints Colnbrook, St Thomas Cuddington, St Nicholas Denham, St Mary Eton College Chapel Fingest, St Bartholomew Fulmer, St James Hardwick, St Mary Hedsor, St Nicholas High Wycombe, All Saints High Wycombe, St Anne, Wycombe Marsh Hulcott, All Saints Ivinghoe, St Mary Leckhampstead, Assumption Lillingstone Dayrell, St Nicholas Longwick-cum-Ilmer, St Peter

New Bradwell, St James Monks Risborough, St Dunstan Nash, All Saints Newport Pagnell, Sts Peter and Paul Oving, All Saints Sherington, St Laud Slough, St Peter, Chalvey Soulbury, All Saints Stewkley, St Michael Stoke Poges, St Giles Wendover, St Mary Westbury, St Augustine Westcott, St Mary Wexham, St Mary Whitchurch, St John the Evangelist Wotton Underwood, All Saints

OXFORDSHIRE

Oxford, Jesus College Chapel Oxford, St Ebbe Oxford, St Michael Oxford. St Thomas Oxford, St James, Cowley Ascott-under-Wychwood, Holy Trinity Barford St John, St John Bloxham, St Mary Bloxham, All Saints School Chapel Brize Norton, St Britius Burford, St John the Baptist Cuddesdon, All Saints Cuddesdon College Chapel Deddington, Sts Peter and Paul Drayton St Leonard, St Leonard Elsfield, St Thomas of Canterbury Enstone, St Kenelm Filkins, St Peter Fritwell, St Olave

Glympton, St Mary Great Rollright, St Andrew Hethe, St Edmund and St George Ifflev. St Marv Little Tew, St John the Evangelist Middleton Stoney, All Saints Milcombe, St Lawrence Milton-under-Wychwood, St Simon and St Jude North Leigh, St Mary Salford, St Mary Sandford St Martin, St Martin Shiplake, Sts Peter and Paul Shipton-under-Wychwood, St Mary Tackley, St Nicholas Waterstock, St Leonard Westcote Barton. St Edward the Confessor Wheatley, St Mary Witney, St Mary

Below Assumption, Leckhampstead. The strikingly individual pews are characteristic of Street.

