Details of the contents

of the filing cabinets

Indexed March 2016
D.J. Kelsall

FILES IN SMALL CABINETS IN ROOM A

Architect’s files and reports.

1a).
Andrew Anderson’s and other correspondence files

Structural Plumbing 1942 – 1978.

Electrical work 1964-1967

Correspondence with George Pace 1964 to 1972. Large folder.

Bell Reports, 1930 – 68, 1970 – 76, 1990.

Bell Foundry letters 1969 – 2000.

Bells (Structural Engineer) 1974 – 1998

Bells (Ringing Master) 1970 – 1995.

Bell foundry, plans and options, 1972 – 1994.

Architect’s quinquennial inspections and reports 1974-2002.

Bells (Quantity Surveyor) 1993-2000

Processional Cross and Torches 1974-1988.

Cloakroom / Virgers’ office, 1974-1983.

S Transept Bookstall 1974-1989

Lightening conductors 1974 – 1991.

Roofs 1974 – 1991. Drains 1977 – 1991.

Architect’s Liaison Committee Minutes 1975-1988

Notices / Signwriting 1976 – 1999.

Saint’s Chapel 1977-86

Disabled access 1978 – 93.

Site Meeting Minutes, 1978-1982.

Windows: S.Transept, N.Transept, Tower, 1986-1990 and (S) Lady Chapel 2000.

Asbestos removal 1987 – 1989, Internal cleaning 1987-1989

Damage and Vandalism 1990-94, Store and Laundry 1993.

Bundle of cleaning bills, Oct 1999 - Feb 2000.

1b).
Andrew Anderson’s Chapter House files 1978-1998
Chapter House Site Oscar Faber, 1978.

Chapter House architect’s correspondence 1980 – 1982

Chapter House correspondence Leaking Roof 1982 – 1989

Chapter House leaks, Lawrence Butterfield 1989, lead corrosion, Whitfield 1989

Chapter House Roof (Defects) 1982 – 1991.

Chapter House Roof 1988 - 1989

Chapter House Roof 1990

Chapter House Roof 1991 – 1993

Chapter House architect’s final accounts 1990 -1998

Chapter House Roof, Caroe & Martin proposals 1990.

Chapter House Roof, Caroe & Martin plans 1990.

Chapter House roof leaks 1990-94 (see box file for reports)

Chapter House correspondence, Leaks and Drains 1984 – 89

2a).
Architect’s correspondence files
Fire precautions, etc. 1973 – 1993.

Fabric general 1974 – 1977.

Fabric general 1978 – 1982.

Fabric general 1983 – 1986.

Fabric general 1987 – 1993.

Fabric general 1993 – 2003.

Includes

Relocation of coffins from S aisle 2003

Boiler House 1993

Toilets 1995-99

Cloister arcade 1995

Security alarm 1997

Triforium hand rails 1996-7, roof rails 2003-07.
Heating system 1999

General 1995-2000

Nave roof and Clerestory repairs 1978 – 1984.

Slype survey notes 1980.

Michael Stair 1984 – 1989.

Orchard House / Lane, Mr Dunn, 1987 – 1992.

Wall Paintings, mostly Perry Lithgow, 1990 – 1999.

Fabric, mostly west front, 1991 – 1992.

English Heritage 1991 – 1999.

Tower repairs 1992 – 1997.

Saint’s chapel photos, feretory removed, Plowman Craven & Assnts. 1992

Stone store 1993 – 2000.

Electrical Installation Tests, repairs, 1994 – 1995.

Report on the Hot Water System, Oscar Faber Ltd 1995

North Transept, east face 1995 – 1997.

Giffen’s report on Electrics and periodic testing Dec 1996.

Conservation Report on the Victorian Floor Tiles, Jackfield, 1997

2b).
Architect’s correspondence files
Orchard House Lane 1991-96

Report on the tower ceiling paintings, Pauline Plummer. 1992

Wall paintings. Light readings St Albans Museums. 1993

Health and Safety, British Engine Insurance Ltd, 1994

Bells and Tower, NHLF 1995 and subsequent.

Bells, Heritage Lottery Application 1995.

Orchard Concerts 1996-98

Nave Chairs 1997-99

Duke Humphrey’s chantry 1992-2000

Accessibility Audit, John H. Penton, 1997

Discovery Space, Bills of quantities form, 1998

Ground Penetrating Radar Survey, Geo-Services, 1999

Loan of old West doors to V&A 2000-2004

Dry Riser, south transept 2001-2003

Disabled Access, 2001-2002

Great Tower project description (CFCE), Engineer’s and Archaeologist’s reports, 2003 (for plans, see separate file)

3a).
Architect’s correspondence files
Wax House Garden. Correspondence re shop development 1985-95.

Nave Project: report of feasibility study, R.Griffiths, May 2006 (2 copies)

Sketches and correspondence re floor cable ducts in nave, R.Griffiths, Oct. 2006.

Presbytery Vault 1997-2000, general correspondence.

Mensa, north transept 1993-2000, general correspondence, sketches, &c.

Correspondence between Architect (Whitfield) and Archaeologist (Biddle) 1978-82.
See also:

On cabinets in room A.

 Box File (1), Wall Paintings, 1996-2003; Presbytery Vault, Bays 2 To 5, 1998-2002; Alban Panel, S Presbytery Aisle, With Paint Samples, 2002; South Ambulatory Lighting Tender, 2003; Relic , 2002-2003.

Box File (2), Old Bell Schemes, 1981 To 1995; Vintry Garden, 1990 To 2003 (inc. herb garden); Millennium Beacon, 1999; Johnny English, 2002.

Box File (3), Exterior Stonework, South Ambulatory and Retrochoir, 2003-07, & North Ambulatory, Antechapel & Lady Chapel, 2007.

Holden Conservation, Conservation Report on external stonework Bay 3 of Lady Chapel and part Retrochoir, 2004.

Holden Conservation, Report on conservation of north ambulatory external stonework, 2004.

Holden Conservation, Conservation survey of external stonework, east and south Lady Chapel and south retrochoir, 2004.

Box file (4), Reordering the Nave, 2008 on.
Box file (5), Bishopxe "Bishop"’s Staffxe "Staff" Minutesxe "Minutes", 1983-85

Box file (6), English Heritage grants &c 1991-2001, Sumpter Yard Banner 1993-2001, Application to English Heritage Lottery Fund (Learning & Welcome) Nov. 2011.
Box file (7), Saint’s Chapel lift 2001-06, Lady Chapel interior cleaning 2004-06, Lighting proposals 2001-04.

Box file (8), Exterior Stonework Conservation, north ambulatory June 2004, Holden Conservation. Also Cloisters 2002-2007, mainly Holden Conservation.

Box file (9), Exterior Stonework Conservation. East & South Lady Chapel, South Retrochoir, Bay 3 Lady Chapel and part Retrochoir. 2004. Holden Conservation.

Box file (10), Abbey Research Committee, 1979-96. Charity constituted to cover archaeological work. Proposals and reports for archaeological investigations.

See also Archaeology file.

Box file (11), Abbey Works Committee, 1991-2008.
Fabric Advisory Committee, 1988-2009. Minutes 1988-1999, Letters 1900-1998, Minutes 1999-2002, 2002-2003, 2004-2009
3b).
Old Fabric Files

Fabric I (1)

For survey of 1548 see photocopy from ‘The Reliquary’ vol. xiv 1873-4 in file Furniture I.

A summary account of the foundation of the Abbey and its condition, produced for the appeal for funds c.1682. (Given by the Du Cane family 1991) Original, photocopy and transcription.

Also some notes from the Abbey Magazine 1903.

Paper by A.V.B. Gibson re rafters from Parkbury farm barn (Herts Arch 4, 1974-6); possibly from the Abbey’s Norman nave roof, with covering letter from St Albans Museums.

Photocopied drawing of the building of the Tower of Babel, c.1350.

Fabric I (2)

The State of the Fabric in 1827.

Two letters from the Bishop of London dated 16 & 13/7 1827 re the above.

See also reports by Lewis Wyatt outside the file.

Fabric I (3)

Humphrey, Duke of Gloucester

Copy of inscription painted on the wall filling the east end of the South Choir Aisle made in 1872, commemorating Humphrey Duke of Gloucester.

Photocopy of paper by Frank D. Millard, ‘An Analysis of the Epitaphium eiusdem Ducis Gloucestrie’, The Fifteenth Century: Vol III – Authority and Subversion. ed. Linda Clark, pp.117-136. Woodbridge, 2003

Exchange of letters June-July 1992 with Seamus Ross re wall painting in Humphrey’s vault.

Translation of the inscription by Patrick O’Keefe and comment, 1998.

Family tree of Humphrey Duke of Gloucester.

Photocopy of ‘The Duke in Pickle’, M. Tomkins, ?Hertfordshire Countryside, 1985.

Photocopy of ‘The Fayrey Pall’, now in V&A, Dunstable Priory.

Photocopy of drawing of inscription to be cut in chantry floor, Cardozo Kindersley, 28/4/1999.

Four papers read to Centre for Christian Studies, Craske, Kelsall, Thomas & Towle, 4/3/2000.

Fabric I (4)

Dimensions 1872-73.

Letters dated 17/12/1872 and 3/10/1873 re the dimensions of the Abbey.

Letter dated 8/5/1878 from Sir Edmund Beckett (later Lord Grimthorpe) re the above.

Fabric I (5)

Lady Chapel

Copy of Draft Conveyance of Lady Chapel and adjoining garden dated 15/12/1870. (Original now in Deeds File).
Account for repairs 1875-82.

Photocopied extracts from Newcome re tombs / burials.

Preliminary correspondence July-Sept 1999 re cleaning.

Fabric I (6)

Restoration and Repair 1870-1900.

List of Gorhambury papers at the Record Office 1856-78, ref. D/EV Q1-5.

References to St Albans in The Builder 1867-74, RIBA Library, (George Atkinson).

Receipt for meeting in Willis’s Rooms 22/6/1871.

Three letters from G.G.Scott dated Aug 1871, with one from his clerk and one from Lord Verulam.

Miskin’s account and estimate dated 11/3/1872.

Cutting from Illustrated London News showing reconstructed shrine 4/1/1873.

Bundle of payment slips to John Chapple 1873-77.

Bundle of receipts relating to the Shrine Restoration 1872-75.

Two receipts for compensation from the occupiers of Abbey Cottage.

Letter from John Chapple dated 31/7/1873 re Purbeck marble steps.

Paper by John Chapple on the Restoration (Trans SAHAAS) Feb 1874.

Estimate from Burleson & Grylls dated 1/6/1875 re ceiling panels.

Balance sheet of the Reparation Fund for 1875.

Two pages out of an exercise book belonging to H.J.Toulmin, with a note re Grimthorpe’s destruction of some papers.

War of words between Scott and Beckett (Grimthorpe) 1877-79 re windows in South Aisle.

James Neale, ‘Architectural Notes on St Albans Abbey’ (17 Dec. 1877), RIBA Transactions, (1877-8), 66-87.

Fabric I (7)

Restoration and Repair 1870-1900.

Photocopies from Building News Mar, May and July 1978 re restoration of nave.

Photocopied articles from the Architect, 27/10/1878, Builder, 4&11/5/1878, Engineer, 21/9/1878 re the ‘screwing up of the nave’.

Photocopy “On the painted ceilings of St Albans Abbey-church”, by G.G.Scott (jnr.) 1881.

Notice of meeting of £100 subscribers on 10/8/1878.

Two lists of subscribers to the Restoration Fund dated 24/4/1878 and 13/3/1879.

Some manuscript notes by H.J.Toulmin about action over the Norman turrets.

Plan of Rectory (now Deanery), Building News, 21/11/1879.

Notice re the Opening of the Nave on 21/10/1885.

Obituary of John Chapple, Herts Ad., Feb 1887, and note re gravestone, 26/8/1999.

‘A brief Review of the Restoration Works’, Arc & Arc paper by Owen Davys, 1881.

Photocopy The Builder 11/8/1883 ‘The West Front of St Albans’. (not liked).

Photocopied drawings of the Lady Chapel, from The Builder.
Two accounts from Longmire & Burge dated Christmas 1893.

Paper by Frank Kilvington The Abbey Restoration 1871-80, 1970s.

List of dates of work at St Albans Abbey, G.G.Scott and Chapple,
West front, rejected design by J.O.Scott, Building News 1880.
West front, from illustrated paper by Canon Davys, Building News 1880.

West front, design by E.Beckett, Building News 1885.

West porch drawn by Jaques, Building News.

SE view interior Lady Chapel, before restoration 1895.

SE view exterior antechapel, Lockwood, 1871. Building News 1871.

High Altar screen door, Remington, 1869. Building News.

See also Lawrance correspondence, Grimthorpe’s book, Aldenham’s books and the scrap-books, papers on shelf B by Ridgway Lloyd on the Choir Ceiling, and John Chapple on the Restoration.

Fabric II

Copies of Lewis Wyatt’s Report and Estimate of 1818 and a further Estimate of 1827.

Bundle of photocopied extracts re the building from The Builder, 1875 to 1880.

Fabric III (1)

Work on the Belfry Floor and Tower Ceiling 1930, the Presbytery ceiling

and windows 1930-35, nave ceiling and the Watching
 Loft 1930-35.

Large bundle of correspondence re repairs to the Presbytery ceiling and windows from Survey dated 30/5/1930 to Miskin’s account dated July 1931.

Outline specification of work and materials in repairs to presbytery ceiling c.1930.

Plan of proposed alterations to the presbytery roof, undated.

Report by J.C.Rogers on work on the Tower June-Sept 1930, with sketch plan and letters.

Report by J.C.Rogers on roofs in general, with letters 1930-1931.

Bundle of correspondence re work done on the Watching Loft 1930 - 1933, and 2 letters dated Feb 1931 re gates thereto.

Letter from Rogers dated 26/2/1932 re result of wood investigation, with reply.

Letters from E.W.Tristram and Charity Commission re photographing work done, Nov 1933.

Five letters dating Mar-April 1935 re insecticide, ref also rainwater pipes (see 1930s file).

Miskin’s account for the insecticide job dated May 1935.

Letter from Rogers dated 8/11/1935 and account dated 20/12/1935.

Drawing (undated) plan of the Presbytery and angle with the North Transept.

Talk by Rogers to the St Albans and Herts Arch. & Arch. Soc re the Presbytery ceiling and Saint’s Chapel 1931. (Transactions, pp.121-136)

Talk by Rogers to the St Albans and Herts Arch. & Arch. Soc re the Tower repairs 1930.

Letter from Mrs Brinsden about her father, blacksmith F.Wright with photo.

for Watching Loft, see also Abbey Blotter 1933 - article by Rogers.

Fabric III (2)

Tower 1932 – 1945 and Rogers’ fabric reports 1934
Bundle of correspondence 1932-45, Rogers with Building Research Station, re tower plaster and pointing.

Letters 1943 from Forsyth and Cecil Brown re inadvisability of cement pointing.

Fabric reports, interior and exterior, J.C.Rogers 1934. (filed outside folder)

Fabric III (3)

Alterations to the Saint’s Chapel 1932.

Letter from C.Oldrid Scott dated 26/9/1921 re alterations to the Shrine.

Petition for Faculty (undated) to erect altar, remove wall arcading and make steps.

Faculty dated 29/4/1932 (copy).

Letter from G.C.Hartwright dated 15/3/1932 re the application.

Letter from Hartwright dated 29/4/1932 re posting the citation.

Account from Miskin’s June-Sept 1932 for alterations (see also furniture).

Fabric IV (1)

Reports and work on the Nave Corbels and on the woodwork 1933.
Bundle of reports etc from 1/2/1933 to 7/7/1934 re work on Nave corbels and Choir ceiling.

Mr Rogers’ report of Oct 1933 on drains and gullies (see also letter March 1933 in Presbytery envelope).

Two reports from the Building Research Station on plaster dated 12/12/1933 and 9/5/1934.

Some notes on the preservation of oak (undated).

Fabric IV (2)

Reports and Repairs 1930-38 (see also III [1])
Report from Miskin and Rice dated 28/8/1931 re the lightning conductors.

Account from Miskin’s 1933 re Vestry alterations.

Estimate and account from Miskin’s dated Aug and Sept 1934 re screens.

Reports of the sub-committee on Draughts and Heating 1934-35.

Estimate from Miskin’s dated 20/5/1935 re repair to steps.

Account from J.C.Rogers dated June 1935 re fabric survey.

Account from Rogers dated Dec 1937.

Report by Rogers dated 1/10/1937 re windows and ventilation.

Report by Rogers dated 1/10/1937 re access doors to roofs, with drawings.

Comments from S.H.Ashworth dated 19/10/1937 on the above two letters.

Report of the Building Research Station dated 22/12/1937 re material for filling the matrices of brasses, with reply.

Letter from Rogers dated 25/3/1938 re movement of masonry near Watkins’ office.

Letter from Rogers dated 14/5/1938 re purchase of some 13-C woodwork and 18-C manuscript volume on the Abbey and precincts.
Letter from C.Oldrid Scott dated 13/4/1938 with an interesting list of drawings sent to Dean, including probable reference to Van der Meulen vault (2 copies).

Account from Rogers for 1938.

Talk given by Charles Jones to the Arch & Arch in 1937 re the history of Abbey repairs.

See also Drainage and Heating files.

Fabric IV (3)

Repairs and proposals 1900-30
Letter from J. Oldrid Scott dated 19/10/1905 re proposed vaulting in the North Nave Aisle.

Circular and list of subscribers to the same.

Two accounts dated Dec 1907, one for general maintenance and one for new oak doors.

Plan (J.Oldrid Scott), correspondence, photos and subscription book for the proposed vaulting of the North Nave Aisle, 1915.

Two accounts from Miskins for cleaning and repairs dated 1913 and 1915.

Bank book for Memorial Chapel a/c 1920-22.

Two accounts from C.M.Oldrid Scott for works done 1921-22.

Letter from C.M.Oldrid Scott dated 12/6/1923 re his appointment.

General report by Scott dated 27/9/1923.

Report by Sir Henry Tanner dated 7/9/1926 on cracks in the South Transept Clerestory and exchange of letters November 1926 re the above.

Estimate from Miskins dated 16/3/1927 for cleaning.

Letter from Mothers’ Union dated 30/11/1928 re donations (see Petition under Faculties).

Letter from Clerk of the Peace dated 10/12/1928 re War Memorial accounts.

Letter from Mr Gamlen dated 26/2/1930 re creation of Mothers’ Union Chapel, with list of furnishings.

Account from Miskins for work done June 1924 to Jan 1926.

Fabric V (1)

The Second World War
Copy of report from Chief Fire Officer dated 12/8/1938 re fire appliances etc.

Letter from Mr Rogers dated 7/10/1938 re general needs and air raid precautions.

Letter from Mr Rogers dated 23/1/1939 re air raid precautions.

Letter from Felix J. Lander dated 1/8/1939 re sandbagging and re decay in the buttresses of the Presbytery clerestory.

Estimate by Surveyor for various work needed undated ?1940.

Letter from the Chief Fire Officer dated 8/3/1940 re water arrangements.

Bundle of letters dated 1942-43 re removal of railings, establishing a static water tank and observation post.

Surveyor’s report dated Dec 1944.

Letter from Town Clerk re discontinuance of Fire Watching, 25/4/1945.

Letter from Chapter Clerk dated 1/10/1947 re compensation for wartime loss of Abbey railings.

Letter from Ministry of Works dated 29/12/1947 settling the claim.

Letter from Sir Herbert Baker & Scott dated 16/12/1946 re a proposed chapel.

Fabric V (2a)

Sundry items 1950-1966
The Tower
Bundle dated Sep-Dec 1951 re the Tower Ceiling.

Nine copies of a Times offprint dated 18/12/1951 re work on interior of the tower.

Two MS pages re materials used on external work 1956.

Mr Brown’s accounts dated 1955 and 1956.

Letter from George Pace dated 4/3/1963 re the water tank.

Two letters and a drawing re inscription for the Tower June/Aug 1966.

The Saint’s Chapel
Bundle of correspondence re furnishings, mostly with Mr Pace dated 1963-69.

High Altar Screen
Proposal for cleaning (undated - 2 copies).

Bundle re cleaning, with Times article and photos 25/11/1966.

Note recording details of cleaning operation dated 30/11/1966 (2 copies).

Fabric V (2b)

Sundry items 1966-1970
Ramryge Chantry
Bundle re inscription 1967.

Correspondence re re-ordering 1995-97.

Paper with general information, 2007.

General:
Letter dated 3/7/1950 designating the Abbey a Building of Special Architectural or Historic Interest.

Letter from Mr Pace dated 15/5/1963 re the staircase to the organ loft.

Letter and plan from Mr Pace dated 16/10/1963 re various minor works.

Six Warden’s reports from Mr Perrycoste 1964-1965.

Letter from Diocesan Board of Finance dated 19/12/1966 re Partnership Scheme.

Report by G.G.Pace and paper on Walter Barrett’s work on tower, 1968.

Bundle 1969-70 re rainwater pipes with plan March 1969.

Letter from Mr Pace dated 4/6/1970 re sundry items.

Report on Fabric by Mr Perrycoste dated March 1972.

Article from Herts Countryside July 1972, ‘Restoration’ of St Albans Abbey by R.Pearsall.

Paper Totternhoe Stone & Flint in Herts. Churches, E.Roberts, 1974 reprint.

Article on Totternhoe quarry from Leighton Buzzard Gazette, 2/9/2003.

Fabric V (3)

Architect’s Reports 1963-1969 (incomplete series)
Some other reports are to be found among the minutes of the Dean’s Council and Cathedral Council.

Fabric VI (1)

Architectural Survey 1974
This was the beginning of an extensive repair programme lasting until 1984, the papers for which are in the files in room A.

Architect’s Provisional Repair Programme dated Dec 1975, based on above.

Fabric VII (1)

1980-1998
Article by E.Roberts ‘The 20th-C restoration of St Albans Abbey’, Herts Countryside, March 1980.

Notes on maintenance dated 1984.

Account of repairs 1985-90 dated October 1986.

Correspondence with solicitors re asbestos hazard due to BBC damage, 1987.

Letter to Whitfield (archts) dated 22/9/1987 re Chapter House Refectory.

St Albans Cathedral Survey, Historic Buildings and Monuments Commission, 1991.

Report on the Fabric June 1991 by Andrew Anderson (2 copies)

Photocopy paper ‘The St Albans Watching Chamber: a Re-assessment’, Charles Tracy, Journal of the BAA 1992.
List of references to the Watching Chamber, RM 22/5/2001.
Note dated Feb 1996 from the Cathedrals Fabric Commission for England re inventory, defining ‘outstanding interest’.

Notes from CFCE dated May 1993 re recording inventory of printed and manuscript books.

Letter from Prof. M.Cooper dated 28/3/1996 defining ownership and copyright of plans, photos and other archival material.

Note re Assignment of Copyright to Dean and Council of photographs of the shrine canopy, 1993.

Dendrochronology report on belfry & tower ceiling by Gavin Simpson & R.Howard, 1994. (filed outside folder)

2 letters from A.Anderson re photogrammetric plots of north transept, 12/9/1996 (see actual plots in Switch Room).

Notes on the masonry of the north transept, east face, by Robin Sanderson, 19/6/1997.

Specimen inventory sheet for recording worked stone, Prof. Richard Morris, 13/6/1999.

Photocopied extract from Medieval Decorative Ironwork by Jane Geddes re St Albans. 1999.

Offprint of article ‘Villard de Honnecourt and Masons’ Marks’ by Jenny Alexander, in Villard’s Legacy: Studies in Medieval Technology, Science and Art, Avista (Ashgate, 2004).

Fabric VII (2)

The Glass Doors at the West End 1986-88
Plan by A.Anderson with letter dated 18/6/1986.

Correspondence with Pilkington dated July 1986 re supply of glass at cost.

Correspondence dated July-Oct 1986 re commissioning of David Peace for engraving.

Bundle of correspondence dated 1986-88 mainly with Peace & Scott, Bryant Lang architects (later dismissed), Pilkingtons and contractors T&W Ide Ltd, re completion of project.

Two letters of criticism dated Nov and Oct 1988.

Letter to Kenneth London dated 16/8/1991 re articles about the doors.

Fabric VIII (1)

1980 on.
Correspondence re death of Frank Fielden, Sept.1980.

Letter to AA from Bickerton re blocked rainwater heads, Nov.1980

Letter to Dean from P.Burman re shrine restoration, Dec. 1983

Letter to Dean from CAC re shrine restoration, Mar 1984

Copy of speech by Colin Slee, ‘Ceremony of the Heads’ July 1984

Correspondence with English Heritage culminating in a Survey of the abbey by Harry Fairbairns and subsequent grant, 1990-92.

Report by Harrison Hill on condition of and proposals for Duke Humphrey’s chantry, 19/3/1992.

Report by Harrison Hill on condition of and proposals for shrine of Amphibalus, 28/4/1997.

Copy article on Wakefield Bridge chapel (similar to shrine base) from Historic Churches BCD Special Report.

Two letters from CFCE re Duke Humphrey’s Chantry 1998.

Letters and reports from Stuart Harrison re medieval plastering of the tower and west front, July/Sept 1999.

Report by Dr Jenny Alexander dated July 1999 on mason’s marks.

Notes on the building materials of St Albans Abbey, Tim Tatton-Brown, July 1999.

Seminar and notes on Presbytery ceiling, A.Anderson and others, Nov-Dec 1999.

Drawing of new bottom step to Duke Humphrey’s vault. Arthur Paxton. 21/12/1999.

Correspondence &c. with Masons &c. re service of dedication 199-2000.

English Heritage press release dated 14/1/2000 re financial commitment.

Options for reconstruction of shrine of Amphibalus, Richard Griffiths, Nov. 2014.

For Cathedral Fabric Commission letters 1990-1998 see top of filing cabinets room A.

Fabric VIII (2)

1989 on.
Copy of the Care of Cathedrals Measure as finally approved by the General Synod Nov 1989.

Care of Cathedrals Measure 1990, guidelines on application to the commission.

Cathedrals Measure 1999, Constitution and Statutes.

Lord Grimthorpe’s Latin inscriptions with translations by Patrick O’Keeffe, 2000.

Lists of grant funded work 1991-1995, with some details and costs.

Ground penetrating Radar Survey by Geo-Services International (UK), 22/3/1999 (filed separately, also with Architect’s reports, room A).
Tree-ring analysis of timbers in the Presbytery ceiling. Ancient Mons. lab. May 2000 (filed separately, copy also on shelf E)

Report on the Watching Loft, Hugh Harrison May 2005 (filed separately)

Fabric IX
(filed separately on top of filing cabinets)
Cathedral Fabric Commission letters 1990 to 1998.

Fabric X (1)
Laminated photos of choir, transept (Oldfield), and nave ceilings with nave ceiling corbels. Michael Rose, 2010.

Fabric X (2)
Illustrated booklet The Pulpitum Crossing re provision of storage under the organ loft, 2011-2013.
Welcome centre proposals, Simpson & Brown, July 2015. Drawings and computer projections.

FILES IN CABINETS IN ROOM B

Archaeology (1)

Excavations on the site of the Cloister, 1924 and 1937.

Specification notes dated January 1924 from C.M.Oldrid Scott for improvements to the

site.

Letter from Ernest Woolley dated 2/7/1924 with photographs of the excavation.

Letter from E.A.R. Rahbula dated 2/8/1924 with plan for proposed layout of the cloister

foundations.

Illustrated excavation report by Ernest Woolley on the excavations carried out between

April and October 1924.

Report on medieval tiling etc. on site of Norman chapter house, J.C.Rogers, 29/6/1937.

see also plan in Chest I Drawer III

Archaeology (2)

Search for treasure in the Abbey Wall, 1950-51.
Exchange of correspondence with the Electrical Research Association extending from

30/10/1950 to 3/5/1951, together with three copies of their report.

Archaeology (3)

The Medieval Sewer, 1965-69.
Two letters dated 21/3/1965 and 24/3/1965 re the interest of the Chelsea Speleological

Society in the discovery.

Letter from the City Surveyor with sketches and drawing of the proposals for dealing with

the sewer.

Photoprint from R. Barnet, pub., The St Albans Abbey Guide, (St Albans, 1824) [Copy in St Albans City Library.]

see also plan in Chest I Drawer III

Archaeology (4)

Excavation beneath Nave altar, 1972.

Report by J.R.Kell from Abbey Magazine October 1972.

Report by St Albans & Herts Arch. & Arch. Society with plan and copy plan.

Archaeology (5) 1974-1977
Printed sheet ‘Churches & Archaeology’ dated 1974.

Bundle re appointment of Martin Biddle as Hon. Consultant Archaeologist and of the

Abbey Research Committee 1975.

Letter from D of E, Site of conventual buildings is an Ancient Monument. 24/6/1975.

Letter to Biddle dated 12/7/1976 re date for starting.

Letter from the Cathedrals Advisory Committee dated 1/12/1976 re Consultant Archaeologists.

Exchange of letters with Dr Arnold Taylor Jan-March 1976.

Exchange of letters with Dean of Gloucester re scope of Martin Biddle’s work, Aug 1976.

Summary of previous excavations by churchwarden J.R.Kell, Nov 1976.

Photocopies from Current Archaeology re Chapter House planning appeal, 1976-78.

Exchange of letters with J.G.Hurst re misappropriation of government funds, Jan 1977.

Proof of Evidence by Dr Eileen Roberts with covering letter dated 21/10/1977 objecting, with Archaeological assessment by C.N.Johns.

Archaeology (6) 1977-1982
Bundle re application to the DofE for funds Dec 1977 to Feb 1978.

Letter from Gareth Davies dated 23/3/1978 re general policy.

Two letters from J.Scott Elliot dated 9/3 and 1/5/1978 re dowsing remains below Abbey.

Draft of piece for Abbey News April 1978.

Leaflet dated 26/6/1978 re excavation, including preliminary report.

Two newspaper cuttings from The Times dated 22 & 26/8/1978.

Architect’s Instructions re removal of stone coffins and carved stonework, Nov. 1978 with copy of Whitfield’s plan no.645/41 showing coffins &c to be moved, Nov 1978.

Minutes of meetings of Cathedral Development Council March to July 1978.

Report dated 21st July 1978 by Martin Biddle and Birthe Kjølbye-Biddle.

Letter dated 3/11/1978 from Dean to Gareth Davies re dealing with finds.

Newscutting dated 18/1/1979 from St Albans Review re planned excavation.

Letter 29/1/1979 from Barbara Magid re removal and storage of stonework.

Summary of excavation finds dated 17/10/1979 by Helen Paterson.

Copy of Expedition, University of Pennsylvania, vol.22 No.2, 1980. (x2)

Proposal for excavation in the Abbey Orchard June-July 1981, Oct 1981.

Report on excavation in the cloister, M.Biddle, 14 June - 25 July 1982.

Paper ‘Recent Discoveries of Romanesque Sculpture at St Albans’, Deborah Khan, in Studies in Medieval Sculpture, ed. Thompson, Soc. of Ants, London, 1982. (x2)

Archaeology (7) 1982-1991
Letter confirming Abbey’s ownership of finds on loan to museum. 22/10/1982.
Letter re accommodation of workers, M.Biddle, Feb. 1983.

Memo re storage of stone, M.Biddle, Feb. 1983.

Correspondence with William Tiza and P.Moore re unsuitable film taken of 1978 excavation, M.Biddle, March 1983.

Report on animal bones from the Chapter House, Jean Crabtree, May 1983.
Letter to P.Moore re invitation to Cellarers Feast, March 1983.
Report on excavation, M.Biddle, 13 June – 24 July 1983.

Paper ‘Archaeology in the Cloisters – 1st stage, 1982-4’, Martin & Birthe Biddle.

Papers re constitution of the Abbey Research Committee, Sept 1983.

Pamphlet The Origins of St Albans Abbey, Excavation in the Cloister 1982-1983, Martin & Birthe Biddle, 1984.

Letter from Dept. Of the Environment, allowing excavation, March 1984.

Letter re storage of archaeological material, Gareth Davies, July 1984.

Correspondence re sale of manuscript leaves, July 1986.

Letter from City University re photogrammetry of shrine, April 1989.

Letter from Dept. Of the Environment, re building of Dean Moore Close, April 1989.

Paper “The Search for Alban”, proposals by M. Biddle for orchard excavation by nave, 8/10/1991.

Correspondence with Edward Fawcett re dowsing for remains, 1991.

Archaeology (8) 1991-1999
Report by Martin Biddle on proposed excavation of the site of the shrine pedestal of St Alban 30/10/91.

Paper ‘Excavation below the shrine of St Alban, results’. Martin & Birthe Biddle, Dec 1991.
Photograph of excavation in Saint’s chapel, 1991 (Gregory).
Report on remaining tasks, restoration of the shrine and treatment of the mensa, by Martin Biddle, 19/10/1993.

Letters re proposed excavation to south side nave in 1994-5, Martin Biddle, Oct 1993.
Notes on Cloister excavation 20/7/1983, Oct 1984.
Paper, ‘Proposed excavation by south nave wall July 1994’, Martin Biddle, April 1994.

Correspondence re 1994 south nave wall proposals, CFC & English Heritage, Oct 1993 to June 1994.
Notes on Cloister excavation 23/6/1984, Oct 1994.
Letter to architect re poor state of site huts 10/4/1994 and 10/5/1994.

Report by Martin Biddle on excavations 1994 and proposals for 1995 with maps.

Newscuttings re findings of Martin Biddle’s dig 1994. Alban remains elusive. Times 24/8/1994, Herts Ad, 24/8/1994.

Letter from architect re moving stone to store, 21/6/1995.

Details of Urban Archaeology database for St Albans 12/7/1995.

Report on 1995 excavations by south nave wall, “Alban and St Albans” by Martin& Birthe Biddle .

Letter seeking new secretary for the Abbey Research Committee, Sept 1995.

Correspondence re copyright of photogrammetric material, City University, March 1996.
See also files on Shelf A for Excavation below the Shrine of St Alban.

Archaeology (9) 2000-2012
Report on site for Saint’s Chapel chair lift, Biddle & Biddle, May 2003.

Paper on the History and Archaeology of the Cult and Shrine of St Amphibalus, Martin Biddle, Sept. 2004.

Collection of 3 papers on the St Amphibalus shrine base, M.Biddle, R.Morris, R.Lithgow, 28/9/2004.

Revisions to paper on worked stones of St Amphibalus shrine base by Richard Morris, 28/9/2004.

Copy of engraving of St Riquier Abbey, 1612, showing position of martyrdom site.

Report on nave floor prior to ducting revision, Martin Biddle, 23/11/2006.
Correspondence with Verulamium Museum re storage of archaeological finds, Feb/Mar 2010.
Paper on the ironwork of the Romanesque slype door, Jane Geddes, 2012.

Outline for final write-up for The Chapter House of St Albans Abbey, Martin Biddle.
Minutes of the Abbey Research Committee 1982-1996.

Archaeology (10)

Papers read at BAA Conference, 1999.
Paper by M.Biddle ‘Remembering St Alban: the site of the shrine and the discovery of the twelfth-century Purbeck marble shrine table with list of illustration captions, rev. 11/2/2001.

Paper by Birthe Kjolbye-Biddle ‘The Alban Cross’, rev. 11/2/2001.

Paper by M. and B.Biddle ‘The Origins of St Albans Abbey: Romano-British cemetery and Anglo-Saxon monastery with separate appendix and references, rev. 11/2/2001.

Archaeology (11)

‘Archaeological requirements for works on churches and churchyards’, 2004.
Excavations at Sopwell, Interim Report 1962-3, E.A.Johnson & O.J.Weaver.

Archaeological assessment of the so-called ‘Monks’ Graveyard’ for development of a possible Welcome and Learning site, M.Biddle

Paper ‘Shrine of St Alban’ [inc. Amphibalus] J.T.Micklethwaite, Archaeological Journal 1872.

Canterbury Archaeological Trust: Assessment of the “monks’ graveyard” area 2013

Canterbury Archaeological Trust: Ground Radar survey of “monks’ graveyard” area 2013.

__

Archdeacons and the Archdeaconry.
Bundle re appointment of Apparitor to the archdeaconry 1808 and 1830.

Draft deed for creation of parish of Markyate 1877, with copy of document of 1740 giving

past history.

MS list of Archdeacons, Priors and Rectors of St Albans to 1887 by John Harris.

Copy of London Gazette dated 23/8/1895 re creation of rural deaneries with accompanying

letter from Ecclesiastical Commission.

Sundry typed sheets from the papers of Canon Wigram re the official status of archdeacons,

and a history of the archdeaconries of Rochester and St Albans and list of the archdeacons of St Albans, Essex and Colchester.

Letter from John Harris dated 5/5/1903 re Roger Williams.

Letter from William Page dated 20/5/1903 re the above.

Letter of summons to Churchwardens for archdeacon’s visitation dated March 1918.

Letter of summons for archdeacon’s visitation dated March 1918.

Letter of summons to Churchwardens for archdeacon’s visitation dated March 1933.

Letter re the appointment of new Rural Deans January 1970.

Mandate for installation of Peter Mumford to the archdeaconry of St Albans dated 26/5/1973.

Press release re new Archdeacon dated 1/12/1981.

Architect (1)
Obituary of John Oldrid Scott, RIBA Journal 1913.

List of architectural drawings in the RIBA Drawings Collection, taken from the published catalogue, by G.Simpson, Jan 2001.

Terms of Surveyor’s appointment ?1924.

6 receipted accounts from C.Oldrid Scott 1926-7, and farewell letter 3/3/1927.

Three letters from W.H.R.Blacking 1927 re lectern, needlework, and account 1932.

Memorandum re The Care of Cathedrals (undated).

RIBA Conditions of Engagement 1962 edn.

Memo etc. re Cathedral Advisory Committee 1968.

RIBA Conditions of Engagement 1971 edn.

Exchange of letters with Cecil Brown, March 1963 re keys for architect (and copy Neale).

Bundle of correspondence etc with George Pace 1963-4 and 1968-72.

Bundle re dismissal of Pace 1973-4.

Bundle of correspondence etc with Andrew Anderson dated 1974 re his appointment.

Fees accounts 1974-5 and 1982-3.

Basic Structural Notation (to describe areas in the building) A.Anderson, 1974.

Further letter dated April 1976 re the architect’s terms of appointment.

Graph re the price of lead 1977.

Memo on stone repair policy 1978.

Letter from Peter Pace dated 4/12/1986 re his father’s work on vestments.

Andrew Anderson’s farewell speech at Cellarer’s Feast, 6/11/2000.

Copies of articles, etc, re Sir George Gilbert Scott.

Three obits for Cecil Brown, 1983.

For architect’s reports see Fabric files and Dean’s / Cathedral Council minutes.

Architect (2)

1975 to 2000
Surveyor’s Annual Reports 1975, 1976, 1976-77, 1977-78, 1979-80, 1981, 1982.

Agreement re appointment of A.Anderson as Cathedral architect, 23/9/1974.

Correspondence with Robin Woodbridge re fees, 1974-77.

Correspondence with Dean of Peterborough re possible appointment of Andrew Anderson there, Jan 1976.

Paper, ‘Cathedral Restoration in the Modern World’, 1978.

Paper, ‘The Repair of Ancient Cathedrals’, 1979.

Bundle of letters from William Whitfield 1978-85.

Correspondence (abortive) with R.G.Sims re return of George Pace drawings, March 1992.

Andrew Anderson’s farewell speech at Cellarer’s Feast, ‘Sermons for the use of Cornish Churchwardens . Vol I, 6/11/2000.

Leaflet showing Richard Griffiths’ projects for 2005 (Re-structured partnership).

Leaflet showing Richard Griffiths’ projects, Summer 2008.

Architect (3)

1994 on
General correspondence with A.Anderson 1994.

Correspondence re A.Anderson’s retirement 1999-2000.

Correspondence re appointment of George Laverick as Clerk of Works Sep – Oct 1999.

Correspondence with A.Anderson re appointment of R.Griffiths as his successor, Aug 1999.

Correspondence re appointment of Richard Griffiths (CV, terms, contract, May-Sept 2000).

for other Architect’s files and reports, see small cabinets in room A

Audio-visual

Correspondence March - Apl 1997 re bringing the A/V to the notice of visitors.

Bells & Chimes I (1)

Estimate by Lester & Pack for re-casting 8 bells into a peal of 10 dated 1/1/1757.

Copy of list of chimes also of the inscriptions on the bells ?1764.

Estimate by Lister & Pack to re-cast 8 bells into 10, 28/12/1764. (+2%).

Photocopy of belfry tablet inscription by Nathaniel Turner, 15/4/1764,

Result: bell no 6 recast in 1758.

Bells & Chimes I (2)

Repair of Bells and Chimes 1844-45.
Estimates, correspondence with Mr G.A.Paine of Church & Turret Clock Manufactory, and committee minutes re the above, 1844, and note re Abbey bell weights on Public Vestry notice for 1844.

Notes on the bells and chimes of Hatfield, Watford, Hemel Hempstead and the Abbey, correspondence with Mr G.A.Paine of Church & Turret Clock Manufactory, and committee minutes re the above, 1845.

Bells & Chimes I (3)

Other 19th-century items.

Article from the St Albans Times dated 27/11/1869 by John Harris giving statistics about bells world-wide.

Details from John Harris dated 31/12/1869 re bells of Abbey since 1043, and other churches, also an enlarged copy.

Copy dated 5/1/1870 of estimate dated 2/2/1864 for repair of Abbey bells.

Estimate dated 15/4/1872 for repairs to clock, making quarter chimes and adding new tunes to chime barrel.

Estimate of John Godman dated 3/12/1873 for repair of clock and adding chimes.

Letter from John Godman dated 20/12/1880 requesting payment on account for materials for the machinery for the new chimes.

St Albans Cathedral Society of Change Ringers, rule book; June 1908.

Letter from Aline Younger dated 7/1/1999 with details and photo of John Godman.

Photocopy of part of MS book in Devizes Museum library on bells, by John Harris.

List of Peal Boards in the belfry, 1765 to 1999.

Bells & Chimes I (4)

The 1920s and 1930s.

Letter from Mears & Stainbank dated 23/2/1925 with report on bells and Estimate.

Letter dated 27/2/1925 accepting the estimate and requesting time scale.

Four letters from Mears & Stainbank dated Jan, Feb 1927, including an estimate.

Letter and Estimate from John Taylor & Co dated 16/7/1934 for adding four new bells.

Estimate + drawing (undated) from Mears & Stainbank, presumed contemporary with above.

Original and copy of letter from Edwin H. Lewis dated 8/9/1934 re the proposals.

Letter from Mears & Stainbank dated 27/9/1934 re welding the 5th bell.

Letter from S.H.Ashworth dated 3/10/1934 re the estimates, etc.

Letter from E.Alexander Young dated 22/10/1934 accepting the position of adviser.

Two copies of a report by Mr Young on the Tower dated 3/11/1934 with covering letter.

Abstract from Mr Lewis’s report (item ?6 above).

Letter from H.E.C.Goodenough (Abbey Ringers) re the proposals.

Cutting from the Herts Advertiser dated 25/1/1935 re the origin and use of church bells.

Letter from S.H.Ashworth dated 29/1/1935 reporting the situation to Mr Rogers.

Letter from Mr Rogers dated 30/1/1935. He is not happy about the Tower.

Supplement from the Diocesan leaflet dated Feb 1935 about the Abbey bells.

Programme dated 6/5/1935 for the dedication of the new bells.

Mears & Stainbank’s account dated 30/5/1935 for tuning the 8 old bells and recasting the
cracked 5th bell.

Two cuttings dated 10/1/1936 re ringing a peal of Steadman Cinques.

Bundle of correspondence 1930-31 re supply of Alarmex fire alarms for the belfry.

Letter from St Albans Diocesan Registrar dated 20/2/1935 re Faculty for new bells.

Letter and estimate from H.Goodenough dated 27/5/1935 re fixing Cabot’s Quilt (sound insulation) in the ringing chamber.

Laminated page describing clock and carillon from Watch and Clock Maker July 1938 (outside).

Bells & Chimes II (1)

The 1940s and 1950s.
Note from N.Oldknow re inventory of 1638 including bells and referring to Gorhambury accounts of 1700.

Photograph (undated) of the bells lowered for the War.

Inventory of the contents of the Ringing Chamber dated 30/3/1943.

Account from Mears & Stainbank dated 16/12/1944 for hoisting and fitting the 12 bells + rehanging the Sanctus bell.

Booklet signed George Page 1946 containing the tunes for the carillon (2 copies).

Letter from Thorpe & Co dated 24/6/1947 re the chimes, including estimate for maintenance.

Letter from Secretary dated 15/10/1947 to Thorpe & Co accepting the estimate.

Letter from Mears & Stainbank dated 6/2/1957 re carillon and clock chimes, with estimate for conversion to electricity.

Bill for repairs dated 10/12/1955.

Bells & Chimes II (2)

The 1960s.
Revised estimate by Mears & Stainbank dated 29/6/1962 for electrification of carillon and clock chimes.

Diagram of the carillon by J.R.Kell 1963.

Two wiring diagrams dated Dec 1963 for the electrification of the clock and carillon.

Paper on the Clock and Carillon by J.R.Kell (?1964) + 2 further pages on the Carillon.

Bundle re electrification of the Carillon and installation of electric toller 1963-1964.

Booklet of the old (1933) and layout of new (1964) carillon tunes.

7 photographs of the carillon and clock mechanism(?1964).

Article by J.R.Kell on the Carillon from Abbey Magazine March 1964, see item 4.

Typed instructions from John Smith & Co dated May 1964 for operating the clock, etc.

Page from the Abbey Year Book and Blotter 1965 re the Carillon.

Note from George Pace dated 8/8/1966 giving the address of a bell expert.

Extract from The Ringing World 23/5/1969 re the inscriptions on the bells.

Cuttings from the Herts Advertiser dated 30/5/1969 about a fallen bell (due to sheared gudgeon pin) and 5/9/1969 about rehanging.

Two photographs of the fallen bell.

Correspondence etc. dated June 1969 - July 1970 re repairs consequent upon above.

Article by J.R.Kell on the bells from the Abbey Magazine 1969, with an annotated copy.

Bundle of correspondence and plans 1969 -1973 about repairs, rehanging and re-framing of the bells, with a copy of Architect’s report on work carried out in Tower, June - Sept 1930 (J.C.Rogers)

Notes no the bells by Jim Brookes, c.1970.

Bells & Chimes II (3)
Folder of material 1966 - 1969 re the Sanctus Bell (separate).

Bells & Chimes III (1)

The 70s, 80s and 90s.
Correspondence with George Pace Jan-Mar 1971 re the state of the bells.

Bills for maintenance, 30/10/1971, and ropes, 10/12/1971.

Holding letter from George Pace dated 25/4/1972.

Report on the bells by George Pace dated 6/12/1972.

Rules for ringers 1974.

Collection of reports on the bells 1930-69, with letter from Andrew Anderson dated 7/3/1979 explaining his collection of the reports, and letter of same date returning some of the material. Bundle dated May-July 1979 re the state of the Chimes.

Three letters dated 1980-81 re peal board.

Report of Cathedral Council visit to Belfry 23/3/1981.

Correspondence with Whitechapel Bell Foundry (ex Mears & Stainbank) dated 1981 reporting on bells, improvements, and estimate for necessary work.

Letter from Whitechapel Bell Foundry dated 22/3/1983.

Letter from Whitechapel Bell Foundry dated 22/10/1987 with estimate for necessary refurbishment work.

Letter from A.Anderson dated 5/12/1988 re hanging medieval bell in Michael stair gallery.

Plan by Whitechapel Bell Foundry dated 4/3/1990 for re-hanging bells.

Report on bellfoundry schemes, A. Anderson, May 1990.

List of bell inscriptions by Geoffrey Dodds 1990 and notes from the Abbey Chronicles.

Exchange of letters with Andrew Anderson June 1990 re the bell repair programme.

3 letters from A.Anderson, May & Nov 1992, re proposals, survey, and estimates.

Report from A.Anderson dated 22/2/1993 re options regarding re-hanging of the bells.

Architect’s correspondence 1994-96 includes Heritage Lottery Fund accesptance of scheme.

Scheme for a new bell installation by G.Dodds dated 24/4/1995.

Chronology of bells, 1552-1970 by Geoffrey Dodds, 2002.

Letter from G.Dodds Nov. 2002, with extracts from books re St Albans’ bells.

See also minutes of Fabric Committee for the 80s and 90s.

__

Bells & Chimes III (2)

General

Photocopy of article from the Abbey Blotter, 1936

Copy of booklet of Carillon tunes.

Letter dated 16/1/1994 from Gerald Penney re photos (see Photos, Bells 7)

Catalogue of Bell News, &c weekly papers, 1886 to 1911.

Photocopy article in Ringing World 19/8/1988 re peal boards and ?missing peal of 1808.

Letter to bell ringers re intruder alarm access, 15/1/2001.

Four A4 colour printouts of bells from Derek Hannaford, May 2002.

Article in See Round re repairs, Oct. 1993.

Inventory of books etc. on shelves in Ringing Chamber, 2003.

Steeplekeeper’s Reports, 1994-2003.

Service sheet, Consecration of the New Ring of 13 bells, 4/9/2010

Correspondence with Smith of Derby re repair and servicing of clock and carillon, 2004-7.
Report on progress with Carillon, Deryck Hannaford, 13/9/2004

__

Bells & Chimes IV

1994 on.

Folder of correspondence re bells and bell-frame mainly with architect 1994 to 2000, also consideration of application to the Heritage Lottery Fund 1996.

Bishop I (1)

The Foundation of the Bishopric 1877.
Copy of poster dated 17/3/1856 re meeting to support elevation to Cathedral status.

Memorial of the inhabitants of St Albans urging the case for a bishopric (undated 2 copies).

Act of Parliament for the establishment of the bishopric of St Albans dated 29/6/1875.

Minutes of meeting held 1/12/1876 re the endowment of the see, etc.

Summary of expenses on furnishing and fittings for the Bishop’s enthronement 1877.

See also Aldenham. The Dean and Chapter. Vol I.

Bishop I (2)

Sundry items re individual Bishops of St Albans.
Notes on the appointment of bishops (from the Wigram papers).

Extract from Keeley and Gordon Halswelle’s diaries re Bishop Claughton (Danbury 1889).

Press cuttings re the death of Bishop Festing 1902 and printed newsheet re last illness.

Press cuttings re the resignation of Bishop Jacob 1919.

Letter from Mrs Jacob dated 20/3/1920 thanking for funeral service for late husband.

Sermons by Bishop Furse 1920, 1942 and 1944.

‘Letter from the Bishop’ (Michael Furse), to Confirmation candidates. Undated.

Letter to Thicknesse re his possible appointment as Dean and Rector 31/1/1936.

Solicitors’ bill dated 17/11/1950 for legal charges on the election of Bishop Gresford Jones.

Copy of letter re Bishop Loyd dated 14/1/1952.

Letter from Michael Gresford-Jones dated 27/5/1963 re appointment of a new Dean

Copy of letter from Michael Gresford Jones dated 14/6/1963 re retirement of Dean Mathews.

Memoir of Bishop Furse by Cyril E.Hudson from the Church Quarterly Review Jan 1958. (see also bound books).

Exchange of letters with Bishop Runcie re appointment of a Dean, March 1973.

Presentation of the Freedom of the City of St Albans to R.Runcie, 17/1/1980.

Service for the enthronement of Bishop Runcie as Archbishop of Canterbury 25/3/1980.

Design for a mug to celebrate the above.

Dean’s notice of election of Bishop Taylor on 10/3/1980.

Service sheet for the enthronement of Bishop John Taylor 14/6/1980.

Bundle of correspondence etc. re funeral service of Bp Michael Gresford Jones, Mar-Apl 1982.

Press release re the new Bishop of Hertford ?1/12/1981.

Letter from Margaret Hepker dated 18/6/1985 enclosing two litanies of penitence, one of
Bishop Loyd.

Certificate of Registration of the Bishop as Patron dated 1/1/1987.

Sermon by Bishop Taylor dated 13/4/1989 at the HCC Centenary.

Correspondence with Lord Runcie (inc. funeral arrangements) 1990-2000.

Papers re election of Bishop Christopher Herbert, 1995.

Bishop I (3)

The Bishop’s visitations 1947, 1951 and 1957.

Bishop II (1)

The Bishop’s visitation 1971.
Documents, correspondence, etc. relating to the above, extending from the preliminary notice (Citation) dated 18/2/1971, including the Visitation Charge, to its reply dated 19/5/1972.

Also, a copy of the ‘Prichard Report’ on the rôles and functions of clerical members of the Cathedral staff, 1972.

Bishop II (2)

Visitations and general.
The visitation charge of Bishop Taylor 1981, with draft notes for reply.

The Second Visitation Charge of Bishop Taylor, 1991.

Sermon, Bishop John Taylor, ?1995.

Election of Christopher Herbert as Bishop of St Albans 26/9/1995.
The First Visitation Charge of Bishop Christopher Herbert, 21/1/1997.

A copy of the reply to the Bishop’s Visitation dated Oct 1997.

Note re relationship: ‘The Bishop & the Cathedral’ c.1995.

The Cathedral I (1)

General to 1970.
Churchwardens’ Offertory accounts 1914-19.

Resolution of the Cathedral Chapter dated 20/6/1924 re abolishing charge for entering choir.

Bundle re missionary activities 1926-32.

Bundle re London Labourers’ Dwellings Soc. 1926 and 1935-36.

Bundle re Church Lads’ Brigade 1925-28.

Balance sheet of Abbey Social Club 1926-27.

Letter from Dean of Canterbury dated 30/12/1927 re publication of Cathedral accounts.

Report on the Brownies 1928.

Letter from Clerk to Beds County Council dated 5/11/1928 re Diocesan War Memorial.

Letter from Geoffrey Fiennes dated 13/6/1929 re the Scouts.

Note about almsgiving to casual poor persons, Master of Oster House, T.S. Dempsey, June 1931.

Letter from Dean Henderson dated 22/7/1931 re the RSPCA representative.

Letter re Easter offerings 1932, 1933, and 1936.

Letter from Hon Mrs Marsham dated 23/8/1934 re Cathedral Pilgrimage.

Letter from Rural Dean Arnold Mayhew dated 21/4/1935 re visitation.

Letter and card re Abbey Magazine 1936 and 1937.

Letter from Hon.Sec. Knights of St Columba dated 5/5/1936 re pilgrimage of the Order.

Letter from a boy about his collection and the Bishop’s reply 23/3/1937.

Letter from G.M.Reed dated 20/4/1937 enclosing a sub.

Three letters dated 1937 re the flowers.

Exchange of letters dated Aug-Sep 1937 re two boys from Cell Barnes Colony.

Letter from the Ecclesiastical Commission dated 1/9/1937 re publication of accounts.

Extract from Herts Advertiser December 1937 re ‘ghosts’.

Two letters from the Ecclesiastical Commission dated 28/11/1938 and 31/5/1939 re grant.

Agreement with Benskin’s Brewery for sign on White Hart dated 1/1/1939.

Letter from Dean Thicknesse dated 12/5/1939 re appointment of Sub-Dean (Beaufort).

Note re Youth Pilgrimage (Herts Advertiser) 14 April 1944.

Letter from Claude Fytche dated 20/8/1945 re the Council of Churches.

Exchange of letters re Lay Canons 1949-52.

Letter and account dated 17/10/1950 re the Alban Guide.

Letter from Dean Thicknesse dated 18/4/1952 re the 75th anniversary of the Diocese.

Letter from Dean Thicknesse dated 23/6/1952 re stipends of Abbey clergy.

Letter and memo to the Dean re brass rubbing October 1964.

List of Deeds held 1962-69 prepared by W.Perrycoste

List of Deeds in Barclays Bank Deposit box no.4619, ?1965.

Letter from Woodmansterne Ltd. dated 29/11/1967 re slides.

Memo from Cathedrals Advisory Committee re the protection status of Cathedrals 1968.

Memo re duties of Cathedral Council, Parochial Committee and Deanery Synod c.1970.

The Cathedral I (2)

General 1972-82
Letter and plans from G. Pace dated 8/8/1972 re proposed new cloakrooms.

Paper by P. Moore on Cathedral Development, Nov. 1973.

Paper by P. Moore on requirements for a new building, Oct. 1974.

Memo from the Dean dated 10/11/1974 re forms of Communion Service.

Bundle dated June-July 1975 re the Ancient Monument Acts with map.

Bundle dated January 1976 re Tours of the Tower.

Letter from Lee Bolton & Lee dated 18/3/1976 re status of Cathedral Council and PCC.

Statement about seating and about music licences Feb 1977.

Calendar of special events 1977.

Correspondence re flagpole and flags, 1977-2005.

Bundle dated 1978-92 re the Cathedrals Advisory Commission.

Memo dated 21/9/1978 re revised voting arrangements for the Cathedral Council.

Diagram (c.1978) re relationship between the Cathedral Trust and the Cathedral Council.

Memo from the Archdeacon dated 19/10/1978 re Cathedral Council elections.

Report on the Health and Safety audit of the Cathedral made 6/11/1978.

Report on Pigeon control by Jim Frew dated 26/1/1979.

Bundle dated March-June 1979 re the organisation of the I.O.F.

Briefing paper and report (1980s) on Visitor Flow through the Cathedral.

Bundle dated 1981-82 re extension of virgers’ office.

Description of telephone system (undated - mid 1981).

The Cathedral I (3)

General 1981-on
Report dated July 1981 on the use of the Chapter House and other areas.

Scheme from the Architect with plan dated Sept 1981 re routine inspection of gutters.

Report by Canon Milligan dated March 1982 re the Ministry of Welcome.

Letter from Peter Liddell dated 26/7/1982 re the counselling service.

Report dated 21/10/1982 re the role of the Abbey Magazine.

Report dated 20/1/1983 on the Anglican/Methodist group.

Notes on Sally Booth-Clibborn’s time as Cathedral Administrator, 1970-1980s.

Memo dated 1983 re guide books.

Certificates re Pilgrimage from Rome to York (done in sections, Rochester came here), 2004.

Memo re dealing with disturbances during a service. Sept 1995.

Three reports on Cathedral Strategy, 1997, 2001, 2003.

The Cathedral I (4)

Booklets on the Cathedral and Diocese.
Records of the Diocese and Cathedral by Woolmore Wigram (undated, c.1900).

A Cathedral and its Chapter by Woolmore Wigram 1900.

The Cathedral the Centre of Diocesan Work by Woolmore Wigram 1901.

St Albans Roll of Honour (1st World War) , details relating to names on memorial.

Obit Capt H.Cunningham, Tonbridge School magazine, Dec. 1917.

The Cathedral I (5)

Items re the disabled.
Bundle dated 1976-82 re arrangements for the hard of hearing.

Bundle dated 1978-82 re provisions for disabled - wheelchairs, blind, etc.

Bundle dated 1981-83 re facilities for the disabled.

Bundle dated Jan 1982 - June 1983 re facilities for the visually handicapped.

Letter and drawing re wheelchair ramp 1983.

Booklet on reception of disabled visitors, Univ. of Birmingham, 1993.

The Cathedral I (6)

Items re the disabled.
Accessibility Audit Report by John H, Penton, 30/9/1997.

General correspondence re above, 1997 - 2000.

Brochures re various lifts for the disabled.

The Cathedral II (1a)

General 1987 onwards.
Bundle with details of Benedictine Week 1987.

Letter from Bp John Taylor to Mr Hall dated 7/4/1987 re Matins.

Bundle re the internal cleaning operation 1987-88.

Exchange of letters Dec 1987- Jan 1988 re sound-proofing the counselling rooms.

Bundle dated Feb-March 1988 re Abbey Chaplaincy Duty.

Letter and copy news-cutting from Andrew Anderson dated 23/5/1988 re press cutting found in cigar case (see small miscellanea).

Correspondence with Mr J.G.Hall dated May-Aug 1988 re Sunday Services.

Letter from Solicitors dated 27/6/1988 re the Chapter House Justices’ licence.

Certificate of Registration under the Data Protection Act dated 6/8/1988.

Exchange of letters dated August 1988 with Miss Martin Doyle re Cathedral Shop.

Two memos to Chairmen of Sub-Committees dated May & Dec 1988.

Three letters dated 1988-90 re Youth services and the Bones Bar.

Letter dated 31/7/1989 from Cathedrals through Touch and Hearing.

Letter to the Architect dated 23/12/1989 re the security system.

Statement c.1990 of services offered by the Abbey Education Centre.

A Guide for Teachers, booklet issued by the Cathedral Education Centre c.1990.

Letters re the new Electoral Roll 1990.

Letter from John R.Robinson dated 7/1/1990 re the Church Membership Fund.

Statement of Safety Policy dated 10/1/1990.

Proposals dated July 1990 re future of the Exhibition Area.

Correspondence with St Albans Leisure re Verulamium firework display (and objector) 1991

Memo from John Smith dated 13/12/1991 re Cathedral Organisation.

Correspondence between the Dean and Peter Liddell of the Herts & Beds Pastoral Foundation re the use of the counselling rooms (Rendell and Dahl) Oct 1990 to Oct 1991.

Correspondence with Mrs I.Caithness dated Apr-May 1992 re vandalism in north churchyard.

2 letters from G.H.Gavert re rubbing the de la Mare brass, May 1992.

The Cathedral II (1b)

General 1987 onwards.
Designer’s critique & suggestions for improvements, Robin Wade & partners, 29/7/1994. For the accompanying photos, see miscellanea, archive box 1.

Conference Proceedings, Christian Unity, 17/5/2003.

Above Ground Level Tours: Risk Assessment, Jan 2004.

Risk Management report and assessment, 21/6/2004.

Stone Store: Risk Assessment, Aug 2006.

Accounts y/e 30/11/1997.

Health and Safety matters, 1997 to Statement of Policy, 4/6/2004.

Two items re personnel lift (cherry picker) 1997 and 1999.

St Albans Cathedral Education Trust: Agreement with Methodist church, Feb. 2005.

St Albans Cathedral Education Trust: Constitution 1st Jan 2006.

The Cathedral II (1c)

Annual Reports.
Cathedral Annual Reports / Reviews 1998 to 2014.

The Cathedral II (2a)

Cathedral Staff, clerical.
Bundle re grants to curates under the Cathedrals Measure (1931) 1951-56.

List of Greater Chapter 1956.

Papers re clergy stipends 1964-68.

Exchange of letters re Curate Grants 1967-68.

Working Paper re Abbey Assistant Priests, October 1971.

Copies of the Pritchard Report 1971-72.

Memo re Clergy Expenses 1973.

Cathedral Directory for 1994 (names and telephone numbers).
Cathedral Directory for 2007-2008.

Cathedral Directory for 2010-2011.

The Cathedral II (2b)

Cathedral Staff. Non-clerical.
Bundle of receipts for virger and flag hoister 1919-20

Letter dated 17/1/1928 from Central Bureau of Finance re Virgers’ Superannuation.

Three letters dated 1931-35 re taxis for Mr Davis.

Letter of resignation from George Child dated 19/3/1932.

Letter thanking for sympathy (death of John Watkins) August 1935.

Letter from J.R.Kell dated 22/11/1937 re stoker’s wages.

Newspaper cutting re presentation of portrait to John Watkins 1938.

Exchange of letters with W.J.Barrett on his appointment as mason 27/10/1947.

Information about Lay Clerks’ salaries and virgers’ wages 1955.

Lists of Abbey Staff 1959-67.

Appreciation of John Watkins by Knights Templars. ?1966.

Letter dated 27/7/1970 asking about staff pay and reply dated 19/8/1970.

Report re duties of Cathedral Steward Jan 1977.

Review of Cathedral Administration 1978.

Paper re appointment of Youth & Community Worker 1978.

Description of Virger’s day 1988.

Two letters dated 23/7/1987 and 26/6/1989 re Mrs Farmer.

Exchange of letters with Andrew Parnell Aug/Sept 1987.

Duties of Head Virger July 1981.

Bundle dated 1983 re pastoral service and Abbey Youth Worker.

Church of England Guild of Vergers, minutes and info dated Oct 1996.

List of lay people working at the Cathedral (55). May 2000.

Correspondence between Gibsons and the Dean re an unsuitable virger, Jan 1999.

Bundle re George Maskell, 2000-2010, including funeral service sheet.

Letter 10/12/2015 from H.Booth with photos of virgers Booth, Hull, Briggs, Brocket, 1957.

See also list of Virgers in History file and of Organists in Organists file.

The Cathedral II (3)

The Ecumenical Chaplaincy
Papers re launch of the scheme (with objections) 1983.

Bundle of correspondence with the Dean objecting to the above July 1983 to May 1984.

Bundle of correspondence with the Bishop objecting to the above Sept 1983 to June 1985.

Bundle of correspondence between the Bishop and the Protestant Truth Society July 1983 to Nov 1984.

Correspondence re contact between Ecumenical Chaplaincy and Cathedral Council, Mar 1992.

The Cathedral II (4)

Associated Churches
Three lists of associated churches dedicated to St Alban.

Another list from Paul Jellings, 2008.

Photo of blessing of Roman brick given to St Albans Cathedral, Griffith, by Bp. of Riverina.

The Cathedral III (1)

The Cathedral Library
Reports on the Cathedral Library for the years 1900-01, 1901-02 and 1902-03 from the papers of Canon Wigram.

Alphabetical Catalogue and Rules 1903.

Photocopy from Sothebys sale catalogue 1/12/1998, sale of 4 bible leaves (£1,800)

The Cathedral III (2)

The Hudson Memorial Library
Correspondence re the setting up of a clerical library, 1848 (in smaller envelope).

Correspondence etc. including draft Deed, for the establishment of the above, also gifts including The Paraphrases of Erasmus Vol I, 1551; 1978-80.

Letter dated 21/11/1983 re sale of surplus books.

Report on the library to the Greater Chapter 24/6/1986

Booklet Edward Freeman Hudson 1906-89, K.Langford, 1995.

The Cathedral III (3)

Centre for Christian Studies.
Foundation 1974 and minutes 1974-78.

The Cathedral IV

The making of the Cathedral Statutes 1933-39

with the amendment of 1940
Correspondence with the Charity Commission re Cross Keys & Ruth’s Charities 1933-37.

List of Charities vested in the St Albans Diocesan Board of Finance 1937.

Draft Scheme for Constitution and Statutes 1937.

Letters, notes and amendments 1937.

Correspondence with the Charity Commission re Cross Keys & Ruth’s Charities 1937.

Further amendments to Draft Scheme 1937.

Notices, etc. re Constitution and Statutes 1938.

Correspondence with the Charity Commission and Cathedral Commissioners re Cross Keys, Ruth’s, Lord Grimthorpe’s and other Charities 1938-39.

Correspondence re above and Scheme for Transfer of Property and amendment of the Statutes 1939-40.

The Cathedral V (1)

The Revision of the Cathedral Statutes 1963-65
All correspondence, orders, drafts etc. concerning the above.

Copy of Cathedrals Measure 1963 [No. 2] together with London Gazette confirmation in green folder labelled Statutes).

The Cathedral V (2)

The Revision of the Cathedral Statutes 1966-68
All correspondence, orders, drafts etc. concerning the above.

The Cathedral V (3)

Two excepting orders re leasing of Cathedral property dated 11/1/1966 and 6/1/1975

Two bound copies of the Cathedral Statutes, 1938.

Press Releases (various subjects) 1993 - 2002.

(filed ‘separately’)

The Cathedral VI (1)
Sealed copies of the 1938 statutes, the revision of 1940,

and the revised statutes of 1968.

The Cathedral VI (2)

The Cathedral Statutes 1976-99.

Correspondence re further revision of the Cathedral Statutes in 1976.

Gazette (B.Pal) amendment of statutes, 14/3/1979.

Gazette (St James) Ecclesiastical Commissioners buy an annuity from us.

Draft of Constitution and Statutes, June 1999.

The Cathedral VII (1)

Organisation and Administration, BBC and Film correspondence.

Offer dated 19/3/1957 from the BBC to transmit (Royal Maundy).

Offer dated 6/12/1966 from the BBC to transmit (Choral Evensong).

Exchange of letters with BBC re broadcast 22/11/1967 (Organ music).

Offer dated 13/1/1971 from the BBC to transmit (Choral Evensong).

Offer dated 29/4/1971 from the BBC to transmit (Choral Evensong).

Offer dated 26/1/1972 from the BBC to transmit (Choral Evensong).

Letter from BBC re Simon Lindley at the organ, 4/4/1973.

Offer dated 4/4/1973 from the BBC to transmit (Choral Evensong)

Offer dated 7/3/1974 from the BBC to transmit (Easter Day service).

Offer dated 14/5/1974 from the BBC to transmit (Choral Evensong).

Three letters and note re BBC broadcast ‘Origins’ January 1980.

Correspondence re Ordination of women Bishop and Dean Moore, June 1989.
Correspondence with Sky TV re 9 Lessons & Carols, 6/12/1989.

Resources Review: requesting volunteer staff, 1991.
Memos between Dean and Precentor dated Feb 1992 re female servers.

Correspondence re filming of ‘Princess Caraboo’ (old Rectory) 1994.

Correspondence dated April 1994 re service for the ordination of women.

Printed list of women priests ordained 23/4/1994.

Paper on administration 16/1/1996 by Cdr N.Bates, read to the Arch & Arch.

BBC technical requirements, Songs of Praise, Easter 2002.

Festal Eucharist Service sheet celebrating 10th anniversary of the ordination of women 26/4/2004 Runnibg order. Newscutting St Albans Review, 28/4/2004.

For folder concerning the filming of Johnny English, Shepperton Studios, 2002, see shelf A.

Volunteer Agreement 2007 (meaningless document re Cathedral volumteers).

Guild of Servers, Anniversary dinner menus, 1970 and 1988.

The Cathedral VIII (1)

Sacramental Chapel (Wallingford Chantry)

Correspondence March – July 1975

Architect’s correspondence files and drawings 1993-96.

The Cathedral VIII (2)

Baker-Chitty Report

Copy of Report ‘Church Heritage Record: needs and options study’ by David Baker and Gill Chitty, March 2000 with some CFC correspondence 2001

The Cathedral VIII (3)

The Mothers Union, Young Wives Group, 1962-1980

Chapter House I
For other papers, i.e. Appeal, Leaks in the Chapter House roof, etc., see box files in archive box under bench in room B, and Architect’s files in room A. (Plans are in the chest in the Switch Room)
General correspondence 1972 to 1982.

Alban Herald – issues 1 & 2, 1983.

Copies of 5 of Whitfield’s original drawings.

Catalogue of plans from Whitfield & Partners, 22/8/1996.

Catalogue of plans (heating etc.) from Faber, 15/11/1996.

Letter and photos from Neuro Engineering Ltd re ineffective air conditioning fans, 22/01/1999.

Letter from Arup Acoustics re library sound insulation, 24/2/2003.

Space and access improvements, Richard Griffiths, Nov. 2005.

Letter to Gratte Catering re need to clean Refectory air filters, 21/6/1996.

Correspondence with Mr Morton Neal (ex Harry Neal) re booklet on the Chapter House Nov 2007.

Chapter House II
For other papers, i.e. Appeal, Leaks in the Chapter House roof, etc., see box files in archive box under bench in room B, and Architect’s files in room A. (Plans are in the chest in the Switch Room)
Bundle of correspondence re the crypt, general usage, kitchen refit, etc. 1989-1998.

Charities I (1) (box file, shelf C)
General 1839-1984.

Report on the Charities by F.I.Kilvington 1990.

Printed statement about Dr Richard’s Charity 7/5/1839.

Account of the charities supported by the inhabitants of St Albans 1841.

Three letters about almshouses 1846 and 1849.

Report of the St Albans General Dispensary 1850.

Letters between the Charity Commission and Dr Nicholson re Abbey charities 1862-63.

New scheme for the Searancke Public Recreation Ground Charity dated 21/3/1876.

Bye-laws for the Duchess of Marlborough’s Charity dated 2/5/1876.

Report on the Duchess of Marlborough’s Charity dated 8/1/1886.

Opinion of Sir W.G.F.Phillimore dated 1/9/1897 re ‘reparations and maintenance’.

Some further brief notes (undated) on the charities.

Letter from Charles Woollam dated 11/4/1904 re charity money available for repairs.

Scheme for Kentish’s Educational Charity dated 11/10/1910.

Report of Committee on Trusts and Property dated 16/10/1924.

Letter from Arthur Gamlen dated 23/4/1926 re amalgamation of charities.

Letter from Charity Commission dated 6/7/1927 re non-submission of accounts.

List of grants from Lord Grimthorpe’s Charity Fund 1932.

Letter from Charity Commission dated 20/6/1936 re charity accounts.

Letter from Cathedral Commissioners dated 8/2/1937 & 10/2/1937 re new legal position.

Charity Commission document dated 3/5/1939.

Clarification of status of small ‘ecclesiastical’ charities dated 24/5/1939 (2 copies).

Letter from H.H.King dated 30/12/1947 re use of ‘repair’ charities.

Correspondence with the Charity Commission Nov 1961 - July 1962 re the registration of charities, and connected forms.

Correspondence with Barclay’s Bank re a common account for five charities Nov 1961.

Papers concerning the Charities Investment Fund 1962.

Bundle re New England Playing Field 1939-64.

Leaflet re the registration of religious charities 1966.

Enquiry re the bread charities and reply from Weston Howard dated 9/7/1969.

Off-print of article in the parish magazine c.1970 re Abbey charities.

Draft of a second article covering charities for non-social purposes (?F.I.K.).

Explanatory memorandum re the Charities Official Investment Fund 1971.

Solicitor’s bill for the changes made in 1971, and Herts Advertiser bill for the same.

Accounts for the charities 1972, 1973 and 1974.

Letter from G.A.Farmer dated 10/10/1978 re the various Abbey accounts.

Memo from Robert Rendell dated 7/3/1979 re the definition of ‘need’.

COIF Report 1978.

Letter dated 8/6/1978 re William Powell’s Charity.

Accounts for Abbey charities 1983.

Exchange of letters between John Smith & Mollie Brookes re charities July-Nov 1984.

Letter dated 30/11/1984 re delivery of bread.

For Ruth’s and Garwin’s Charities see metal boxes, for other individual charities see separate envelopes.

For school charities see Schools file.

For Dean Clarke’s Charity see Endowment file.

See Mr Moreton’s file in other cabinet for transfer of charities to Chapter 1938-9.

See also ‘Bequests’ and ‘Trusts’.

Charities I (2) (box file, shelf C)
Report of the 1833 Commission on St Albans Charities.

Includes details of the Wills setting up Raynshaw’s, Latherby’s, Gawen’s, Hall’s, William Smith’s, Bray Norrice’s, Goldsmythe’s, Skelton’s, Smith and others ‘Cross Keys’, Combe’s, Lomax’s, Nicholas’s, Hale’s, Ruth’s, King George’s, and extra note on Hall’s charities.

Charities II (1) (box file, shelf C)
Copy of the list of parish benefactors 1723.
An original written copy of the list of benefactors to the Parish of St Alban from the printed table hung up in the vestry.

Three printed copies (different editions), one of them damaged.

Charities II (2) (box file, shelf C)
The Charities Scandal 1846-52.
Report of committee appointed 10/11/1837 to investigate the charity accounts.

Copy of the Vestry resolution circulated to the Trustees of charities on 20/3/1846.

MS report of committee set up to investigate the charities dated 20/5/1846

Hand-bill of resolution passed at a public meeting on 14/7/1847.

Expression of appreciation to Dr Nicholson (and acknowledgement) for his work dated 18/11/1847.

Churchwardens’ Accounts (Charitable) 1849.

Notice dated 4/1/1851 of a Vestry meeting about the charities (2 copies).

Hand-bill dated 8/1/1851 from a parishioner, urging attendance.

Printed report presented on 27/3/1851 of committee appointed at Vestry on 9th January.

Hand-written memoranda dating to about 1852 re Gawen’s and Skelton’s charities.

Statement of account of Skelton’s charity dated Nov 1855.* not found 1/10/95
Paper by F.I.Kilvington about the above.

See also the records of the Cross Keys Charity.

Charities II (3) (box file, shelf C)
The attempts to amalgamate the Abbey Charities from 1986 on.
1.
Correspondence etc. (1968-72) re the joint scheme achieved in April 1971 for the Joshua Lomax, William King George, Richard Hale, Bray Norrice and Emma Wells charities.

2.
Correspondence etc (1976-83) re the attempt to combine the Joshua Lomax, William King George, Richard Hale, Bray Norrice, Emma Wells, Lilla Bryson and George Annesley charities.

3.
Review of history and progress 1987.

See also Gawen box for the inclusion of that charity 1988.

Charities III (1) (box file, shelf C)
The Joshua Lomax Charity.
Notes on History.

Four receipts for sermon payments 1853-65.

Two statements of stock 1883-84

Letter from the Charity Commission dated 4/1/1929 re the appointment of trustees.

Revised scheme dated 11/10/1929.

Two letters from S.H.Ashworth and E.R.Mitchell dated 31/1/1930 & 16/4/1930 re above.

Note from Dean Henderson dated 23/4/1930 re the sermon.

Revised scheme dated 23/7/1935 and copy.

COIF certificate dated 8/1/1963.

Correspondence re registration July-August 1969.

Certificate of re-registration 1971.

Revised COIF certificates 1971.

Payment chits 1961, 1971 and 1980.

Three letters dated 1933-34 re attempt to revise terms of the charity, including long extract from Joshua Lomax’s Will.

Bundle of letters dated 1934-35 re further attempt to revise terms of the charity.

Note by John Smith 1983.

See separate envelope for details of amalgamation.

Charities III (2) (box file, shelf C)
The William George King Charity.
Notes on history.

Letter from Thomas Ward Blagg dated January 1841 re payments.

Statement of receipts 1841-47 by Dr Nicholson.

Bundle of baker’s bills 1841-65.* Friends’ evening 5/10/1995
Order for appointment of new trustees dated 1/9/1876.

Baker’s bill 1917.

Papers re registration 1962.

Bundle of baker’s bills 1962-67.

COIF certificate dated 8/1/1963.

Certificate of re-registration 1971.

Revised COIF certificates dated 6/4/1971.

Payment chits 1961, 1971 and 1980.

Baker’s bills 1926 & 1936.

See separate file for details of amalgamation.

Charities III (3) (box file, shelf C)
The Bray Norris Charity.
Notes on History.

Letter from Dr Nicholson dated 14/4/1847 about the proposed railway purchase.

Order of Chancery dated 24/1/1851 about the investment of the capital.

Certificate by the Accountant General dated 6/3/1851 of the investment.

Three sets of accounts by Dr Nicholson, 1853, 1858 and 1862.

Letter from the Charity Commission dated 11/3/1899 with their reply to the St Albans Town Council re responsibility for charities.

Letter from Dean Lawrance dated 16/12/1910 re the falling value of the investment.

List of recipients 1915.

Letter from the Charity Commission dated 16/7/1936 re mistake in accounts.

COIF certificate dated 8/1/1963.

Letter from Weston Howard dated 30/11/1963 re payment of 10% of the charity.

Papers re registration 1962/7.

Certificate of re-registration 1971.

Revised COIF certificates dated 6/4/1971.

Payment chits 1961, 1971 and 1980.

See separate file for details of amalgamation.

Charities III (4) (box file, shelf C)
The Richard Hale Charity.
Notes on History.

Scheme dated 21/12/1906 for conversion of the rent into capital (2 copies).

Bill for bread 1920.

Correspondence re registration 1962/7.

Baker’s bills 1962-69.

COIF certificate dated 8/1/1963, and 7/10/1970.

Certificate of re-registration 1971.

Revised COIF certificates 1971.

Payment chits 1961, 1971 and 1980.

Baker’s bills 1926, 1933, 1934 and 1937.

See separate envelope for details of amalgamation.

Charities III (5) (box file, shelf C)
The Anne Goldsmythe Charity.
Notes on History.

Details (undated) of the terms of the charity.

Correspondence with the Town Clerk about the repayment of a loan Feb-March 1899.

Letter from the Town Clerk dated 24/3/1939 confirming payment of £1 p.a.

Correspondence with the Charity Commission re registration 1972.

Correspondence with the District Council 1975 re responsibility for the charity.

Correspondence with the Charity Commission 1976-78 re commutation of the £1 p.a.

Payment chits 1961, 1971 and 1980.

Baker’s bill 1926.

Charities IV (1) (box file, shelf C)
The George Annesley Charity
Correspondence with Dean Lawrance 14/9/1895-10/5/1899 re foundation of the charity.

Stock certificate dated 16/6/1899.

Transfer chit into COIF dated 8/1/1963

Correspondence 1939, 1951, 1959.

Charities IV (2) (box file, shelf C)
The Emma Wells Charity
Will and documents re the bequest 1914-14.

Documents re registration 1962.

Transfer chit into COIF dated 8/1/1963.

Documents re re-registration 1971.

Payment chits 1961, 1971 and 1980.

Charities IV (3) (box file, shelf C)
The Cross Keys Charity
Notes on History.

Bundle 1846-50 about the administration of the funds.

Scheme dated 3/8/1923 and copy.

Correspondence 1930-37 with the Charity Commission re the Church Trust.

Two statements dated 28/12/1935 and 31/12/1936 of stock held by the Church Trust.

Correspondence Aud-Dec 1937 re transfer of the stock from the Church Trust.

Statement dated 24/9/1937 re application of Cathedral Measure 1931 to Church Trust.

Bundle Dec 1947 to May 1948 re application of the funds of the Church Trust.

Letter from R.O.Sherrard of 8/12/1964 re appointment of trustee to the Charity for the Poor.

Signatures of trustees (undated) re application for a new scheme.

Details of recipients 1959-63.

Agendas/Minutes 1961, 1970, 1980, 1983.

Letter from R.O.Sherrard of 23/11/1976 enclosing list of recipients 1975.

Charities IV (4) (box file, shelf C)
The Thomas Lathberye and Richard Rayneshaw Charities.
Notes on History.

Hand-bills for the distribution of bread 1848-50.

Draft revised scheme 1898.

Details of the working of the charities 1984.

Exchange of letters 1974 between the Dean and R.O.Sherrard.

Charities V (1) (box file, shelf C)
The Robert Skelton Charity
Notes on History

Letter re Special Meeting of the Trustees at R.T. Kent’s house dated 22/11/1927.

Copy of order for appointment of trustees 1950.

History and details of the charity c.1950.

Extract from the 1832 report on Charities.

Bundle of letters 1928-67 re grants from the funds.

Form of hand-bill for the distribution of blankets in the 1950s.

Bills and correspondence re bread 1968-79.

Form for statement of account (undated).

Signed form (undated) of application for a new scheme.

Lists of recipients 1962, 1963, 1975.

Bundle of correspondence with solicitor, lists, agendas, etc. and proposals 1968-80.

Letter from R.O.Sherrard dated 24/11/1982 re the blankets.

Charities V (2) (box file, shelf C)
The Francis Combe Charity
Notes on History.

2 letters dated Sep and Oct 1927 re payments to this and the Annesley charities.

Three letters dated 17/10/1933 to 17/5/1934 & 7/6/1934 from Charity Commission.

Memo dated 11/3/1957 re stock of the charity.

Correspondence with the Church Commissioners in 1964 re the status of the payments.

Correspondence in 1965 re the investment of the endowment in COIF.

Bundle 1967-69 re a new scheme for the charity, with copy of same.

Correspondence in Nov 1969 re registration.

Note of some payments 1974-80.

COIF chits 1975 and 1980.

Note from John Smith 1988 re back payments.

Article from Herts Past & Present by S.Beare and P.Howe, ‘Francis Combe of Hemel Hempstead: New light on a man of learning’, 2005.

Note from St Albans Mayor’s accounts, 1654/60 re payments for lecture money and another from HALS QS Var 1 re the preaching of sermons.

Charities V (3) (box file, shelf C)
The Thomas and Margaret Hall Charity
Notes on History.

Correspondence, some with St Albans School, 1942-78 about the payment of money.

Letter from John Smith dated 10/3/1988.

Bundle concerning the winding up of the charity 1996-98.

Charities V (4) (box file, shelf C)
The Jane Nicholas Charity

Notes on History

Figures for income and expenditure 1842-45.

Hand-bill for the distribution to widows 1849.

Statement of accounts for the year ending 31/12/1978.

Application (signed, incomplete and undated) for a new scheme.

Copy of letter dated 25/11/1981 outlining the provisions of the charity.

Exchange of letters with R.O.Sherrard Dec 1984.

Extract from 1827 Hexton Court Roll.

Letter dated 25/11/1993 enquiring about terms.

Charities V (5) (box file, shelf C)
The Bryson Bequest.
Notes re History dated 13/2/1952.

Correspondence 1965-67.

Letter from F.Kilvington dated 26/1/1991 outlining terms of the charity.

Charters

Translation by Mr Hewlett in 1846 of charters concerning the Abbey and Convent of St Albans (from the Charter Roll of 2nd Edward 4th; the charters mentioned on pp. 5, 28, 32 are in our possession).

A list of the eleven charters in the green cabinet.

Translations of the eleven charters in the green cabinet by Frank Kilvington.

Transcript of Mr Hewlett’s MSS translation.

The Choir I
Sundry papers re the choir from 1896 onwards.
St Albans Church Choral Union Rule Book and list of members,1893

St Albans Church Choral Union correspondence, bills, &c., 1896.

Bundle of St Albans Church Choral Union vouchers 1896.

Minute book of Daily Choral Service Fund dated 18/7/1911.

Extract from Will of Henry Lee Waddington dated 23/12/1913.

Bundle of chits etc relating to choir payments 1915-39.

Draft Trust Deed of Wells Fund dated 7/12/1922.

Cutting from Herts Advertiser, Jan/Feb 1923, re James Keightley and other choristers.

Letter from F.Stanford dated 4/10/1925 re the choir honorarium.

Reply (undated) from the Old Rectory re the above.

Letter from F.Stanford dated 14/10/1925 re the above.

Letter dated 16/7/1927 re Mrs Woollam’s bequest, with choir rules.

Letter from Van Heems dated 26/10/1928 re choirboys’ surplices.

Memo (undated) re payment of choristers, and memo dated 21/6/1934 re honorarium.

Bill dated 27/9/1935 for surplices and bills for the 1936 and 1938 choir outings.

Statement of expenses for the choir outing 30/7/1937.

List of lay clerks’ honoraria for 1937-38.

Letter dated 15/6/1938 re the number of choristers.

Receipted account for choirboys’ teas dated 27/6/1945.

Report of PCC special committee 14/7/1947, and comments on musical expenses.

Letters from Leslie Durbin 1951 re choir medals, the last with an invoice.

Form of Service for admission and valediction of choristers, undated, c.1960.

Guide for probationers and junior choristers (undated, c.1960).

Copy of citation for Alfred Victor Smith VC (ex-chorister) which hangs in song school.

Two letters dated July 1986 re money for chorister endowments.

Letters re Job Descriptions of Master of Music, &c., 1995.

Letters re Girls’ Choir Director, job description and appointment of Andrew Parnell 1995.

Correspondence re Organ Scholar, Feb-May 1996.

Letter from Raymond Hughes re The Abbey Chorister, no.2 Christmas 1988 (small misc.).

The Choir II

St Albans Church Union.

Rule book and list of members, 1893

Correspondence, bills, etc. 1896.

The Choir III
Newscutting, The Times Weekly Review, 25/12/1958. Photo of choir singing Christmas carols.

Cult of St Alban I

Correspondence from W.R.L.Lowe 18/8/1910 to 7/12/1912, including copy of letter from the Curé-Doyen D’Elven (Dean of Elven) dated 29/11/1906, and copy of an paper by Lowe read to the Guild of St Alban the Martyr on 17/6/1912.

Two lists (not the same) of places in France called after St Alban, one of them with a note by Lowe dated June 1909.

Off-print from the Hertfordshire Post of 13/7/1910 of a paper read by Lowe on the Cult of St Alban abroad.

A page from the Parish Magazine of January 1911 re the Elven letter.

Copies of maps of France with locations of the name St Alban marked from Proc. Soc. Antiquaries 1915 pp.59-61.

Correspondence Oct 1992 with Dr M.R.Brett Crowther re painting of St Alban in Gottingen.

Copy newscutting from Times Chronicle 20/10/1994 re Black Virgin of Willesden.

Copy newscutting from West Hampstead & Kilburn Soapbox Dec 1995 re pilgrims to St Alban’s Shrine.

Biblio of early references to Alban, DrEileen Roberts, 1996.

Correspondence with R.Chard re site of Alban’s first Martyrium, 1997.

Note re Latin inscription on reliquary of St Alban in St Pantaleon, Cologne, 1998.

Photocopy Wm of Malmesbury’s Gesta Regum re King Offa and Alban’s relics, 1998.

Paper by Canon Derek Elton on the monastery on Selya Island, Norway, 31/10/1998.

“Sermon” on St Alban’s martyrdom with covering note, Donald McNicle 1/7/2010.

Thesis summary ‘The Cult of St Alban of Verulamium 400-750AD’ Mark Laynesmith 2014.

Paper by W.R.L.Lowe, Soc. Of Ants. ‘History of the Legend of St Alban’ 1915.

Cult of St Alban II

Translation of details of reliquary of St Alban in St Pantaleon, Cologne, 20/9/1991.

Note re Latin inscription on reliquary of St Alban in St Pantaleon, Cologne, 1998.

Copy of DNB entry on St Alban by Martin Biddle, 13 July 1999.

Newscutting The Times, ‘Skull throws doubt on St Alban’s martyrdom’ 19 July 1999.

Paper read by Peter Evans 13/10/1999 on the Relics of St Alban

British Archaeological Conference, July 1999:

Illustrations to paper by Birthe Biddle on Coptic crosses

Paper read by Martin Biddle on ‘Saint Alban’.

Texts used in paper by James Clark on the Cult of St Alban

Advert for conference, with reconstruction of 1492 Chapter House

Report by Brenda Cook, 24/1/2000, re St Alban in Norway.

Paper by Dr Duncan Gardiner ‘In the Steps of Alban’. March 2001.

Photocopy of Lydgate’s woodcut showing the martyrdom of Alban

Leaflet re offer of a relic of St Alban from St Pantaleon’s, Cologne (accepted).

Photocopy ‘The Cult of St Alban at Cologne’, Eric P. Baker, from The Archaeological Journal, vol.94 (1937) pp.207-256.

Photocopy illustrated article ‘Albinus-Schrein, Kirche St Pantaleon, Schatzkammer’ (Shrine to St Alban in treasury of St Pantaleon, Cologne), J-H Baumgarten, from Reliquenschreine, Buchen, Weinand Nerlag, Koln, 1985. and translation into English

Photocopy extract, ‘Tracht und Attribute der Heiligen in der Deutchen Kinst’, von Joseph Braun, Stuttgart 1943.

Photocopy illustrations of reliquary in St Pantaleon from Ornamenta Ecclesiarum Coloniensium, 1985.

Theological paper on St Alban, Donald McNeile, July 2010. With letter.

Reliquary of St Alban, St Michaels Abbey, Farnborough. Made by silversmith M.Kilroy 2005.

Cult of St Alban III

Illustrated report on the opening and contents of the reliquary shrine of St Alban at St Pantaleon, Cologne. Ria Röthinger & Michaela von Welck, 2002.

Bundle of correspondence re relic of Alban at the English College, Valladolid, with photo.

Booklet The Martyrdom of Alban, ‘a Lay of ancient Verulam’, William Wickham 1898 (Ware) -reprint from 1850.

Dean & Chapter I (1a)

The Foundation of the Chapter

Statement of seven resolutions by a committee set up 15/7/1879 to draw up a scheme.

Draft report of the above committee.

Report of the Committee (2 copies).

Supplementary report dated 12/1/1881.

Copy of the St Albans Chapter Act 1881.

Comments on the Bill by Archdeacon Grant with comments and notes on Cathedral status.

Extracts from the Diocesan Kalendar in the 1880s (3 sheets).

Statement by the Churchwardens dated 6/3/1882.

Press cutting re meeting of Archdeacons and Hon Canons on 28/7/1885.

Printed report on the above (3 copies).

Six papers (2 dated 1895) being forms of installation in use at Lincoln.

Draft of letters patent for founding the new deanery, with letter dated 20/3/1900.

Typed copies of the letters patent, grant and writ for the foundation of the deanery and

appointment of Lawrance.

Letter from Arthur Day dated 25/5/1900 re difficulties over installing the new Bishop.

Order of Service for installing the first Dean 18/7/1900.

Typed copy of address to the new Dean from the Hon. Canons.

Dean & Chapter I (1b)

The Foundation of the Chapter

Paper read at the first meeting of the Chapter 20/6/1901.

Typed copy of extracts from Bishop Westcott.

Service sheet Officium Capituli.

Letter from Nath Powell dated 1/12/1900 (illegible).

Programmes for the meeting of the Cathedral Body 1901 and 1902.

Letter from A.B.Kempe dated 10/3/1902 re the form of installation of the Dean.

Exchange of letters between Canon Wigram and Chancellor Woolledge 21 & 22/6/1904 re Chapter meeting.

Deeds for the foundation of the Deanery 1900.

Draft statutes (undated).

Selection from the statutes of Southwark and Wells.

Paper by F.Kilvington on the foundation c.1988.

Most of the above are from the papers of Canon W. Wigram.

Dean & Chapter II (1)

The Chapter.

List of Honorary Canons 1877-1914.

Form of admitting a Prebendary (undated c.1920).

Order of Installation of two Honorary Canons (undated c.1920).

Letter dated 23/6/1924 re legal status of Chapter.

Petition to St Albans Diocesan Board of Finance for better staffing (undated c.1930).

Circular letter from Dean Henderson re a presentation to Canon Mayhew 1935.

Extract from Chapter Minutes 19/10/1944 re use of the Abbey Seal.

Form of Citation for election of a Proctor 1945.

Letter from Hugh Blenkin dated 26/11/1945.

Letter re Sub-Dean’s salary dated 17/6/1946.

Customary of the Chapter 1952.

Letter re celebration in the Abbey by members of the Chapter 1961.

List of the Chapter 1964.

Letters dated July-Nov 1964 re Cathedral Residences.

Some notices re installation of Honorary Canons 1964-77.

Correspondence re Miss Evelyn Busby 1968.

Correspondence re appointment of Philip Pasterfield as Sub-Dean 1968.

Form for installation of Lay Canons 1968.

Minutes of Chapter Meetings 1969-85 (those up to the 1930s are in a black book).

Pamphlet on differentials in Clergy Pay 1977.

Form for installation of a Lay Canon 1977.

List of Chapter c.1985.

Duties of the Sub-Dean (undated).

Two mandates for Canons 1977.

Diagram of stalls for Honorary Canons 1996.

Dean & Chapter II (2)

The Chapter.

Correspondence 1985-93 re Honorary Canons

Dean & Chapter III (1)

Dean Lawrance (1900-1914)

Account of installation from the Herts Advertiser 21/7/1900.

Account of installation from The Guardian 25/7/1900.

Eulogy c.1900 from Hertfordshire Leaders, Social and Political.
Copy of photograph by J.Russell & Son.

Some extracts from Happy World by Mary Carberry with references to Lawrance.

Copy of page of photographs re the 1907 pageant including Miss Lawrance.

Obituary of Molly DuCane, grand-daughter of Lawrance.

Opinion of A.B.Kempe dated 23/3/1909 re the holding of the joint deanery and rectory.

Bundle re the sequestration after Lawrance’s death 1914-15.

Note by Surgeon-Capt Lawrance-Owen RN re gift of the portrait.

Paper ‘Walter J Lawrance, first Dean of St Albans’, Rosemary Hearle, 8/2/2008.

(see also Lawrance scrap-books Shelf A, the Lawrance correspondence (separate box) and the Exhibitions file).

See also Deans Exhibition material in box file.

Dean & Chapter III (2)

Dean Blenkin (1915-1924)

Letter from Blenkin dated 24/9/1915 re clergy stipends and the purchase of the Old Rectory.

Summons to Blenkin to attend Convocation dated 27/6/1921.

Copies of various obituary statements 1924.

See also Deans Exhibition material in box file.

Dean & Chapter III (3)

Dean Henderson (1924-1936)

Summary of career with accompanying letter from James Henderson dated 17/1/1994.

Correspondence with Edinburgh solicitors re Dean’s salary Aug-Sept 1933.

Letter from Henderson dated 19/8/1934.

List of subscribers to presentation 1936.

Sequestration document with copy and accounts 1936.

Letter from Henderson re Salisbury dated 8/4/1936.

See also Deans Exhibition material in box file.

Dean & Chapter III (4)

Dean Thicknesse (1936-1955)
Copies of exchanges of letters with the Bishop and Prime Minister re appointment 1936.

Copy of Bishop’s letter dated 9/3/1936.

Thicknesse’s farewell to Wigan May 1936.

Copies of five documents re appointment to the deanery and rectory.

Copy of the inscription by the Bishop in a Greek Testament 1936.

Copies of several photos of Thicknesse.

Three sheets re the Thicknesse family.

Cuttings etc re ‘an open letter to the Dean’ 1937.

Several personal reminiscences.

Tribute to Frances Mary Glossop nee Gape, wife of Canon G.H.P.Glossop, by Bp Furse 1944.

Bundle re the atomic bomb controversy 1945.

Cutting re retirement 1955 with 2 appeals re gift, and invoice and an inscription.

Several obituaries and a memorial sermon 1971.

Copies of two letters written by the Bishop of Lincoln and Thicknesse’s father 1936.

Copy of appointment as Chaplain to the King 1935.

Copy of appointment as Dean Emeritus 1955.

Obit of Anne Frances Potts (daughter) Church Times Nov. 2014.

Newspaper reports re his stand on Hiroshima 1945, Guardian, Times, Courier-Mail.
See also Deans Exhibition material in box file.

Dean & Chapter III (5)

Dean Mathews (1955-1963)
Copies of photographs of Mathews (2), his wife and his medals.

Obit., Daily Telegraph, 4/1/1993 + copy + extract from Bp LeGrice’s obit.

See also Deans Exhibition material in box file.

Dean & Chapter IV (1)

Dean Kennaby (1964-1973)
Photographs of Dean and Mrs Kennaby.

A note about Townsend schools.

Retirement eulogies from Abbey Magazine 1973.

Two letters dated 189/7/1993 and 16/8/1993.

Obituary 28/1/1994.

Memorial service sheet from St Swithin, Allington, Bridport 31/1/1994. (2 copies)
Notes, copy of address from above and memorial Evensong at Cathedral 26/3/1994.

See also Deans Exhibition material in box file.

Dean & Chapter IV (2)

Dean Moore (1973-1993)
Copy of newspaper cutting re the new Dean 1973.

Declaration against simony 3/11/1973.

Paper “I have a vision” re cathedral and abbey opportunities, 1975.

Exchange of letters re Sunday Trading, 1977.

Correspondence re commissioning of a portrait by Diane Maclean, Oct. 1982.

Correspondence with Bp Nazelny (Poland) 1982 and 1984 with message and photographs.

Letter dated 15/1/1983 from Lady Salisbury re Poland.

Record of visit to Czechoslovakia and Istanbul, July 1983.

Record of visit to Bulgaria, Sept-Oct 1984.

Note on Sunday Trading dated 26/2/1986.

Copy of newspaper cutting re the Chapter House.

Documents re recommendation for an honour 1992.

Jeremy Blomfield’s address June 1993.

Abbey News appreciation, July 1993
Appreciation of service for Marie Clare, 9/11/1993

Letter from daughter, Damaris, re moving to residential care 15/5/2000

Letter from daughter, Damaris, re death June 2000

Obituary Peter Moore, The Times 20/6/2000

Service sheet, memorial service 8/7/2000.

See also Deans Exhibition material in box file.

Dean & Chapter IV (3)

Dean Lewis (1994-2003)
Bundle of congregation submissions to Cathedral Wardens re new Dean 1993.

Wardens’ submission to the Bishop re profile of new Dean 1993.

Newspaper cuttings re appointment 1994.

Collation and Induction service sheet, 26/2/1994.

Running order for his Collation and Induction 1994.

Sermon preached 23/10/1994.

Biographical notes 1994

Correspondence re visit to Australia 2996

Deans and Provosts Conference April 1998

News cuttings re skating at Verulamium lake 15/1/1997.

Letter from ?Barrie Rose 12/6/1995

Correspondence re memorial service for Humphrey Whitbread Sep-Dec 2000.

Correspondence (amusing) re gargolyes, with Michael Lee, Sept 2001.

Correspondence with Groffrey Dawe re relic of St Alban June 2002.

Note re operation to remove thymus 21/11/2002.

Cutting from the Observer re leaving for Christ Church, Oxford.

Christ Church Oxford announces new Dean 30/6/2003.

Dean’s personal guest list to attend Installation.
See also Deans Exhibition material in box file.

Dean & Chapter V
The Deans of St Albans Exhibition: text material by Jane Kelsall 1994.

Deans and Provosts Conference April 1998: events and attendance list.

The Deanery and Deanery Garden I (1)

1878 specification for the Deanery and conversion 1963-4, Boiler House,
Drawing of the ground and attached glebe.

Copy Grant and Release of Abbey Orchard House to the Parish, 2/5/1878.

Copy of approval by Bishop of purchase of Abbey Orchard House.

Plans of New Rectory (Deanery) dated June 1878. Disintegrated 28/6/2010. Now between paper, in chest III.
Specification of Works dated August 1878.

Two letters from Queen Anne’s Bounty dated Feb and Mar 1892 re use of funds.

Agreement and Licence (2 copies) + covering letter re erecting a garage in the garden 1931.

Letter dated 3/9/1935 from Diocesan Dilapidation Board re repairs.

Mortgage (10 years, Queen Anne’s Bounty) for £60 dated 1/7/1936 for improvements.

Two drawings of central heating installation dated 28/5/1937 with correspondence.

Bundle re conveyance of land for Boiler House 1938.

Three letters re alleged right of way through Deanery garden May-June 1951.

Bundle re Orchard House drive dated 1953-54.

*Letter from Mr Perrycoste dated 11/10/1960 re possible development of site.

Bundle re Deanery conversion 1961-64

Copy of lease to Eastern Electricity Board for sub-station dated 3/11/1965.

Bundle re Land Commission Act, 1967 with copy of the Act.

Inspection reports on the Deanery and the two flats dated 25/1/1968.

Plan for Deanery repairs, K.C.White & Partners, July 1973.

Report on facilities at the Deanery dated March 1979.

Plan for modifications to Deanery heating system, O. Faber, March 1980

*not present 1/12/1995 DJK.

The Deanery and Deanery Garden I (2)

The Scout (Randall) Hut
Draft agreement between the Dean and the tenants dated 29/9/1936.

Letter from H.H.King dated 23/9/1936 about the lease and reply by Gamon & Co dated 24/9/1936.

Letter from H.H.King dated 15/2/1937 re a sewer.

Agreement between the Dean and the Scout Group dated 24/2/1937.

Order from the St Albans Diocesan Dilapidations Board dated 19/5/1937 sanctioning the erection of the Scout hut with letter dated 24/6/1937.

Correspondence dated Aug and Sept 1957 re formation of a Group Committee.

Bundle re the purchase and repair of the hut 1961-64.

Correspondence dated Feb 1967 with the Colne Valley Water Co re a water leak.

Note re AGM of the Scout Group on 16/9/1969.

Report dated 5/7/1970 re maintenance of the Randall Hut.

Memorandum dated 19/12/1970 re maintenance of the Randall Hut.

Proposals for refurbishment dated 24/2/1975.

Bundle of reports, estimates, bills & correspondence July-Nov 1975 re repairs to the Randall Hut.

The Deanery and Deanery Garden I (3)

The Building of the Canon’s House 1964-67
Papers concerning the above, 1964-67.

Letter from Church Commissioners dated 22/4/1964 re Cathedrals Measure 1963.

Plan of lower Deanery garden (not to scale) dated 23/4/1964, showing occupation.

OS plan of area dated July 1964, with proposed house and garages marked in red.

Correspondence with Mr Whitbread et al dated May/July 1964 re estimated costs.

Outline of proposed development dated 24/7/1964.

Letters and sketch plans from George Pace dated July/Aug 1964.

Further correspondence and plan dated Aug/Sept 1964.

Further correspondence with Mr Whitbread dated 1964-66 re funding.

Further correspondence with Church Commissioners dated Jan 1965 re funding.

Two further OS plans of the area, one marked with a proposed scheme.

Letter to Church Commissioners dated 2/3/1967 seeking permission to proceed.

The Deanery and Deanery Garden II (1)

1960-93.
Preliminary letter from Bernard Perrycoste dated 11/10/1960.

Drawing by George Pace dated Feb 1968.

Minutes of first three meetings July-Oct 1972.

Report from Estate Agent dated 10/8/1972.

Report dated 12/10/1972.

Letter from Church Commissioners dated 13/10/1972.

Report on residential arrangements for clergy dated 9/11/1972.

Minutes dated 13/12/1972 and 31/1/1973.

Report on residential arrangements for clergy dated 7/3/1973, abridged from 9/11/1972.

Block plan showing proposed development dated March 1973.

Correspondence dated March 1973.

Report dated 27/3/1972.

Correspondence dated March-April 1973, mostly re the sale of Abbey Institute and 1 Romeland Hill.

Minutes dated 2/5/1973 and 13/6/1973.

Minutes of annual meeting of Dean and Chapter dated 22/6/1973.

Minutes dated 12/7/1973.

Correspondence July-August 1973.

Minutes dated 11/10/1973 and 1/11/1973.

Application and plans for office extension and garden door for Deanery, 1993.

The work of this committee became absorbed in the Chapter House scheme (q.v.).

The Deanery and Deanery Garden II (2)

1985-1988
Papers concerning a proposed (later abandoned) extension to No.2 Sumpter Yard and the building of the Precentor’s house.

The Deanery and Deanery Garden III (1)

Orchard House Lane 1966-1973
Small bundle dated July 1966 re boundary wall with Orchard House.

Bundle dated 1967-70 re rights of way and improving surface of Orchard House Lane.

Bundle dated 1971-73 re exchange of land with 58-62 Holywell Hill (continues in III [2]).

Copy Deed of Exchange, Mrs Sykes, Mr & Mrs Gimson, Commissioners, 197?

The Deanery and Deanery Garden III (2)

Orchard House Lane
Bundle dated 1975-77 re exchange of land with 58-62 Holywell Hill, ultimately enabling the building of further residences for Cathedral staff (continued from III [1]).

NB
The further steps of this matter, including the long wrangle with Mr Kenneth King, is in the bag labelled ‘Orchard House Lane 1982-90’ on Shelf A.

The Deanery and Deanery Garden III (3)

Orchard House Lane
Preliminary papers 1977-89 concerning the building of houses off Orchard House Lane, architect Briffa Philips. Include proof of evidence concerning archaeology by Martin Biddle (1989), refuting objections of English Heritage (G.J.Fairclough).

Correspondence re Mrs Sykes’s wall in Orchard House Lane, April 1979.

Bundle of correspondence re Abbey Mews and 58-62 Holywell Hill 1989-92.

2 letters re protracted negotiations with Mr Dunn.

for Architect’s Specifications and Plans see box file Shelf A.

The Diocese (1)

1906-1993
Appeal for a new diocese of Essex and Suffolk, 1906.

Leaflet re Seven Churches Campaign to celebrate the 75th anniversary of the diocese 1952.

Two pages about the 85th anniversary celebrations 1962.

Memo re rural deaneries 1968 (with map).

Bundle (with Pastoral Measure and map) re the Rural Deanery re-organisation 1969.

List of Rural Deans 1971.

Letter dated 26/5/1976 from the Diocesan Secretary re the Diocesan Programme 1978-80.

Working Party report dated Sept 1977 re the above.

Report from the Archdeacon dated 19/2/1979 re Diocesan Libraries.

Leaflet (undated) re the Ministerial Training Scheme.

Letter dated 19/3/1990 re non-stipendiary ministers.

List of synod members 1990-1993.

The Diocese (2)
List of the parishes of Herts and Beds, ex Crockfords 1995.

Discovery space

See separate files on Shelf D

Drainage I
Bundle of reports, estimates etc re gullies and rainwater pipes 1933-35.

Two letters dated 28/3/1934 and 2/4/1934 re the triangle at the end of waxhouse passage with copy of ‘pathway’ certificate (1878) therein referred to and exchange of letters.

Two letters from Mr Rogers dated 2/3/1935 and 15/6/1935 re pipes and RWHs.

Bundle of letters, estimates, plans etc re drainage problems on the north side of the Nave 1936-37.

Bundle re rain water pipe survey 1969 and estimates and repairs to 1974.

See also Precincts files V(2) and VI(2), Waxhouse Gate and Churchyard Railings.

Drainage II
Gullies, Roofs and Downpipes.

Routine maintenance 1982-88.

Electrical
Bundle of correspondence re the lighting of the Saint’s Chapel 1937-39.

Letter dated 9/2/1938 from British Engine Boiler etc re the electrical plant.

Drawing of a nave chandelier, undated (temp. Cecil Brown).

Report on electrical system dated 19/3/1945 with accompanying comments and letters.

Two bundles of correspondence with George Pace re electrics 1963-65.

Correspondence etc re installation of sub-station and other work, 1964.

Specification for electrical engineering services Jan 1965 by Oscar Faber & Partners.

Drawing of new switch room with covering letter dated 15/4/1965.

Tariff agreement dated 4/3/1966.

Drawing dated July 1966 for lighting experiment in the Presbytery and Lady Chapel.

Memo re re-negotiation of electricity agreement for Aug 1974.

Bundle of bills for electrical work 1994 – 2000.

Endowment I (1)

Dean Clarke’s Augmentation
Papers concerning the unsuccessful attempt in 1835-37 to gain an increase in the £30 yearly paid to the Rector (and nine others) by the Will of Dr William Clarke, Dean of Winchester (ob 1679).

Letter dated 28/2/1867 outlining the precise terms of Dr Clarke’s will.

Exchange of letters with St Pauls dated 1914.

Exchange of letters May 1964 with St Pauls re receipt of money.

Letter from the Dean to St Pauls dated 13/11/1978.

Endowment I (2)

Endowment of the Rectory 1863 and 1873
Copy of the London Gazette of 15/9/1863 proposing to pay £13-6-8 p.a. on a benefaction of land worth £400 (pp. 4500-01).

Letter from the Ecclesiastical Commission dated 18/12/1871 notifying a grant to the living

(ie church site) of a cottage and two small gardens adjoining the south wall of the nave.

Letter from the Ecclesiastical Commission dated 29/7/1873 re the above (‘the papers have been found’).

Letter from the Ecclesiastical Commission dated 20/8/1873 accompanying the following.

Copy of the London Gazette of 12/8/1873 (p.3774) transferring the cottage and garden (J.A.Dorant and J.S.Storey).

Lawyer’s bill dated 17/10/1876 for the above transfer.

Letter from the Ecclesiastical Commission dated 11/11/1876 confirming the conveyance of land.

Endowment II (1)

Endowment of the Rectory 1875-91
Correspondence 1874-75 when Ecc. Comm. agree to pay £14-15-4 pa. in return for a total benefaction of £443.

Copy of the London Gazette dated 21/5/1875 confirming the above (p.2736).

Copy of replies to the Ecc. Comm on 15/2/1878 re the endowment of the living.

Memo (?Becket) re two sums of £1,500 added to the endowment in 1878 and 1879.

Correspondence from 1878 and copy of the London Gazette of 10/5/1878 (p.2993) re above.

Correspondence from 1879 + copy of the London Gazette of 2/5/1879 (p.3123-4) re above.

Correspondence re the Watson Augmentation 1890-91 (inc ref. to Adn Grant’s bust?).

See also material in tin box re Cathedral Endowment Fund 1900.

Endowment II (2)

Attempt to increase the endowment of the rectory 1882-84
Two copies of appeal for the Rectory Augmantation and Endowment Fund 1882 or 1883.

Sundry correspondence dating from 1882-84 re the above.

As a result of Toulmin’s initiative a trust committee seems to have been set up in 1885 – see summary documents in 1900 envelope.

Endowment III (1)

Setting up of the Cathedral Endowment Fund 1900

(previously the Cathedral Trust Fund)
Two summaries of the history of the endowment from 1879 onwards.

Copy of opinion of Mr A.B.Kempe on the disposal of the Trust Fund money dated 5/2/1900.

Two copies of resolution dated 8/10/1900 re the dispersal above.

Two copies of the resolution passed at the meeting on 15/10/1900.

Letters from Arthur Day dated 24&26/10/1900 re the disposal of the funds.

Memo re the holding of the £1,400 by the Diocesan Trustees.

See also Toulmin papers in the box.

Endowment III (2)

The Cathedral Endowment Fund 1900-01
Packet of letters from Lord Aldenham dating mostly to July 1900 re the fund (with some interesting comments on Lord Grimthorpe).

Circular from the Bishop dated Easter 1901 re the objects of the Endowment Fund.

Sheaf of papers re the choir expenses of other cathedrals June 1901.

Part of a letter from Debden Rectory dated 25/5/1901 and two sheets re the meeting of the Cathedral Body on 19/20 June 1901.

Sundry letters, certificates etc re the investment of funds.

Bundle of resolutions by the Trustees, the top one dated Oct 1901.

Interim report with list of subscribers, almost certainly 1901.

See Toulmin papers in tin box.

Endowment III (3)

The Cathedral Endowment Fund 1902-03
Two copies of interim report October 1902

Bundle of correspondence re investments, the top letter from Williams, de Broë & Co dated 26/3/1902.

Letter from Earl Cowper dated 24/1/1903 referring to the Bishop’s death.

Certificate of share purchase dated 25/2/1903.

Bundle of correspondence re investments, the top item being a cheque dated 27/2/1903.

Two copies of interim report dated March 1903.

Letter from E.E.W.Kirby dated 9/7/1903 re collection at Ware.

Letter from Barclay’s Bank dated 17/8/1903 enclosing one from Mr Climance about his contribution.

Proof copy of further interim report dated 19/8/1903.

Memo dated 1/9/1903 re change in investment policy to increase endowment of deanery.

Bundle of correspondence re investments, the top being a certificate dated 17/10/1903.

Circular re the new policy with pay-slip.

Endowment IV (1)

Cathedral Endowment Fund 1904-09
Resolution of trustees dated 16/1/1904 re investment of £600.

Letter and contract from Williams, de Broe & Co dated 20/1/1904 re the above.

Letter from Dean Lawrance dated 26/1/1904 re money paid to Abbey Orchard Field account.

Letter from Dean Lawrance dated 29/1/1904 re his stipend.

Letter from Arthur Day dated 3/2/1904 re the investments.

Letter from Arthur Day dated 16/3/1904 with extracts of minutes for years 1901-04.

Proof copy dated 21/9/1904 of an interim report.

Booklet re the Diocesan Conference at Walthamstow 11/12 Oct 1904.

List of investments, probably 1904.

List of subscribers to the Welwyn Rural Deanery Stall (undated).

Material for interim report 1905.

Letter from H.J.Toulmin dated 24/11/1906 with memo from Lord Verulam re investments.

Receipt from Barclays Bank dated 29/12/1906.

Bundle re finances 1903-06, with contract note for investment re Lord Verulam above.

Receipt from Barclays Bank dated 8/1/1907.

Bundle of papers re receipts into Cathedral Services account 1906-09.

Endowment IV (2)

Cathedral Endowment Fund 1910-20
Bundle with past history of the Fund from 1885 and some account of investment income up to 1911.

Letter from H.J.Toulmin dated 24/3/1910 re accounts.

Letter from Toulmin dated Easter Eve 1910 answering a query about an organist.

Letter from Toulmin dated 12/4/1910 re payment into the Choral Service Fund.

Circular letter dated July 1911 seeking support for endowment for daily choral service.

Statement re apportionment of dividends from Lord Grimthorpe Charity Fund 1914 payable to the St Albans Rectory Augmentation Fund.

Letter from G.H.P.Glossop dated 29/12/1914 criticising the management of the Cathedral Service Fund.

Four letters from E.W.Blenkin 1915-16 about re-organising the Endowment Fund.

Two letters from Barclays Bank Dec 1917 enclosing stock tickets.

Memo from Blenkin dated 11.12.1918 about re-organising some of the funds.

Memo setting out the past history of the Endowment Fund from 1879, with extra notes on the back dated Feb 1919.

Letter from Barclay’s Bank dated 4/2/1920 about investments.

Three statements by the Dean dated Oct 1920 about investments.

Review by the Rector of the Abbey finances in general c.1920.

Endowment IV (3)

Cathedral Endowment Fund 1920-30
Two bank books 1905-29 and 1929-32.

List of investments dated Jan 1925.

Letter to the Diocesan Board of Finance dated 9/3/1925 asking for take-over of investments.

Request for Power of Attorney by Kenneth F.Gibbs dated 14/5/1925.

Two letters from H.J.Toulmin June 1925 re paying for the west window.

Letter from Barclay’s Bank dated 12/6/1925 re tax on stock.

Three letters from Gibbs May/June 1925 re transferring Cathedral Service Endowment to the Diocesan Board.

Three letters from Arthur Day June 1925 re the above.

Letter from Barclay’s Bank dated 12/6/1925 re balance left of old Cathedral Trust Fund.

Letter from the Diocesan Board of Finance re grant for “Cathedral Services” 29/7/1926.

Letter from Arthur Gamlen to ‘Mitchell’ dated 26/12/1927 re fund balances.

Letters dated Dec 1927 re the transfer of funds.

Declaration of Trust dated 15/10/1928.

Bundle of letters from Barclay’s Bank 1929-30 re the disposal of the small balance.

Letter from E.L.H. (Dean Henderson) dated 11/5/1929 expressing ignorance of the Cathedral Trust Fund.

‘Charge’ re finance 4/2/1934, Dean to Congregation.

Exhibitions I (1)

Various exhibitions 1967 onwards – now in box file on shelf D, room 2.

Flower Festival 1967

The Hands of a Craftsman 8 May 1977 (2 items)

Festival of Flowers 2-4 Sept 1977.

Photographs, Drawings and Prints of the Abbey 1700 – 1900. 15/7/1979 to 15/9/1979. Catalogue.

Embroidery and Vestments 3/5/1980 to 11/5/1980. Bundle dated Feb-Aug 1980, correspondence and catalogue.

Flower Festival 28 Sept - 2 Oct 1983

Flower Festival (‘Celebration in Colour’) 5-8 Oct 1989

Paintings from Rajasthan 22/9/1990. 5 letters 4/7/1990 to 24/9/1990 with the Newman Association, and 2 leaflets.

Quaker Tapestry 14-28 Sept 1991. 7 letters April 1990 to Nov 1991, leaflets arid catalogue.

A Ribbon for Peace 8/5/1992 to 27/5/1992. 3 letters dated 8-27/5/1992, 2 leaflets and large colour catalogue.

Work of Jacqui Binns 8/6/1992 to 27/5/1992. 3 letters dated 8/6/1992 to 19/7/1992, leaflets and catalogue.

St Luke’s Hospital. Letter dated ?1992 from Pam Hutchence re a display.

Anne Frank 4/1/1993 to 3 1/1/1993. Bundle dated 1991-92 of correspondence, minutes, leaflets, etc.

Art Exhibition and Sale. 1993.

1200 years exhibition - photocopies

Deans of St Albans exhibition, 26/3/1994 - set of colour photographs

In Memoriam exhibition, 1994 - set of colour photographs

See also box file on shelf A. For Exhibition Area see files on Shelf D.

__

Faculties I (1)
Faculty granted to the Reparations Committee dated 27/3/1877.

Faculty granted to Sir Edmund Beckett dated 17/5/1880.

Copy of faculty granted to Henry Hucks Gibbs dated 19/6/1890.

Faculty granted for the Bishop’s Throne and Stalls dated 15/7/1903 with petition.

Bundle of Faculties ranging from 1907 to 1938.

Faculties I (2)

Citations and Petitions
Bundle of citations and petitions from 1917-1938.

Copy of printed instructions (undated) for applying for a Faculty.

Letter from Kenneth NacMorran dated 25/10/1924 re Rector’s part in applying for a Faculty.

Letter from Arthur Day dated 11/2/1938 giving instructions for displaying a citation.

Family History

Notes and correspondence.
Notes re the families of: Hoo, Toulmin, Lipscombe / Nicholson, Albini / Albone, Russell, Aveling.

Correspondence with Wendy Kent re John Kent (1718-98, parish clerk), 1995.

Correspondence with Mrs Garrett re Richard Churchhouse (verger), 1995.

Details of the Zinzan(o) family. F.I.K.

Item re Isaac Wilson, with summary of Poor Law working by Tudy Hill, 2008.

Fayrfax
Letter from Clement Markham dated 27/11/1869 enquiring about Fayrfax’s tomb and arms.

Copies of Musical News dated 20/1/1917 and 10/2/1917 with article by Jeffrey Pulver.

Index to the great Fayrfax Choir Book (Lambeth Palace) signed by S.Boyle Shaw and dated 29/6/1920.

Two copies of a lecture by S.Boyle Shaw reprinted from the Musical Times 1/8/1920.

Circular from Dean Blenkin dated July 1921 about restoring the Fayrfax brass.

Manuscript notes about the brass.

Notice of two lectures given in the Cathedral c.1922.

Notes on the scheme for reproducing the Choir Book dated Sept 1922.

Programme of music sung by the Fleet Street Choir in the Abbey 26/10/1947.

Paper on Robert Fairfax by Philip Whittemore with copy brass rubbing. Undated.

Copies of Fayrfax music given to the Master of Music.

Festivals and Special Occasions I
Accounts for the Diocesan Festival, 1924.

Order of the Day for the presentation of the Royal Maundy 1957 with accompanying booklet and newspaper supplement.

Bundle relating to the organisation for the Diocesan Festival 1969 together with covering
letter from K.Macleod dated 14/11/1969 and Orders of Service for 1966 and 1969.

Bundle dated 1970-71 re expenses of production of Noye’s Fludde. (see also 35mm slides)
Leaflet for the sale of commemorative Cathedral Plate (Spode) 1977.

Correspondence 1980 re Queen Mother’s head on west porch.

Notes for the Queen’s visit 8/7/1982.

Menu for luncheon for HM QE2 given by Mayor and City Council at City Hall, 8/7/1982.

Items concerned with the Flower Festival 1983.

Festivals and Special Occasions II (1)

Festalban 1977 (centenary celebrations)
Bundle of general correspondence 1974-78.

Several service sheets, exhibition and other programmes for Festalban in covers designed by Joan Freeman, 1977.

Festivals and Special Occasions II (2)

Festalban 1977 (centenary celebrations)
Draft and final programmes of the year’s events 1977

See Round June 1977, article ‘St Alban for England’.

Festalban77; series of papers; E.Roberts ‘The History of St Albans Abbey’, Elsie Toms, ‘St Albans in the Past’, J.M.Richardson ‘The Foundation of the Diocese’, Stuart Harrison ‘The Diocese and its Environs’, Ian Fulton ‘The St Albans Organ Festival’, D.Gareth Davies ‘St Albans, the Beginning’, and lists of events, highlights, etc.

Service sheet, Centenary of the Diocese of St Albans, 12 Nov 1977 attended by Queen Mother (working copy)

Hertfordshire Countryside v.33, no.225, Jan 1978, illustrated article re the above

Hertfordshire Countryside v.32. no.217, Special Festalban77 issue.

Instructions for making a flag, 1977.

Minutes of the Diocesan Centenary Council Executive Committee 1975-77.

Minutes of the Centenary Council 1975-77.

See also Large Miscellanea

Festivals and Special Occasions IIIa

(Magna Carta &1200th Anniversary celebrations)
Items re 1968 Magna Carta service.

Canterbury service sheet for 1977 Magna Carta service.

St Lawrence Jewry service sheet for 1980 Magna Carta service.

Bundle 1981 to 1983 re Magna Carta service.

Programme of Magna Carta events, 1998.

Bundle of plans and proposals June-Aug 1992.

Leaflet re Hugh Casson limited print edition offer.

Press cutting (undated).

Bundle of correspondence with the School Music Assn re “Dream of the Rood” 1991-93.

Invitation list for Ecumenical Service 22/6/1993.

Programme of Twelfth Centenary events (Offa’s Foundation) 19-29th June 1993. Inc. Fayrfax, Dream of the Rood, Benedictines.
Guide for stewards at the 3-29 August 2013 Magna Carta exhibition

Events and Activities leaflet during the 2013 Magna Carta exhibition.
See also committee minutes and scrap book on shelf A.

Festivals and Special Occasions IIIb

(Alban 2000)
Minutes, correspondence, etc. re ‘Son et Lumiere’ which later became the ‘Alban 2000’ event

Finance (1)

General
Service collection account dated 31/8/1919.

Cathedrals Finance Conference, Winchester, Sept 1981, Paper ‘Cathedrals and Growth’.

Sundry documents dealing with church finance in general or Abbey finance in particular mostly with regard to fund raising and some accounts 1932-1982.

Finance (2)

Stewardship 1974 onwards
Minutes of committee meetings, reports, etc from 1974 onwards.

Finance (3)

The Growth of Discipleship
Some papers relating to a fund raising campaign in April 1983.

Fire Precautions & Lightening Conductors (1)
Plan of 6 in. fire main April 1918 by St Albans Water.

Letter from Town Clerk dated 11/10/1932 re fitting new pipe to parapets south transept.

Undated memo ?1933 re installation of pipes in both transepts.

Estimate from Thorpe & Co dated 10/3/1933 for rising main in north transept parapet.

Letter from N.Met. Power Supply Co dated 23/8/1935 re lightening conductors.

Bundle of correspondence with J.W.Gray & Son Ltd in 1936 re lightening conductors.

Surveyor’s report (Rogers) on access doors to roofs with accompanying sketches 1937.

Account of S.A.Hopkins & Son re improvements to fire hydrants dated 31/3/1955.

Record of lightening strike by J.R.Kell, 1/10/1975.

Memo of meeting 22/3/1972 re fire precautions.

Correspondence 1980 re licensing for music and dancing, inc. minutes of 1972.

Letter from Fire Brigade dated 16/9/1981 with advice re dry riser.

Report by Harrison Ltd re lightening conductors dated April 1990.

Fire Routine Sept 1990 and brochure re fire detectors.

Copy of Fire & Emergency Procedures dated Sept 1997 with covering letter.

Four papers by English Heritage on Fire Safety in Cathedrals, 1997.

Fire safety analysis Feb 2003, Richard Griffiths.

See also Insurance

Fire Precautions & Lightening Conductors (2)
Quantitative Fire Risk Assessment, 1996.

Floodlighting
Correspondence, etc, mostly with the City Council and Eastern Electricity, 1973-82.

Commendation for floodlighting, 1975 European Architectural Heritage Year.

Notification of work to be done with drawing to archaeologist 20/5/1976.

Letter to St Albans Council suggesting updating of west end floodlights, 13/1/1997.

Furnishings (soft) I (1)
Copies of letters from Archdeacon Grant about a burse and veil (with covering note 1974).

Description of an Altar Frontal c.1900 (given by Canon Wigram).

Inventory of Soft Furnishings (17pp., 2 copies), April 1963.

Design for burse and veil March 1963 by George Pace.

Bundle re frontals, burses, veils and vestments 1966-67.

* Work book of Broiderers’ Guild from 1936 to 1967 (with gaps).

Statement by Mrs May Clarke about the Guild (undated).

Article by Dr Eileen Roberts on Opus Anglicanum (Butler-Bowden cope) 1968, photos, and paper by Ronnie Young
Letter from Gene Martin dated 25/3/1969 with bill and reference to the new guild.

Bundle re copes 1969-70.

Correspondence with Pat Russell re abandoned cover for HAS reredos 1975-76.

Letter from Mrs Gwendoline Bates (temp Kennaby) re family’s gift of an altar frontal.

Diagram of Jacqui Binns’ layout for the Alban Cope, 1988.

Two letters dated 4/1/1990 re a gift of copes and orpheys from the Friends.

Correspondence re loan of furnishings for exhibition at St Paul’s, Jan-Feb 1990.

Note on new Eucharistic vestments with sample of cloth 1992.

Catalogue of textiles exhibition 1992.

List of nave altar frontals by Jill Tomlinson, 17/2/1997.

* work book filed separately between hanging files.

Furnishings (soft) I (2) [**lent Jill Watson June 2002]

Kneelers
Account of the kneeler project 1967-68 by Jill Watson 10/3/1993.**

Bundle of correspondence (abortive) re super-frontal for high altar to cover Gilbert reredos 1974-76

Bundle of correspondence re Kneelers for choir, 1975-77.

Correspondence with Kathleen Palmer re seat cushions and kneelers, March 1976.**

Patterns of Geoffrey de Gorham and Archbishop Robert Runcie kneelers.**

Correspondence with Suellen Pedley re shrine kneelers, 19960-99.

Furnishings (soft) I (3)
Large bundle of correspondence &c. re nave kneelers, mostly Pace and Busby, 1971-76.

Coloured cartoons of the Four Seasons collage hangings by the Nuns of Cockfosters c.1980.

Furnishings (soft) I (4)
Textiles: details of some of the copes, altar frontals, etc. from Jill Tomlinson 1998.

Furnishings (soft) I (5)

1980-99
Bundle on Exhibition of Vestments, 5-11 May 1980.

Letter re fading of St Alban badges in laundry 6/11/1989.

Bundle re order for new virger’s gowns Feb-March 1990.

Textile Conservation Centre report on 1st Battn. Beds. & Herts. Regimental Colours, 6/6/1995.

Correspondence with Julian Litton re Pall to cover Duke Humphrey’s coffin, Nov 1998 - Jan 1999.

Textiles: Replica robes of Christina of Markyate. Thea Elton.1999.

Correspondence with Thetis Blacker re green ‘Tree of Life’ altar frontal May-Oct 2000.

Note by Jacqui Binns on a new cope for the Bishop, 2009.

Undated note re Altar Frontals.

Furniture I a

1548-1970
Inventory of ‘jewels’ at Eton College, 1445.

Inventory of ‘jewels’ at Eton College, 1465. (note, this has Duke Humphrey’s items added).

Inventory of church goods 1543 (Cussons – Aug Misc. 1873, vol. 497)
Inventory of church goods 1548 (photocopy from The Reliquary vol. xiv 1873-4).

Inventory of church goods 1553 (photocopy from The Reliquary vol. xiv 1873-4).

Inventory of church goods 1638.

Inventory of church goods 1757.

Inventory of church goods 1765.

Page from the parish magazine Dec 1905 re the new frontal chest.

Extract from ‘A Memoir of Woolmore Wigram’ by his wife re the Frontal Chest, 1908.

Inventory of furniture taken by W.Page & Son 2/6/1914.

Three letters from C.Oldrid Scott dated 1926 re oak kneelers.

Account from A.Robinson dated 20/1/1926 for lectern stand.

Two letters from Arthur Gamlen dated 23 & 24/2/1926, mostly about safes.

Account from A.Robinson dated 27/10/1926 for three carved oak fronts.

Two letters to the Dean March 1928 re the Cockayne Hatley pulpit with photos.

Survey of furniture dated 3/5/1930.

Two letters dated 13/3 & 20/6/1930 from Diocesan Registry re citations.

*Bundle dated 26/2/1930 to 21/6/1935 re a new font.

Letter from S.H.Ashworth dated 12/6/1932 with a resolution of the PCC Finance Committee.

Letter from J.C.Rogers dated 30/6/1932 with a valuation of the Abbey chairs.

Letter from S.H.Ashworth dated 1/7/1932 asking for valuation of the other pieces.

Letter from Blacking dated 24/9/1932 re gates with invoice for candlesticks and tapers.

Letter from J.C.Rogers dated 6/10/1932 with a valuation of the other pieces and account.

A classification of lettering on memorials, Richard Grasby 1983.

Furniture I b

1932-1992
Certificate & invoice from Cashmore Art Workers dated 5&7/12/1932 re Lady Chapel Gates.

Account from Wippel & Co dated 17/10/1932 for Holy Table etc.

Letter from Westell & Finch dated 20/11/1936 re a/c for 2 oak alms boxes with letter from Felix Lander.

Letter from Diocesan Registrar dated 18/5/1937 re a faculty.

Estimate from J.Starkie Gardner Ltd dated 10/3/1938 for Aumbry in Chapel of the 4 Tapers.

Letter to Oscar Faber dated 3/6/1938 re the effect of heating on the stall panels.

Letter from Felix J.Lander dated 20/6/1938 re the furnishing of the Ramryge Chantry.

Account from Wippell & Co dated 13/8/1938 re oak altar etc for Ramryge.

Bundle of correspondence between J.C.Rogers and Wippell & Co 1938-39 re banner stands.

Four letters from Sir N.Comper 1939-40 re Lady Chapel stalls.

Architect’s and Faith Craft Works accounts for the Lady Chapel pews Nov 1955.

Letter from Frank Salisbury enc. Paper on the Passing of Queen Eleanor, May 24th 1955.

Extract from the Abbey Magazine July 1958 re Altar Table in the Lady Chapel.

Letter and estimate dated 6/6/1963 re restoration of some items of furniture.

Letter from George Pace dated 16/10/1963 re furniture in chapel of the Transfiguration.

Inventory of church goods dated 1965.

Letters and estimate from Boosey & Hawkes dating to 1967 re repair of the Nave piano.

Inventory of Cathedral silver Mar 1969.

Inventory of Cathedral goods Oct 1970 (see also original with notes, shelf E).

Inventory of Cathedral vestments and soft furnishings Oct 1970.

Exchange of letters March-Apl 1970 re security protection of silver candlesticks.

Reproduction of ‘The Passing of Queen Eleanor’ by Frank Salisbury.

Copy of article on theft of ‘Passing of Queen Eleanor’ by J.Kell, Abbey Mag. Dec. 1973.

Letters re copying of stolen Frank Salisbury picture of the Passing of Queen Eleanor 1973-4.

Inventory of Cathedral Silver, Christie, Manson & Woods, 1974

Letter from Charles Tracy dated May 1992 with drawing of S choir stalls foundations being dug in 1904.

Estimate for repair of staff support and candle snuffer, Stuart Wharton 14/11/1989.
*not present. But see Furniture II.

Furniture II (1a)

1970 to 1990
Exchange of letters refusing offer of Grimthorpe’s pulpit.

Three letters from George Pace dated 1973 re the Crystal Cross.

Correspondence and photos re Nave Pulpit (Attleborough) 1974-77.

Article from Abbey News by Eileen Roberts, Sept 1976, re Ancient Doors in the Abbey.

Bundle with plans and drawings 1980 re North Transept Altar (Persecuted Church).

Design for wheelchair ramp June 1981.

Bundle 1980 with drawing re a proposed Alban Crozier.

Correspondence with RCHM 1980 re brasses and other items.

Correspondence with Anna Plowden Ltd 1981 re replacing angels on Nave Lectern.

Correspondence with J Spedding re lead crucifix from St Bega, 1983-88.

Furniture II (1b)

1970 to 1990
Letter with plans from Andrew Anderson dated 13/2/1981 re display screens.

Newscutting from the Leighton Buzzard Observer 27/12/1938 re the Abbey Choir Stalls.

Photocopied article re monastic stalls now in All Saints, Leighton Buzzard.

Exchange of letters with a student 1985 re the choir stalls.

Paper re monastic stalls of All Saints, Leighton Buzzard by Joan & Ian Freeman, 2002.

Letter from A.Anderson dated 17/8/1984 with plans for shrine candlestands, with earlier design and estimate.

Correspondence with Bonhams and V&A 1987-88 and later, 2005, re sale of columns and cherubs from the Mothers’ Union (4 tapers) chapel.

Exchange of letters with Dr M.Q.Smith Aug 1988 re a chandelier.**

Sketch plans dated Sept 1990 re south presbytery ramp.**

Furniture II (2)

Document in the Tudor chair
Correspondence 1991-92 with Carmarthen Record Office and Thomas Lloyd concerning the above diary pages in the back of the chair (given by Mollie du Cane 1991).

Photocopy of the document.

Photos of recto and verso, and negative of the recto.

Letter from Thomas Lloyd of Pembrokeshire dated 3/9/1992 with copy of 1830s OS map and pedigree of the Barlows of Lawrenny.

2 copies of a transcript of the diary document.

Notes on the ‘Masonic’ pulpit. D.Bury, 1999

Correspondence re new shield for ‘Masonic’ pulpit, 2000-2001.

Furniture II (3)

1990 to 1999
Valuation of Furniture by John Bly dated 23/7/1992.

Bundle with drawing re repair and replacement of damaged / stolen statues from the War Memorial altar, Bakers of Danbury, Feb-Sept 1995.

Correspondence, drawings and bill re Aumbry door for Wallingford chantry 1995-6

Bundle of correspondence, etc., dated 1996-2001 re altar cloth used in Changi gaol.

Copy from ‘Ancient Church Chests & Chairs’, 1929, St A City Lib.

Letter re repair of Crystal Cross, Apl.1990.

Plan of Mail Rack, A.A., Sept. 1996.

Repairs to chorister stalls, 1997.

Plans for N. transept altar incorporating shrine mensa, A.A., Nov 1998.

Photos, drawings, and correspondence re sale of two Grimthorpe bench fronts (acc. nos. 0431.00 & 0431.10, ca.1904) to Victoria Mills Architectural Antiques, Halifax, Feb. 2004.

Correspondence with Workshop Interiors re various repairs, 1991-2005.

Correspondence with Weller King and Judith Holroyd (Phillips) re wine cooler 1999-2000.

Correspondence and plans from Connexions re collection boxes, 1997.

Furniture III (1)

2000 on
Correspondence and plans from Connexions re Reception Desk, June 2001 to 2004.

Drawings and estimate from Connexions for Prayer Board, Dec 2001.

Correspondence, bills and photos re ‘Grozny’ sculpture by Alec Worster 2001.

Drawings and bill from Boxall Sayer re box for reliquary, Jan 2003.

Draft note re Frosterley altar slab, Martin Biddle, 11/11/2003

Sale of two bench fronts, 2004.

Letter and drawing from Donald Buttress to Dean re possible gift of Processional Cross bearing a 17th-century Portugese Corpus 13/2/2006.

Furniture III (2)

Staging
List of musical events in the Abbey, 1924 to 1995. (Roger Martin)

Correspondence with the Bach Choir re staging 1979 to 1997

Correspondence with Stage Systems re Staging, specification, drawings, etc. 1995 to 1997.

Gifts & Bequests (1)

Sundry papers from 1900 to 1957.
Letter and copy c.1900 from Cyril Grant (son of Archdeacon) re gift of a chalice, veil and burse.

Cutting from parish magazine Apl 1950 re 1905 gift of processional cross by Rev T.T. Blockley, and cutting from The Times 19/8/1950.

Letter from H.R.Wilton Hall dated 27/10/1923 re the gift of some sketches.

Bundle detailing work on St Michael cgapel, and lists of some donations, 1927.

List of gifts dedicated by the Bishop on 23/4/1927 (St Michael’s Chapel).

Four letters dated Oct-Nov 1935 about laying up the British Legion Banner.

Letter from John Lipscomb dated 12/12/1936 about the engraving of a stone.

Three letters dated May-Nov 1937 and sketch re Altar Frontal to be given in memory of Bishop Jacob by his family.

Four letters dated Oct 1937 - May 1938 re candlesticks for Ramryge Chantry, including two Lipscomb letters.

Six letters dated June-Aug 1938 and sketch re service book from Amy Simonds in memory of her parents (Mr & Mrs John S. Hill of Hawkswick).

A letter from C.M.Oldrid Scott dated 18/7/1938 re expenditure of remainder of Scott fund.

Two letters dated 1937 and 1938 from Ella E.Overton re carved plaque in memory of her husband.

Letter from Bernard Steinmetz dated 28/10/1938 re a gift of pictures & the ‘Contrasts’.

Series of letters dated ?1939 re money from Grace M.Paton for seats in memory of her mother.

Letter from L.Dorant dated 30/6/1939 re gift of a piece of marble with dedication crosses.

Letter from Lord Aldenham dated 15/10/1941 re brass book rest from Aldenham House Chapel

Two letters re gift of a set of red High Mass vestments from The Society of the Faith 1945.

Letter from S.H.Ashworth dated 22/3/1948 re gift of a rosewood table.

Two letters dated 25/6 and 7/8/1952 re gift of Prayer Book for Dean’s Stall from Harold F. Webb-Bowen.

Four letters dated 1954 and 1955 re gift of lectern Bible from C.A.Chase.

Letter from Muriel Hill dated 3/6/1955 re a gift of £50 for the Garden of Remembrance.

Copy correspondence dating from 1938, 1939 and 1980 re the Bishop’s Mace.

For Gifts and Bequests later than 1956 see envelopes 3, 4 & 5

Gifts & Bequests (2)

Bequests from 1900 to 1957.
Letter from solicitors dated 9/4/1926 re bequest of Mrs Mary Woollam.

Letter dated 4/11/1927 re stock purchase for the Mary Woolam Fund.

Codicil to Will of George H.C.Shorting dated 4/8/1928.

Letter from Charity Commissioners dated 9/12/1930 re bequest of Florence Wells (ob.1924).

Letter dated 7/12/1932 confirming bequest of £100 by Mrs Elizabeth A.Gadney.

Two letters dated March and May 1936 re books and bequest of £100 by Miss E.J.Dorant.

Correspondence Dashwood / Dean Thicknesse 1938-1980 re acquisition of Bishop’s mace (poker).

Details of life and bequest of Ernest Woolley (ob.Aug 1938) with catalogue of his plates and slides.

Letter from solicitor dated 17/5/1939 re bequest of a pewter plate by Mrs Puddicombe.

Two letters dated 1939 and 1946 re bequest of Mrs L.E.Claughton.

Four letters dated April-July 1942 re bequest of Mr & Mrs E.J.Dickins.

Letter from solicitor dated 25/8/1949 re bequest of George Malcolm Vincent.

Letter from solicitor dated 14/3/1950 re bequest of Miss H.M.Staines.

Letter from solicitor dated 9/1/1951 re bequest of Canon J.E.I.Procter.

Exchange dated Aug 1952 re bequest of an antiphoner by Mr F.C.Clare.

For Gifts and Bequests later than 1956 see envelopes 3, 4 & 5

Gifts & Bequests (3)

Gifts and Bequests from 1957 to 1972.
Letter from Provost of Chelmsford dated 24/10/1957 re gift of carved coat of arms.

Note re Festal Altar Frontal for Lady Chapel.

2 letters dated Feb and Mar 1959 re gift of processional crucifix and tapers by G.Farmer.

7 letters dated Nov-Dec 1959 re gift of 2 large tapestry pictures by Mrs Ivory.

Letter c.1960 re High Altar lenten array and booklet by Dean of Chichester, pub. The Warham Guild Ltd.

Letter dated 31/10/1961 from Sybil Wood re gift of ?blue silk Bishop’s cope and mitre.

Letter dated 26/3/1962 re gift (book on Monumental Brasses) from Mrs K.Cohune.

8 letters dated 1962-3 re gift (2 lights for Ramryge Chantry) by the Order of Women Freemasons.

3 letters dated June-Aug 1964 re gift of ciborium by C.Thicknesse.

3 letters dated June 1964 re gift (Salmon’s History of Hertfordshire) by Canon S.Bradney.

6 letters dated Dec 1964 - Mar 1965 re 50 Canon’s hassocks from Alderman James Baum.

4 letters dated 1965-69 re St Albans Banner from Miss Gertrude A. Brown.

6 letters dated Oct-Dec 1965 re two iron flower stands from Mrs G.H.Ottoway.

5 letters dated Sep-Nov 1965 re two identical iron flower stands from Margaret Freeman.

2 letters dated Dec 1966, Jan 1966 re gift of book on Washington Cathedral from its Dean.

3 letters dated Mar-Apl 1966 with description of gift (J.Carter watercolour of the Nave in 1780) by G.E.Moody. (Hangs in Hudson Library in 2002).

Letter dated 21/4/1966 re candlesticks + Saint’s Chapel work, gift of M. Du Cane’s parents.

16 letters + drawing dated 1963-67 re 2 chandeliers for Saint’s Chapel by Pace, mem to Capt J.M.Donaldson (Churchwarden) by Mrs J.M.F.Miller of Australia AND 2 letters, 1993, re later whereabouts (moved in 1992).

11 letters dated 1965-75 re Icon by Mariamne Fortunnato (sic) for Saint’s Chapel from the Fellowship of St Alban & St Sergius. (at first refused, later accepted too late.)

22 letters 1958-64 re £500 for Missionary Chapel, will of Bp H.A.Skelton, eventually spent on candlesticks, crucifix and rail for Saint’s Chapel.

14 letters dated 1965-7 re various gifts to Bp Skelton memorial fund, spent on re-fitting Saint’s Chapel.

7 letters dated 1967-71 re bequest of £200 from Mrs E. Dunning for nave furniture.

2 letters Aug, Nov 1971 re gift of rug for Transfiguration Chapel by Mrs E.M.Harper

3 letters dated Feb 1968 re gift by Mrs Cape, widow of Charles, £50 for nave furniture.

1 letter dated 20/3/1969, acknowledging gift (rose bowl) by Mrs M. Turner.

3 letters dated 1969-71 re anonymous gift of £1,000.

2 letters dated April 1969 re bequest of £500 by Miss Kate Andrew.

3 letters dated Nov 1969 - Jan 1970 re gift (music covers) by Mrs Grace Coles.

7 letters dated Nov-Dec 1970 re various gifts.

2 letters dated Sep 1971 re gift of £500 from estate of Mrs M.G.Clarke.

Letter dated 17/8/1972 re gift (pictures and booklets) by Miss J. Gibbons.

Gifts & Bequests (4)

Gifts and Bequests from 1973 to 1978.
3 letters dated Jan-Feb 1973 re bequest of baptismal shell by Rev J.Adams + newscutting .

3 letters dated Oct-Nov 1973 re pencil sketch of Varley, gift of H.G.Smith.

5 letters dated 1969-74 re bequest of oak chest, stool, chair, and £1,000 by George Page.

4 letters dated Jan-Apl 1974 re gift (candlesticks, cross, torches and statue of BVM) by Noel S. King and later correspondence with Knoll School (tentative request for return) 1994.

10 letters dated 1974-5 re gift of Visitors’ Book by Miss Darlen Romhild, mem mother.

3 letters dated 1974-6 re bequest of £1,570 by Miss C.E.R.Paul.

4 letters dated May-Dec 1975 re gift of engraved alms dish from Mrs Joyce Loysen, mem Rev. Loysen, Rector Ayot St Peter.

18 letters dated 1976-79 re book desk + stone on cremation plot wall mem mother Mrs M.E. (Molly) Smith.

9 letters dated June-Aug 1976 re donation Restoration Fund mem Miss E.Peters.

3 letters dated 1976-77 + copy will re bequest of ½ estate of Miss Barbara M.Bowles.

3 letters dated Jan 1977 re proposed gift of an aspergillum, mem Bp John Hare.

9 letters dated 1977-78 re bequest of estate (?£90,000) of Mrs M.E.Hudson.

Acknowledgement dated 23/3/1977 of gift of pictures from sister of Col. Busby.

5 letters dated Feb-Apl 1977 re gift of rose plants mem Annie Clifford.

3 letters dated Arril-May 1977 re bequest of 3/24 estate (?£700) of Miss V.K.Hull + Will.

4 letters dated Apl-May 1977 re grant of £200 by Hymns Ancient and Modern Ltd.

3 letters dated June-Aug 1977 re gift (Ikon of St Alban) by the Holy Transfiguration Monastery, Brookline, Mass, USA

2 letters dated June 1977 re gift of picture of Odense Retable by Mayor of Odense.

2 letters dated June 1977 re gift of Bible (illus. Rembrandt) by Burgomeister o Nieuwleusen.

12 letters dated 1977-78 re additional inscription for Mary to Canon C. Hudson’s tombstone and gift (processional torches) from Ilse & Sibylle Kreutsberger .

3 letters dated Jan 1978 re gift of £1,000 (cheque signed by B.C.Binham Peren.)

2 letters dated May 1978 re proposed seats in Abbey Orchard from J.N.Harris.

Gifts & Bequests (5)

Gifts and Bequests from 1978 to 1988.

2 letters dated Oct 1978 re bequest £30 Miss E.M.Williams.

Note re Jarvis legacy 1979.

2 letters dated Jan, Mar 1979 re gift of Abbeynews ‘vendor’.

2 letters dated Oct, Nov 1980 re bequest of 1/10 estate of Miss G.M.K.Ritchie.

5 letters dated 1989-81 re bequest of ?£80,000, will of Louisa Vincent Leishman.

4 letters dated Sept 1981 re insurance of 43 Waverley Rd (property shared Barnardo’s).

4 letters dated Oct-Dec 1982 re gift (bust of Dean Kennaby) by Mrs Wild.

2 letters dated Mar 1983 re gift (photos by Cecil Brown) by N.P.Mander (organ builders).

Letter dated 28/7/1983 to Noel Lister-Binns re replica of part of ivory book cover (B.Mus).

Letter dated 8/10/1983 re bequest of £1,000+ from Miss Dorothea Cartmael.

2 letters dated Sep, Oct 1983 re gift (books + pictures) by Mrs J.Coe (daughter of above).

7 letters dated July-Dec 1984 re gift (page from St Albans Bible c.1330) by Thicknesse family, rem father Dean Thicknesse.

14 letters dated 1983-4 re gift (vestments + pricket stand) by Canon P.Kent in memory of
the Kent family.

Letter dated 20/3/1984 from solicitor re legacy of £5,000 by Miss Evelyn Mary Parkins.

Letter dated 21/11/1984 from ‘admirer’ re gift of £250 for choir.

4 letters dated 1984-5 re Chamber organ by Mrs Beryl Rendell, (Rendell Trust).

Letter dated 5/3/1985 re gift if roses by Frank Hill.

2 letters dated Apl, May 1985 re gift (candelabrum) by Mrs Ivan Young.

2 letters dated 10, 16/6/1986 re legacy of £1,500 by Mrs Nellie Figg.

2 letters dated Nov, Dec 1986 re gift of £150 by Abbey Womens Fellowship.

4 letters dated 1986-7 re legacy of £200 by Godfrey Archard Jones.

2 letters dated Feb 1988 re legacy of £1,500 by Dr R.E.Wilson.

3 letters dated Dec 1987 re gift of £180 to glass west doors by Abbey Womens Fellowship.

Letter dated 1988 re gift of £1,000 by Abbey Flower Guild to glass west doors.

5 letters dated Mar-Apl 1988 re gift (1866 watercolour of Abbey 13×11 in. by N.A.Burney), by Mark Hyslop.

4 letters dated Sep-Nov 1988 re legacy of £300 by Edward Hepher.

Gifts & Bequests (6)

Gifts and Bequests from 1989 onwards.

2 letters dated March 1989 re legacy of £1,000 by Mrs E.M.Rammell.

3 letters dated May-June 1989 +8 drawings (David Hart) re ciborium mem ?Ottewell.

Letter dated 6/10/1989 re legacy of £1,000 by Robert Mark Hyslop.

Family note re Stella Archard Jones nee Gibbs 1991. Left over £1,000,000 to Abbey in Will.

5 letters dated 1988-92 re gift of £1,000 by Mrs E.C.Preece to glass west doors.

Letter dated 17/2/1992 and note re bequests of £2,000 by Joyce Du Cane and £25,000 by Mollie Du Cane.

Acknowledgement dated 17/3/1992 re gift of book (F.Skeat) by Mrs M.E.Kimball.

Correspondence dated 6/11/1990 with Mrs E.Gordon re hassocks for the Lady Chapel.

Letter dated 12/6/1991 thanking Mrs Burback for a rose bowl for the Flower Guild.

Correspondence dated Dec 1991 - Jan 1992 with Margaret Scales re brass alms dish.

Correspondence datedApl 1993 - May 1994 with Neville Osmond re board listing organists.

Correspondence dated May-Nov 1993 re bronze bust of Dean Moore by Babs Yule, and refusal of daughter (Damaris) to accept it as a gift in 2002.
Correspondence dated May 1993 from Jackie Turner re gift of shrine canopy.

Correspondence Aug-Sept 1993 re the Pace chandeliers in the Saint’s chapel.

Letter dated 25/9/1993 re gift of £1,000 to Wardens from estate of Gerlad Gillmor.

Letter dated 7/6/1994 from Jackie Turner re plaque acknowledging gift of shrine canopy.

Correspondence with Hazel Bigg re tree for N churchyard in memory of brother Michael, 1994.

Correspondence dated Dec 1994 with Bob Stewart re gift of silver dish mem his wife (+ photos).

Correspondence dated Apl 1995 with Elsie Harper re service notice board (Sumpter Yard).

List of monetary gifts specifically for Deanery Offices 1994-95.

Correspondence April 1996 re gift of plated chalice by the Dawe family.

Correspondence July/Aug 1996 re gift of 15-C music sheet by Muriel Thresher with translation by F.I.K. (now hangs in Music School).

Correspondence re Toc H lamp (War Memorial Chapel), 2001.

Correspondence Jan-May 2001 re gift of Chalice in memory of Derek Bury

Gifts & Bequests (7)

Gifts and Bequests from 2002 onwards.

Correspondence and photos re gift of cross for Chapel of the Transfiguration, Jarvis plc, 2003.

Goods and Ornaments Report, 2006 (Madonna & Child, Icon of Alban, kneelers, benches)

Photo of Joyce Loyden with alms dish given, 1947, in memory of her husband, Rev. Hendrik, Rector of the Ayots.

Information and photo of icon of Christ Pantocrator given by Friends, 2010.

Graffiti

Memo and list by Jim Brookes, 1992.

Memo by Reginald Hine.

Rough list of names found in the Ramryge chantry, Jim Brookes, 1996.

See separate A3 pad of drawings and tracings, Chest I drawer 1.

Grimthorpe, Lord (1)
Grimthorpe’s design for the high altar screen cross 1884.

Will with codicils (last page missing).

Letter dated 21/8/1893 re drainage of the Lady Chapel.

5 letters dated from 1890 to 1902 found among the Kent papers.

Photo of Lord Grimthorpe at his desk.

Copy of letter from Grimthorpe dated 12/5/1904 found in the back of the photo.

Article from the Herts Advertiser 13/2/1931 re the lack of a memorial.

Letter from J.Arthur Gallop dated 21/4/1940 about correspondence between Lords Grimthorpe and Aldenham.

Grimthorpe, Lord (2)
Undergraduate thesis by Christopher Johnson, July 1987.

Undergraduate essay by David Kinane, 1993. Construction, decline & controversial restoration of St Albans Abbey.

Short paper on Lord Grimthorpe by Basil Roberts c.1970.

Article ‘Lord Grimthorpe’ by Peter Ferriday in Architectural Review, c.1960, pp 261-6.

Article ‘Edmund, First Baron Grimthorpe’ by Chris McKay, History of the BHI, Apl 2008.

Comment on Grimthorpe’s restoration, from The Antiquary, V.xx July-Dec 1889, p.221.

Reading by Chris McKay (Antiquarian Horological Soc.) at Grimthorpe’s grave on the centenary of his death Fri 29/4/2005.
Paper Lord Grimthorpe and other Dragons, Gill Harvey 2009.
Excerpt from Portrait of Lincoln’s Inn, re Grimthorpe’s direction of the re-development of Chancery Lane Row, 1879 on.
Obituary from The Law Times 6/5/1905.

Excerpt from The Solicitor’s Journal 3/9/1976 re Grimthorpe and his “Abbey botch”.

Item from Vanity Fair Feb 1889, ‘Statesmen No. DLIX’.
See Death Certificate for Fanny Grimthorpe in box on shelf G

See also scrap-books, Lord Aldenham’s volumes of letters, and the Lawrance correspondence.

Grimthorpe, Lord (3)
Paper on Lord Grimthorpe by Mosette Broderick of New York, USA. c.1990.

Heating and Lighting (1)

1920-79
Bill for coke dated 1/3/1920.

Letter from W.H.R.Blacking dated 22/10/1929 re new lights.

Two letters from N.Metropolitan Elec Power Supply Co dated 22/2/1930 re charges.

Letter from Gladwell & Kell dated 18/10/1930 re improved lighting.

Correspondence with Watford & St Albans Gas Co and others re coke and stoves 1933.

Summary of consumption from N.Metropolitan Elec Power Supply Co dated 25/6/1934.

Specification for Boiler House, Chimney, etc., Oscar Faber May 1937.

Account of J.C.Rogers and letter dated 13/11/1937 mainly about new heating system.

Letter from Miskin’s dated 13/10/1937 re payment for new boiler house.

Account from Oscar Faber for professional services dated 12/1/1939.

Report by Oscar Faber on the re-building of the boilers dated 3/5/1955.

Report, Plan and Tender for new boilers by Rosser & Russell, May 1960.

Report by J.R.Kell advising oil fired boilers, May 1960.

Bundle re work on boilers 1960-1979, water treatment dated 1963, and report by Mr Kell dated

13/11/1979.

Spirax Sarco instructions.

Heating and Lighting (2)
Installation of central heating in the Deanery 1937-38.

Frost damage Deanery heating March 1947.

Installation of central heating in the Old Rectory 1958.

Linking Old Rectory and 2 Sumpter Yard heating to the Abbey, 1965.

Re-organisation of central heating system 1979-83, including renewal of Old Rectory installation.

 (for plans see Chest I DR III)
Reorganisation of heating system and part replacement, 1995-99.

See also Deanery & Deanery garden file

__

Heating and Lighting (3)
Proposals for re-lighting the building 1986-2000.

Correspondence re Choir Stall lighting 1986-92.

Request for payment dated 18/3/1996 from Lightwaves Ltd re Shrine lighting.

Proposals for choir stall lighting, and report by Mr Yexley, 1992.

Report and proposals for concert lighting by David Paull, Oct 2000.

Catalogue of ‘moving beam luminaires’ from Clay Paky, 2000.

Notes re Esmee Fairbairn Charitable Trust Dec 2000.

__

Heating and Lighting (4)
Proposals for re-lighting the building 1995-1999.

Specification and Quote for lighting the Shrine 1995, Lightwaves Ltd.

Report and Specification for re-lighting the Cathedral by Thorn Lighting Ltd, 6/8/1999.

Proposal & quote for lighting the Organ loft and choir ceiling by Thorn Lighting Ltd, 1/10/1999.

Bills for work on the boilers, Jan. 2000.

__

Heraldry

Letter from John W.Shackleton dated 25/2/1959 re St Albans arms.

Exchange of letters with George Pace dated April 1966 re the St Albans cross.

Exchange of letters with Somerset Herald Oct 1975 re Abbey arms.

Heraldry of shields in the presbytery vault. Annotated description, Stuart Whitefoot, 1996.

Heraldry of shields in the presbytery vault. Annotated description, Stuart Whitefoot, 2006.
Report on the shields once on the north transept ceiling, Stuart Whitefoot, 2003.

Report (draft) on the heraldry on the Transept Chandeliers, Stuart Whitefoot, 2005.

See also the loose-leaf file on Abbey heraldry by Dixon (Shelf A), Ramryge Chantry, book by Fay Robson in the Hudson Library, and laminated sheets of ceiling heraldry with commentary by Stuart Whitefoot in file Fabric X (Room A).

History I (1)

Articles, Lectures etc 1789-1946.
Article from The Lady’s Magazine Vol XX 1789 p.33, with covering letter dated 19/7/1970.

Article from The Antiquarian and Topographical Cabinet 1808.

Article in similar style with south view of the Abbey Church.

Extract from an antiquarian work c.1840.

Supplement to The Guardian 6/9/1871.

Article from The Antiquary Dec 1880 p.245-250 by Ridgway Lloyd, ‘A Mediæval Pilgrimage to the Shrine of St Alban’.

Illustrated article from The Portfolio by J.Comyns Carr c.1880 (part of series).

Manuscript extract from The Chantry Priest of Barnet by Rev Alfred J. Church 1885.

Prospectus, leaflet, entry form and letter from Margaret A.Wix to Wilton Hall dated 29/9/1904 re Exhibition of English Church History June/July 1905.

Paper The Amphitheatre and Cursus of Verulamium Charles Ashdown, 1909.

Text for lecture to accompany the Redman slides (inter-war period).

Reprint from The Herts Advertiser 25/6/1948 re the Pageant.

Copy of Pageant Hymn, words C.Swinson, music L.Covey Crump. 1948.

Article from The Times 29/3/1948 re the Pageant.

Undated newspaper leader re St Albans Cathedral.

Work by J.R.Kell on recent history of St Albans Cathedral 1877-1977.

2 short papers by Eileen Roberts, ‘The Shrine of St Alban’, ‘The Benedictine Abbey’, c.1980.

Email correspondence re Abbot Roger de Norton’s heart case, found in N presbytery aisle 1874.

Paper by Barry Knight re Heart Case of Abbot Roger de Norton (1263-90) June 2014.

History I (2)

Articles, Lectures etc.
Three articles on the Cells of St Albans by John Harris 1887.

Handwritten article on the history of the Prior’s House, 1563 - 1653, by ?Harris ?Page.

Article on the Cellarers 1120-1537 by John Harris.

Obituary of John Kent, Parish Clerk, 1798, from The Gentleman’s Magazine.

‘Early Heraldry of the Abbey Church of St Alban’, Rev. C. Boutell, Journal British Archaeological Assoc. 1878, pp 16-30.

Armorial bearings on the Choir ceiling, paper by J.G.Waller (photocopy),1889.

Historical Notes on the Titles Chosen for the Stalls, Canon Woolmore Wigram, 1904.

Notes extracted from the above, and additional loose notes inserted.

Description and attribution of the shields in the Presbytery roof by William Page c.1900.

Article in Dutch with pictures re Rembrandt’s visits to England dated 1921.

Illustrated off-print on the Ramryge Chantry (A&A) by Ernest Woolley 1930.

Extract from Anglo-Saxon Architecture by Dr R. Taylor, p.528, on the baluster shafts, with letter 18/4/1967.

Booklet by Peter Watkinson on the Abbey Gateway dated 1967.

Description of the ceiling over the monks’ quire (undated).

Notes on the dating of the choir ceiling, J.Brookes / Eric Rice, c.1980.

Service to dedicate the Wallingford clock model Jan. 2000.

Off-print from The Life of Oswine and the History of Tynemouth Priory by Benjamin N. Gordon-Taylor 1990. Footnotes retrieved by Sheila Green.

The Benedictines in Britain 792-1539. A Select Bibliography by W.Stanley c.1900.

Notes on Christina of Markyate by Thea Elton, 13.3.1997.

History I (3)

Articles, Lectures etc.
P/copy ‘History of the Monastery of St Mary de Pré’ by W. Page, Trans A&A, 1895/6, 8-18.

‘The Peasants Revolt and the Christian Faith’, Edwin Hudson, June 1981.

Copy of ‘Alia Acta’, (of Saints Alban and Amphibalus and Companions), written in 590 and translated into English by William the Monk of St Albans. From Hertfordshire Archaeology, 8 (1980-82), 67-77.

P/copy from Richard Southeon, Medieval Humanism & Other Studies. ‘Pope Adrian IV.’ Blackwell, 1970.

P/copy from Jane E. Sayers, The Study of Medieval Records, ‘Papal Priveleges for St Albans Abbey and its Dependencies’ 1971.

P/copy from W. Ullmann, The Cambridge Hist. Journal, 1955, ‘The Pontificate of Adrian IV’.

Article ‘A City of Lepers’ from St Albans Now, Dec. 1995.

Copy of Aelfric’s Passion of St Albans, Dissertation by Clare Clarke, Dec 1998.

Five lectures given on Pope Adrian IV, 14/3/1998.

Paper by H H J Colin Colston on Magna Carta, 30/5/1998.

Programme of Magna Carta events and short history, June 1998.

Paper by Martin Biddle on St Alban, read at the BAA Conference, July 1999.

History I (4)

Articles, Lectures etc.
Photocopy of John Harris’s lists of Abbots, Archdeacons, Bishops, Priors, Rectors, Bells, Cells, Vicars of St Andrew’s. Jan 1928.

Washington Cathedral magazine 1959 with article on St Albans by D.R.Feaver (once Sub-dean).

Correspondence with College of Arms re Rowlatt, Joanna Swan, Feb 2001.

Paper on Nicholas Breakspear in Catalonia by Damian J. Smith, 2001.

Paper on the Watching Chamber, Ronnie Mitchell, 2002.

Paper ‘The Conclusion of Christina of Markyate’s Vita’, Rachel Koopmans, Journal of Ecclesiastical History, Vol 51, No. 4, pp. 663-698, (Cambridge 2000).

Programme of Christina of Markyate conference with list of delegates, 1-2 Aug 2003.

Paper: ‘Restoration of the south nave wall’ Gordon Johnson, 1997 and 2006.

Paper: ‘St Amphibalus and his Shrine’, Linda Monckton, 2015.

History I (5)

Articles, Lectures etc.
Short paper on William of Trumpington by Sheila Green, Aug 2001.
Lecture on Wall Paintings, Clive Walter, 16/3/2004.

Paper ‘The Community of St Mary de Pré’, typescript of talk to Guides, Tudy Hill, 2004.

Paper ‘The Relationship between St Albans Abbey and its Dependent Cells’, Sheila Green, 2004.

Paper ‘Ceramic floor tiles in the Abbey and Cathedral of St Alban’, Ian Freeman, 2005.

Paper ‘Learning and Education at the Abbey’, Margaret Dawood, Nov. 2006.

Paper ‘Henry Small, Rector of St Albans Abbey 1817-1835’ by A.P.G. Hare, Sept. 2007.

Paper ‘Lord Grimthorpe and other Dragons’ - Historical notes 1835-1914. Gill Harvey Apl 2010.
2 papers, ‘Robert of the Chamber’d.1157, ‘Bartholomew Wendover’ d.?1390; M.Biddle 2012.
Papers on Christina of Markyate: by R.Craske, M.Crow, T.Elton, R.Stevens, G.Thomas, March 1999. (outside file folder)

History II (1)

Sundry items bearing on past history.
Facsimile of page from Cotton MS Nero D-7, with accompanying notes. (not found 8/95)
List of books dealing with the Monastic library at St Albans (? per Eileen Roberts).

List of books surviving from the Monastic library at St Albans.

Descriptions of 11-12C books M43, M759, M962, ?from St Albans, Henry Morgan library, New York, 1994.

Copy of Parker Library (CCCC) ‘James’ MS catalogue entries re St Albans.

Copy of Lambeth Palace Library catalogue entry for St Albans Chronicle (15-C mss).

Broadsheet ‘skit’ on the Town Council (as a menagerie) dated 31/10/1884 +2 photocopies.

Fees and Wages, copied from a St Albans Monastery rentall c.1529 from Gonville & Caius, Ref XXIX, 2. Covering letter dated 30/12/1994 from Heather Falvey.

Copy of plan of Monastic site.

Order of service for the opening of the Nave, 21/10/1885.

Service books for the 10th and 13th Choral Union Festivals, 1886 and 1896.

Letter from John Harris dated 19/12/1887 with attached queries.

Notes from John Harris on the burial places of the Abbots.

Order of Service for the Diamond Jubilee 1897.

Records of the Diocese and Cathedral of St Albans, Woolmore Wigram c.1900 (2 copies).

Letter from W. Page dated 22/12/1900 re Abbot Ramryge, + photocopies from B.Mus.

‘Goldsmiths at St Albans Abbey’, copy of article in Arc & Arc trans, 1932, pp.215-236.

Drawings of St Albans Abbey from Albert Hartshorne’s notebook, Soc. of Ants., 1870s. photocopied

History II (2)

Sundry items bearing on past history.
Order re substitution of King for Queen dated 24/1/1901.

Forms of service in commemoration of Queen Victoria, 1901.

Manuscript notes (?Fowler) re St Andrew’s chapel, the Charnell House, & other subjects.

Cutting from the Hemel Hempstead Gazette of 5/1/1901 re an ancient game of hockey.

Historical notes by Woolmore Wigram on Choir stalls, 1904.

Letter from John Harris dated 31/10/1905 re Registers and the Commonwealth Rectors.

Order of service for unveiling the St Albans - Caen window 1909.

Psalter Chants edited by Owen Davys 1910.

Order of service for Coronation Day 2nd June 1911.

Letter from John Harris dated 1/5/1914 re Parish Clerks and Virgers.

Order of service for Welcome to Bedfordshire 1914.

Order of service for dedication of the Lawrance windows 1918.

Photograph of 12th-century ivory reliquary cover excavated 1921.

Fact Sheet re Offa, Paul of Caen, Abbot Wallingford, Lee, Grimthorpe.

Photocopy and drawing of Offa from La Vie de S.Offer, BLib MS Cotton Nero D1, fol 23v.

Information about Benedict and Offa 1994.

Notes on King Offa from a 13-c illus. manuscript, probably by Matthew Paris.

Correspondence with N.J.Berrill and Richard Small re family history of Henry Small (Rector 1817-35) dated 2000 - 2002.

Notes on new Choir stalls Oct 2013; eight stalls now dedicated to women.

Paper ‘The Chapter House of St Albans Abbey’, Richard Morris, Archaeological Journal 2014.

Paper ‘The Parochial Chapel of St Andrew’, W.Page, Arc & Arc, 1897.

History II (3)

Sundry items bearing on past history.
Letter from Walter Hall dated 29th May (?year), with notes by Dean Thicknesse, on St Alban’s relics.

Letter from Lady Verulam dated 6/6/1933 with copy of items taken from the Monastery at the Dissolution, and copy of the vestment list.

Two sheets re another work on the same subject.

Receipt from CRO for records deposited on 12/12/1934, with accompanying list.

List of 16th and 17th century documents taken to the CRO (3 copies).

Letters from William le Hardy 1932-35 re copying of the Parish Registers.

Exchange of letters with the V&A in 1939 re wooden roof bosses.

Letter and notes dated 14/1/1955 from the City Librarian re the Guild of St Alban.

Newspaper cutting dating from 1959 re talk on Matthew Paris by Dr Richard Vaughan.

Bundle re transfer of registers to the CRO 1964.

Letter from Pauline Christophers dated 12/9/1969 re articles in Transactions of the Arch Soc.

Exchange of letters with the CRO re transfer of further documents 1970.

Article by Eileen Roberts on the Alban Cross 1975.

Correspondence with Rachel Pyper, 1980, and James Clark 1995 re the Wallingford Prymer.

Article by Helen Patterson on the Abbots 1980.

Letter from the Dean dated 7/12/1982 re briefs.

Copy of a letter from John Cox dated 19/4/1983 re the Priory of Tynemouth.

Letter from Kathleen Palmer dated 6/6/1984 re liturgical combs.

Copy article re Hot Cross (Pop Lady) Buns, Herts Ad, 5/4/1985.

Letter from B.Mus dated 4/9/1985 re identification of photographs, with one attached.

Some details re Robert Mylne, mason (1734-1811).

Memo re the Boke of St Albans.

Correspondence re 13-C drawing of the shrine, Nov 1991 - Feb 1992.

Paper by F.I.K. re Five 19th cent. St Albans people (Story, Nicholson, Blagg, Kent, Toulmin)

Letter from CRO dated 12/8/1996 with copy catalogue of papers of Helen Rudd (relating to Aldenham, Bushey and Watford).

Note about Hot Cross Buns from Brenda Cook 1998 (Source ?James, Redbourn).

List of Registers at St Albans and at CRO as at 2001.

Receipt from CRO, now known as ‘Archives and Local Studies’, for records deposited on 26/3/2001, with accompanying list and promise of copy of revised list in due course.

Letter from CRO advising that revised copy of deposited records is delayed, Oct 2004.

History II (4)

Sundry items bearing on past history.
Extracts from the Chronica Majora of Matther Paris re St Albans Abbey trans. W.F.M.

Photocopy Matthew Paris’ work on the jewels of St Albans (BL Cotton Nero D. i.)

Letter pub. The Stone Trades Journal June 1905 from Harry Hems re High Altar Screen.

Letters, photostats etc relating to the two pages of early printed books found in the Watching

Loft in January 1912 and now stored in frames in the Miscellaneous archive box.

Fragment of parchment, practising an entry for the Book of the Dead, late 12C (B.Mus) found in the Abbey in 1872, with a letter from the British Library relating to it. (+2 copies)
Correspondence May-July 1986 re sale of 4 leaves from The Life of Thomas à Becket, M. Paris.

Note re Thomas à Becket, connections with St Albans.

Paper ‘The Early St Albans Endowment and its Chroniclers’ by Pamela Taylor offprint from Bulletin of the Institute of Historical Research, Vol 68, pp. 119-142, June 1995.

Paper ‘Boundaries and Margins: Barnet, Finchley and Totteridge’ by Pamela Taylor offprint from Medieval Ecclesiastical Studies, Boydell Press, 1995.

Notes by Joan Freeman on the monastery as at the Dissolution.

Copied info Great Seal and Abbot John of Hertford’s Seal from Nicholson (Illus.).

‘The Life of Richard of Wallingford’, photocopy from vol 2, J.D.North, OUP 1976.

Paper ‘Connections between St Peter’s church and the Abbey’, Sheila Green, October 2014.

History II (5)

Sundry items bearing on past history.
Thesis (M.Phil, Newnham Coll, Cambridge) by B.H.Magid ‘The Evolution of St Albans’,
June 1980.

List of dependencies of St Albans, by Martin Biddle, 14/5/1992.

Thesis ‘The 19th-C Restoration of the High Altar Screen’ by David Kinane, May 1997. (filed separately)

Paper ‘Reformation and Reaction at St Albans Abbey 1530-58’ by James Clark, English Historical Review, Vol CXV No. 461, Apl 2000, pp. 297-328.

Paper ‘Selling the Holy Places, Monastic Efforts to win back People in 15th-century England’ by James G.Clark.

Photocopy extract from Nigel Morgan, Survey of MSS Illuminated in the British Isles vol. iv, 130-4. re TCD, MS 177, ‘Life of St Alban and other works...’ by Matthew Paris.

Receipt from CRO for copy of survey of Cathedral Graffiti 5/12/2000.

Photocopy of A&A MS ‘St Albans Abbey’ by W.P,Griffith FSA, 1841.

Correspondence with J.J. Scarisbrick re his paper on the Dissolution, 1990-95, + copies of paper.

Copy of images and text of lecture on Matthew Paris by Joan & Ian Freeman, Feb. 2008.

Paper by Andre Hare, ‘The Stuart Arms’, 9 Jan 2016.

History II (6)

Sundry items bearing on past history.
Correspondence with Eton College re a quitclaim of 9 April 1451 from St Albans (Abbot Stoke), together with transcript and translation.

Photocopy of B.Library Index of Manuscripts pp.518-9, items referring to St Albans.

Note by Brian Moody on the Woollams and their silk mills, Aug 2003.

Copy of article in Church Observer by Julian Litten on Francis Stevens and Faithcraft, July 2003.

Email from Christine Leighton, mentions of St Albans in calendar of Patent Rolls (31 Elizabeth)

Paper by Tudy Hill, “The Altar to Our Lady of the Four Tapers”, 2006.

Paper by Brian Moody, “William Longmire and the Prospect Road Arch”, 2006.

Paper by Tudy Hill, “St Albans Vestry Minutes 1785-1813”, 2006.

4 papers on Post-Reformation Abbey (25/11/2006): 16th-century England, Sue Keeling; Changes in the crossing, David Griffiths; The presbytery shields, Stuart Whitefoot; Woodwork at the abbey, Richard Ridlington.

History III (1)

The Battles of St Albans. Extracts from the Paston letters.

Translation from Gesta by F.I.K., burials in the Lady Chapel, Oct 1999.

Paper ‘Significance of 1st battle of St Albans’, Emily Heginbotham, Undated, c.2012.

Paper on ‘Tiles in the Abbey’, S.Potter, 2015.
Copy letter from Henry VIII’s Commisioners to Thomas Cromwell, re. state of Abbey.

Short paper on the West Window y Neville Scott, 2015.

History III (2)

Roger of Wendover, monk of St Albans, d.1236

Extracts from Roger of Wendover’s Flowers of History (447-1235) translated by J.A.Giles (OUP), those parts relating to St Albans are highlighted. Bodley Douce MS 207, and B.Lib MS Cotton Otho B V.

Institute (The Abbey Institute) (1)
Indenture dated 9/3/1915 between Canon Glossop and the St Albans and Chelmsford Church Trust, with Canon Glossop’s ideas for development 1933.

Bundle dated November 1925 re the Performing Right Society.

Agreement for tenancy by the St Albans Diocesan Board of Finance dated 21/9/1926.

Bundle dating to June 1934 re proposal to build new Diocesan Offices.

Minute of the PCC dated 29/10/1945 re possible purchase of part of the Institute by Miskins.

Insurance policy dated 15/5/1946.

Letter from Thompson & Debenham dated 1/1/1948 re new agreement with Board of Finance.

Receipt for deeds and papers re the Institute dated 29/4/1949.

Copy of letter from G.G.Hartright dated 17/3/1950 with copy trust deed dated 9/3/1915.

Letter from Lilian Bickerton dated 14/6/1950 with list of crockery, etc.

Letter of appointment of Mrs Deacon as caretaker dated 20/6/1950 with later notes to 1958.

Letter from Cecil Preece dated 11/12/1950 re Board of Finance rent, and copy Board resolution.

Note re financial position 31/12/1950.

Three letters from Thompson & Debenham dated 1951 re Mrs Deacon’s agreement and the Trust Deed.

Bundle re tenancy agreement June-Dec 1951.

Rates assessment form dated 12/9/1951 with sketch plan.

Three letters dated Oct 1951 - Jan 1953 re varying the Trust Deed,

Summary dated 28/5/1953 of past resolutions re the Institute.

Press cutting dated 26/6/1953 re purchase of Holywell House by the Diocesan Board of Finance.

Letter from Rumball & Edwards dated 20/8/1953 re attempts to change the planning status.

Letter from Mr Moreton dated 21/8/1953 re the constitution of the committee.

Estimate from T.A.King & Son dated 24/5/1955

Sundry minutes of the committee ranging from 23/11/1954 to 19/1/1959.

Sundry accounts ranging from 1954 to 1958.

Bundle re letting charges 1954-58.

For early history see also Precincts2 IV - Waxhouse Gate - memo by I.Mark (1944)

Institute (The Abbey Institute) (2)
Bundle extending from 1953 to 1957 re the sale of part of the property to Miskin’s.

Bundle extending from 20/12/1954 to 5/3/1956 re rates.

Certificate for Land Tax dated 7/4/1955.

Letter from Ecclesiastical Insurance Office dated 24/12/1957.

Letter from Oscar Faber dated 15/8/1958 reporting on the general heating problem (heating

being supplied to part now sold to Miskins).

Letter from the Mothers’ Union dated 4/9/1958 with suggested terms for hiring.

Letters from Mr Perrycoste dated Sept - Oct 1960 to Cecil Brown re repairs, etc.

List of Second Stage Improvements in the early 1960s.

Letter from Kenneth A.Williams dated 11/12/1964 re work done.

Bundle ranging from 20/1/1965 to 18/4/1968 re Abbey Institute Trust Fund.

Agreement dated 1970 with Mrs Hawkins as caretaker.

Inventory of furniture dated 20/5/1975.

Memo re possible sale ?1975.

Bundle re completion of sale and setting up of Abbey Institute Trust 1975-76, and deed dated

11/10/1976.

Offprint from AbbeyNews dated June 1975.

Letter from Lee Bolton & Lee dated 24/1/1977 re the Trust.

Order dated 27/3/1990 authorising funds from Trust shares to be spent on staff housing.

Insurance (1)

1906-1962
Newspaper cutting dated 21/4/1906 with a history of the insurance of the Abbey.

Policy dated 25/12/1909, valid for 20 years.

Three receipts dated 1915-18 re aircraft and bombardment insurance.

Engineer’s report from the National Boiler Insurance dated 24/11/1926.

Letter from Ecclesiastical Insurance, 31/8/1927, re unsatisfactory state of main switches.

Letter from Ecclesiastical Insurance 31/8/1927, re values of crystal cross and some silver.

Letter from Ecclesiastical Insurance dated 9/2/1928 re virger’s annuity.

Letter from Ecclesiastical Insurance dated 8/11/1928 re stove in NW corner.

Letter from Ecclesiastical Insurance dated 12/1/1929 re rebuilding organ.

Letter from Ecclesiastical Insurance dated 1/7/1930 re overall insurance.

Statement dated 4/11/1930 re list of insurances.

Letter from a Boiler Co dated 29/12/1931 re notice about electric shock.

Letter from Ecclesiastical Insurance dated 2/11/1932 re 4 carved figures in Lady Chapel.

Two letters from Boiler Co dated 1933 re dynamo and organ blower.

Letter from Westminster Fire Office dated 6/6/1933 re policy renewal.

Letters from Ecclesiastical Insurance dated May 1935 re third party insurance.

Letter from Ecclesiastical Insurance dated 16/6/1936 re Westminster Fire policy renewal.

Three letters from Ecclesiastical Insurance dated 1937 re heating and aircraft risks.

Letter from Boiler Co dated 21/9/1937 re heating installation.

Letter from J.R.Kell dated 12/10/1937 re hot water boilers, etc.

Two letters from Ecclesiastical Insurance dated 1937 re boilers and third party with letter from H.H.King re the same.

Bundle from Durtnell & Fowler dated 1939-53 re Personal Accident etc insurance.

Renewal note dated 17/7/1947 with list of antique furniture.

Letter from Westminster Fire Office dated 19/6/1950 re fire insurance.

Letter and schedule from Ecclesiastical Insurance dated 4/10/1956 re fire insurance.

Bundle dated Jan-Sept 1957 re theft of Altar Cross and drain pipes.

Three policies dated 30/11/1962.

Insurance (2)

1969-1988
Sundry documents, letters, policies etc dating from 1969 to 1977.

Bundle dated Nov 1975-81 re tours of the Tower.

Correspondence dated 1975-76 re lightning and other damage.

Letter from Administrator dated 18/5/1979 re Bach Choir lights.

Letter from Ecclesiastical Insurance dated 15/12/1981 re the Chapter House.

Letter to Ecclesiastical Insurance dated 19/1/1983 re Abbey Orchard archeology.

Insurance review 1988.

Licensing
Correspondence, etc, re the licensing (Music and Dancing) of the Abbey for public entertainment 1971-83, including copies of relevant Acts, Fire regulations, electrical certificates, details of doors, etc.

Locks
Correspondence and lists relating to Abbey locks and keys 1937-38.

Letter dated 8/6/1967 re lost master key.

Correspondence and lists relating to Abbey locks and keys 1971

Correspondence 1981-86 re Chapter House locks.

Correspondence from Clive Walter, 2000, re Kaye’s (push and pull) locks.

Memorials I

Bishop Festing Memorial (Stalls and Throne)
Bishop Festing Memorial Fund bank book 1903-05.

Letter from Harry Hems dated 14/3/1903 re Throne.

List of subscribers dated 15/9/1903 (2 copies).

Bundle dating from 1902-04 re subscriptions, etc.

Bundle dating 1903-04 re St Michael’s Stall with drawing of Bishop’s Throne.

Bundle of lists of subscribers and accounts c.1904.

Printed report of the Committee for the Stalls dated 23/2/1904.

Two signed manuscript copies of the above.

Bundle of correspondence, mostly from J.Oldrid Scott, dated Mar - Sept 1904.

Two plans showing layout of stalls, undated.

Bundle of receipted bills April 1904 - July 1905.

Booklet by Canon Wigram Historical Notes as to the Titles chosen for the Stalls, 1904.

Booklet Historical Notes on the Stalls (extracted from the above).

For Faculty, see Faculties file.

Memorials II (1)

The Altar-piece by Sir Alfred Gilbert
Letter from Sir Alfred Gilbert dated 9/9/1909 (Bruges) re (inter alia) his unfinished commission.

Letters from M.H.Spielman dated 10 & 28/5/1927 re possible completion.

Letter from Ronald Norman dated 24/11/1928 re the above.

Letter from Sir Frederick Ponsonby dated 3/12/1928 re the above.

Letter from Mabel A.Gibbs dated 3/5/1935 telling the whole story, and enclosing first item above.

Letter from Adrian Bury dated 24/9/1951 giving the story of Gilbert’s last visit, with comments by John Watkins.

Poem outlining John Watkins’ life 1874-1966.

Letter dated 1986 re the exhibition at the Royal Academy.

See also:
Abbey Link 1985 for item on Gilbert Exhibition.

Transcript of Aldenham letters Vol III by Jane Kelsall.

Photographs in Chest II.

Memorials II (1)

Various memorials 1872-1966
Description of stone figure (Sir William Clinton – now St George) found in Feb 1872.

Condition survey on above statue of St George, Spencer Hall, PAYE, 2015.

Catalogue of articles on Brasses from Home Counties Magazine 1899.

Letter from Wm Page dated 24/12/1899 re a list of brasses.

Licence for the Abbey Parish War Memorial tablet at 15 High Street dated 24/12/1920.

Bundle of letters from C.Oldrid Scott dated 1920-22 re font and proposed memorial chapel.

Service sheet for the dedication of the Lamp of Maintenance 5/5/1929.

Letter from Col. 1st Beds & Herts dated 12/11/1929 re Colour Slots and Plate.

Letter from W.H.R.Blacking dated 28/11/1929 re account for Blenkin Brass.

Record of restoration by the Mothers’ Union of the previous chapel of Our Lady of the Four Tapers 1931-34.

Two letters from Dean Henderson dated 19/11/1932 and 26/4/1933 re contributions to the Bp. Jacob memorial brass (Lady Chapel).

Account from W.H.R.Blacking dated 8/3/1934 re the same.

Drawing of Mandeville shield & note of inscription dated 11/7/1947 with letters dated 1969/70 and correspondence re conservation, 2000-2003,

Four letters (3 from Leslie Durbin) dated June-July 1952 re the Bishop Loyd memorial.

Correspondence re memorial to C.Dymoke Green 1952-53.

Note re memorial service for George (Jim) Dymoke Green, 4/5/2010.

Correspondence with the Monumental Brass Soc. Apl-May 1962 re protection of brasses.*

Drawing of a coat of arms of a Bishop of St Albans (undated).

Memo re history of the plaque to Bishop Selwyn.

Correspondence re Beds and Herts colours 1965-66.

For memorial windows see Windows file.

For faculties see Faculties file.

Memorials II (2)

Various memorials 1975-1995
Correspondence re repair of Thrale monument 1975-77.

Correspondence and photo 1977-78 re repair of the Nicoll monument.

Letter dated March 1978 re grille for Duke Humphrey’s tomb.

Correspondence re bust of Bishop Furse 1979-81.

Correspondence re stone carving of Robert Mylne, 1979 (S Nave clerestory string, exterior).

Proposals re Regimental Chapel 1981-85.

Booklet, St Albans Abbey Brass Rubbing Centre, Pamela Fairbrother, May 1985.

Register of Memorials by Bob Stewart, 22/3/1985.

Correspondence dated Feb-May 1990 re mounting display of brasses, with plan, etc. 1993.

Correspondence 1990-91 re Lord Grimthorpe’s bust rescued from nightclub.

Correspondence 1994-97 re missing colours of the King’s African Rifles.

Correspondence dated Feb-Sept 1995 re adding inscription to the Lipscomb screen.

Proposal re recording the nave floor memorials, M.Biddle 17/5/2007.

For memorial windows see Windows file.

For faculties see Faculties file.

Memorials II (3)

Parish street memorials 2001-2002
Quotation for work, Phillips Memorials, Dec 2001.

Minutes of reinstatement Committee, Jan - Dec 2002

Copies of reports of the original dedication, June 1920.

Photographs and Service Sheet, Nov. 2002

Memorials III (1)

Lists of Abbots, Rectors, Deans and Bishops
Letter from Elsie Toms dated 7/7/1965 re Life of St Alban at TCD.

Letter from Elsie Toms dated 2/11/1964 with corrected draft list of Abbots, Rectors, Deans and Bishops.

Corrected draft list of Abbots, Rectors, Deans and Bishops (?dated June 1964).

Correspondence dated Nov 1964 re the above.

Correspondence with Peter Walne (County Archivist) dated March-May 1965 re the above.

List of Abbots, Rectors, Deans and Bishops dated 16/5/1965 (2 copies).

Biographical details of Abbot Robert Catton (1531-8) from Emden.

Two notes about Robert Catton at Campton from Derek Bury dated 9/2/2000.

Memorials III (2)

Re-burial of the Abbots’ bones
Correspondence with Martin Biddle dated April-Nov 1979 re the above.

Correspondence with David Kindersley dated June-July 1979 and drawing of proposed memorial slab for the above.

Correspondence with the Abbots of Nashdom, Ealing and Ramsgate dated July-Nov 1979 re a service for the above.

Correspondence and Estimate from David Kindersley dated 18/10/1979 for commemorative floor slab for the above.

List of members of the Chapter and College of Lay Canons attending service dated Nov 1979.

Service sheet for the above dated 21/11/1979.

Address given by the Bishop at the above.

List of those attending Nikaean Club’s Tea Reception dated 21/11/1979.

Letters of congratulation re the above dated Nov 1979.

News cuttings (undated) from Evening Echo and Daily Telegraph re Service.

‘Round Radlett’, article re Abbots’ bones by Michael Donmall, anthropological analysis.
Letter from Rosalind Hill dated 16/12/1979 re the Abbots’ bones.

See Round, Jan 1980, ‘Bone Settling’ – re burial service for Abbots’ bones.
Correspondence with David and Lida Kindersley dated May-Sept 1992 re ‘Lasting Letters’.

Correspondence with David Kindersley dated Apl-Aug 1993 re cleaning the Abbot’s slab.

Review by David Meara of new
 book about David Kindersley. Times 3/8/2013.

Memorials IV (1)

The Michael Stair 1982-86
All correspondence etc relating to the above.

Memorials IV (2)

The War Memorial Chapel
Correspondence with the Burma Star Association 1984-86.

Bundle dating 1981 to 1995 re the re-ordering of the above.

Commendation certificate dated 1995 from the St Albans Civic Society.

Letter from H.Tomlinson re proposed altar frontal 6/3/1998.

Correspondence and costings, Textile Conservation Centre, re 4 Regimental colours. 1995.

Paper by Gordon Dolman, Guide, ‘The Memorial Chapel at St Albans’, 2004.

Letter re laying up of Royal Naval Association flag, 14/6/2005.

Miscellaneous.

Letter to A.M.Bickerton from Andrew Anderson re Veronica Gillmor 11/7/1978.

Correspondence Nov 2000 re plates printed with design of St Albans Abbey.

Correspondence Sept - Nov 1999 re tributes at death of Diana Princess of Wales.

Photocopy of seals of St Albans Abbey and some of its Priories.

A St Albans Ghost Story (14-C. Latin with translation by FIK 2003)

The Good Alban Guide, aide-memoir for cathedral guides, 1995.

‘Observations on Scarlet Fever’ by Nathaniel Cotton [of the Collegium Insanorum].

Colour copy of the page from the Albani Psalter in Cologne museum.

Letter re deed referring to 2 acres of Abbey Orchard, Dec 1990.

Notes on ‘Pop Lady buns’, 2001.

Part photocopy and translation of a document of Carl Davies, 62 Sopwell Lane.

Church of England Men’s Society Annual Conference at St Albans 10-22 June 1932.

Church of England Men’s Society Pilgrimage to St Albans, Handbook, 26 Sept 1953.

Photos of some ledger stones in the nave, with reference plan (see architect’s plan 294L/LO6 a)

Correspondence with National Archives re failed attempt to secure a Romanesque psalter, 2004.

Cathedral Guides: Terms of reference, Feb. 2002.

Magazine: ‘St Alban’s Day: a Celebration’ pub. St Albans Observer 13 June 2002.

‘Notes for Cathedral Guides’ Barbara Hall, 2014. Organisation, etc.

Muniment Room.

Letter to Andrew Anderson re loan of material 27/11/1974.

Correspondence re leaking skylight 1977-79.

Correspondence FIK with Dean Moore 1986-87.

Memo ‘Protecting archives and manuscripts against disasters’, RCHM 1993.

Plans of proposed muniment room extension, Andrew Anderson,

Copy of Regulations, 1998.

Notes on selection of material for cathedral archives, Charlotte Hodgson, undated.

HMC Standard for Record Repositories, 3rd edition, 2001.

Useful addresses and information, 2003.

Music I.

General.
Bach Choir - chart with details of performances 1924-95.

Article by Hilary Corke on Dunstable’s Alban Motet, from Link, Autumn 1995.

Short paper by Peter Hurford, ‘Music at St Albans’.

St Albans Cathedral Music Library Catalogue, July 2000.

Inventory of Music Department equipment, Alex Flood, 27/2/2001.

See also Cathedral I (1,2), Choir, Fayrfax, Festivals III, Licensing, Organists (1), Trusts I.

Music II.

General.
Original MS for Psalm 150 O praise God in His Holiness set by Willie Luttman.

MS music for Offa’s Hymn, alto part, Meredith Davies.
Also O how amiable are thy Dwellings, also set by W. Luttman.

Christmas Carols, music sheets for 1947, 1949, 1950, 1951, 1953, 1954, 1955.
See also Cathedral I (1,2), Choir, Fayrfax, Festivals III, Licensing, Organists (1), Trusts I.

Organ I (1)

1904-21
Photocopied notes about organs at St Albans, various authors.

Undated report from Norman & Beard on the blowing system.

Two letters dated 1904 from Abbott & Smith about re-planning the organ.

Letter from J.Oldrid Scott dated 5/8/1904 on the same subject.

Two copies of the proposals from Abbott & Smith.

Bundle dating from 8/12/1906 to 29/4/1907 re Lord Aldenham’s paying for the scheme.

Bill for organ tuning 1919.

Tuning agreement with F.Tunks dated 5/8/1921.

Receipted account from F.Tunks dated 4/9/1921 for additions to the organ.

Receipted account from F.Tunks dated 18/4/1922 for removing organ from Verulam House.

Two bills charging people for practicing on the Abbey organ, 1927.

Organ I (2)

1928-30.
Report by W.L.Luttman dated 7/2/1928 on defects in the organ.

Estimate by Henry Willis & Sons for repairs and renovation dated 17/3/1928.

Letters from Harrison & Harrison dated 22&23/3/1928 with leaflet, estimate and reply.

Specification of organ (undated - temp Luttman).

Correspondence with Henry Willis dating from 1/4/1928 to 30/10/1928.

Letter from North Met Co dated 1.12.1928 re allowance on old motor.

Further correspondence, mostly dispute over terms, from 27/5/1929 to 10/12/1929.

Counsel’s opinion dated 10/3/1930 with accompanying papers.

Letter from Henry Willis dated 29/3/1930 and memo from George Straker dated 9/4/1930 re ‘dust in the works’.

Copy of leaflet re damage to organs through heating and atmospheric conditions dated July 1931.

Organ II (1)

1934 and onwards
Correspondence with Henry Willis from 11/1/1934 to 7/4/1938 (contract terminated).

Correspondence with Harrison & Harrison 1938 re tuning and possible reconstruction.

Letter and bill from Watkins & Watson dated Nov 1938 re humidifier.

Bill for running water to organ blower dated 31/12/1938.

Letter from Harrisons dated 31/8/1946 re tuning charges.

Bill for improvements to the organ dated 28/1/1955.

Newscutting from The Times 25/2/1959 re proposed new organ.

Agreement with Harrison & Harrison Ltd to re-build Organ, 31/10/1959.

Statement of account of the Organ Fund, 23/7/1962.

Correspondence with Ralph Downes re costs, Sept 1962.

Order of Service, rededication of the Organ, 18/11/1962.

Photograph of present organ console (1962 onwards).

Design for the case of the choir organ by Cecil Brown dated June 1964.

Bill for CCTV from F.D.Bailey Ltd dated 1971.

Four photos of carving from the cock loft ‘as sent to Mr Pace 2/8/1972’.

Account for tuning by Harrison & Harrison dated 31/12/1972.

Letter from Ralph Downes dated 23/1/1980 re work to be done.

Bundle of correspondence 1980-82 re dust in the organ.

Exchange of letters dated Sept 1987 re dust in the organ.

Bundle re refit of Harrison organ 1988-89.

Correspondence re repair/replacement of Lady Chapel organ 1991-93.

Correspondence re servicing blowers and humidifier 1962-99.

Fund raising leaflet on restoration of the Harrison & Harrison organ, 2005.

Correspondence with GHA Group re supply of closed circuit TV system, 1997.

Proposals and Estimates, Harrison & Harrison, Sept 2003.

Organ II (2)

Articles on the organ(s).
Off-print of article from the St Albans Times 26/12/1868.

The Rotunda Sept 1929 containing article by G.S.Straker.

Booklet by G.C.Straker on The History of the Organs at the Cathedral of St Alban 1948 (3 copies and proof copy).

Booklet by Peter Hurford The Organs of St Albans Abbey 1962 (2 copies).

Organists (1)
Bundle of receipts for organist’s salary 1840-41.

Bundle containing four lists of organists, three of them from 1877 only, with two letters dated 19/1/1938 and 10/5/1938 from E.R.Mitchell, who carried out the enquiry.

Bundle re J.S.Booth (1858-80).

Bundle re G.Gaffe (1880-1907).

Bundle re W.L.Luttman (1907-30).

Bundle re C.E.Osmond (1930-37).

Fayrfrax file.

Two programmes for organ recitals 1914 and a list of services 1917 with receipts on back.

Receipts for organist’s wages 1915, 1918, 1926, 1932, 1934 and 1937.

Two letters dated Jan 1937 re the death of Osmond.

Three letters dated 5/5/1937 from Insurance Co re an annuity for the organist.

Letter from Henry Willis dated 26/6/1937 congratulating Tysoe on his appointment.

Pamphlet Organists in Parish Churches 1941.

Bundle about the death of Peter Burton 1957.

Service sheet, sermon, letters re the Thanksgiving Service for John Clough 18/12/1977.

Correspondence dated 1986 and 1988 re Thomas Fowler (organist c.1820).

Some extracts from parish magazines about Abbey music in the 19th century.

Psalm 150 setting by W.L.Luttman, original copy.
3 letters of appreciation from Bishop Robert Runcie to Peter Hurford 1970-75.
*Filed separately Robert Fayrfax’s ‘Albanus’ Mass, edited by W.L.Luttman, and used in 1921.

Ornaments I (1)

The Whitechapel “Last Supper” portrait.
Letter from W.D.S.(Sweeting) dated 13/2/1870 enclosing 2 pages of excerpts re portrait

Letter from Arthur J.S.Robinson, Rector of Whitechapel 1881-1891, dated Feb 15, enquiring about the identity of the picture.

Letter from R.E.Bartlett dated 17/3/1885 giving the story of the picture.

Letter from W.D.Sweeting dated 29/4/1885 referring to the earlier discussion.

Photograph of the Abbey picture by Ernest Woolley.

Exchange of correspondence with Victoria & Albert Museum dated April 1966.

Letter from PhD student Richard Sharp dated 12/3/1983 and copy of reply.

Exchange of letters with M.Peterson May-Oct 1990 re cleaning the painting.

Transcript of the above letters, and list of Archdeacons 1660-1909

Copy of article by W.H.Fairbanks in Transactions of the St Albans & Herts Arch. & Arch. Soc. 1929.

Ornaments I (2)

Various.
Copy inventory of Church Goods dated 1638 (old Archdeaconry, CRO).

Inventory of church plate for insurance dated 1/1/1915.

Two letters dated 25/10/1921 and 24/12/22 from Ernest Woolley enclosing photos, particularly of the Crystal Cross.

Letter from Richmond Herald dated 7/3/1927 re the Abbey Arms.

Letter from Pairpoint Bros dated 25/6/23 re chalice and patens.

2 letters about lost St Alban figure relating to Mr Omar Ramsden 1942, and further letters re the same, 1945-46.

Drawing of an Adonis Garden by H.Bagenal (undated).

Two letters from Felix R.Gameson dated 1959 about the bridal wreath and 5 photos.

Drawing and letter dated 8/8/1966 from George G.Pace about fixing figures in south choir aisle.

Letter from John Spedding dated 29/4/1988 re lead crucifix, with report from the Ancient Monuments Laboratory.

Notes on Abbey plate by John Watkin.

[Letters re copying of stolen Frank Salisbury picture of the Passing of Queen Eleanor 1973-4.] moved to Furniture Ib. See 5ft x 15ft rolled oil painting in muniment cock-loft.

Correspondence between Rhoda Mainstone & Anderson dated 1984 re display of Bible leaf.

Letter from St Albans Museums re repair of portrait (damaged by them) of Dean Lawrance, 1993.

Letter from F.Redding dated 16/1/1995 + conservation report re a framed drawing of S transept by Cyril Farey, 1907.

Drawing of Nave chandelier 1995, and photo.

Two papers and correspondence about chandeliers including those in Lady Chapel, Robert Sherlock July 1995, 2002.
Inventory dated Nov 1995 by Phillips, mostly of pictures, with a few other articles (2 copies).

Bundle of photographs of framed pictures, Nov. 1995.

Paper by Robert Sherlock about chandeliers (Lady Chapel), July 1996.

Description of shields in presbytery vault, Stuart Whitefoot, 1996.

List of silver in virgers’ safe, 1998.

Ornaments II (1)

Letters etc. re a picture of the High Altar Screen.
2 letters dated 11 & 25/9/1942 re High Altar Screen picture by Meredith/Stoddart/Turner

with 3 small b/w photos accompanying first letter referring to Turkdean Manor sale, ?Tenby. Photo of picture, one of the letters and enlargements of the b/w photos by David Kelsall.

Letter from Jane Kelsall dated 27/8/1992 with copies of letter to Lord Aldenham dated 24/1/1884 and an undated newscutting referring to the pictures.

Ornaments II (2)

Coloured photos of various pictures.
Colour photos by David Kelsall of some pictures and plans in the Muniment room:

Interior of Duke Humphrey’s tomb (now in Deanery).

18th-century coloured drawing of the crossing.

The High Altar Screen.

Two large sketches by Frank Salisbury.

The Fowler plan of the monastery precincts.

The Andrews & Day map of St Albans.

Several of the installation of a Henry Moore sculpture 1995 (returned 2008).

Ornaments II(3)

Brasses and 1995 inventories etc.
Transactions of the Monumental Brass Society (1930).

Notes about the de la Mare brass by V.Brisco.

Inventory of plate, 1974, when in Barclays Bank, Christie Manson & Woods.

Correspondence 1988-90 re display of brasses with plans.

Correspondence re installation of a Henry Moore sculpture in 1995 and its return in 2008.

Paper on the Spanish crystal Cross, Jane Kelsall, 16/9/2001.

Monumental Brass Society paper re brass to Dunstable, formerly St Stephen Walbrook, now lost.

Copy of J.Carter’s drawings of brasses [Derrick Chivers] B.Lib Philipot.

Report by Wm Lack on the restoration and re-mounting fragments of 3 brasses, 25/10/2014.

The Parish I

General.
Details from Frank Beal dated 1/3/1924 re the Parish as constituted 4/4/1618 (+ copy).

Copy of 1637 statement about the endowment of the living.

List of members of the parish in 1818, with details of their property, by Thomas Godman (see his map in tube).

Two bills (brick vault and removal) re the burial of Mrs Lovett, Nov 1837.

Draft of a letter to Mr Henry Wilmot about a pew dispute dated 19/12/1849.

Reply to questions from the Ecclesiastical Commissioners dated 22/11/1862.

Leaflet about Church Rates dated August 1863. Includes legal duties of the Vestry.

Scribbled notes re a financial statement 1862-64.

Photocopied obituary of Dr Nicholson Herts Advertiser dated 28/7/1866 and 4/8/1866.

Photocopied notes about Dr Nicholson (Journal of the Royal Astronomical Soc, 1867)

Terrier of buildings etc dated 15/10/1887 and details of income and expenses.

Terrier of buildings, silver, registers, &c, dated 1911

Letter from Local Government Board dated 18/10/1894 re adjustments to parish boundary.

Two 19th century statements about churchyard and other fees.

Receipt for Poor Rate dated 2/11/1915.

Receipt for taxes on the churchyard dated 1/1/1920.

Terrier of buildings etc dated 20/2/1921.

Letter from Lord Verulam dated 31/3/1923 re taxation of Easter offerings.

Correspondence re request for change in marriage register 1928.

Exchange of letters between Mr Moreton and Mr Kent Nov 1935 re the parish boundary in Marlborough Road.

Letter re request for change in marriage register (Gibson Moore) dated 30/4/1947

Correspondence re marriage register with the registrar, 1954.

The Parish II

General.
3 copies of the parish map reproduced in 1956.

Suggested form for inventory, 1959.

List of fees for special services, 1962.

Exchange of letters with Lee, Bolton & Lee 1964 re parochial fees, and further letters 1968.

Parochial Fees Order 1972.

List of fees for special services, 1973.

List of churchwardens 1911-1975.

Service card for baptism (alternative form) 1979.

Document from the Dean 1980 re self-examination.

Document by Ann Sawyer & John Wheatley dated Nov 1980 re prayer life.

Letter from the Dean dated 1/12/1980 re charges to visitors.

Leaflet re Marriage arrangements and information, c.1980.

Correspondence June 1981 re Communion Rite A.

List of facility fees 1981.

Section of town map showing parish boundary ?1940.

Correspondence re revision of parish boundaries (esp. Christ Church) 1994-5.
 bundle

Pastoral Order revising parish boundaries 1995.

Sheet re ‘Beating the Bounds’ 16 May 2004.

The Parish III (1)

The establishment of Christ Church 1858 and 1862.
Correspondence, legal opinions, map and orders relating to the formation of the parish of Christ Church 1858.

Correspondence and a further order relating to the extension of the parish 1862.

The Parish III (2)

The Electoral Roll.
Copy of the Address presented to His Majesty by Convocations dated 27/5/1919.

Two leaflets (undated) numbered P.B.33 and O.C.256.

Newspaper cutting from The Times dated 23/12/1931.

Memo (part) from Mr Moreton dated 4/12/1933.

Page from The Church Assembly News January 1934.

Minutes of a meeting of the Committee 25/4/1934.

Report of the Electoral Roll Committee to the Council 17/5/1934.

Form of letter (undated) re qualification under ‘Habitual Attendance’.

Newspaper cutting from The Times (Law Reports) 6/3/1935.

Estimate from Bradmores dated 15/3/1935 for the Electoral Roll and Calendar.

Newspaper cutting from The Guardian 15/3/1935.

Letter from Edith M. Williams dated 14/7/1935 re a ‘visiting committee’ for St Albans.

Newspaper cutting from The Guardian 13/9/1935.

Correspondence between Mr Moreton and Mr Randall 1935.

Three forms re inclusion on the roll 1935.

Bundle of correspondence re the roll 1936.

Four newspaper cuttings 1936.

Two leaflets (undated) numbered O.C.291 and 292/11.

Three extracts from the St Albans Diocesan Leaflet March 1937, Dec 1937 and Dec 1939.

Minutes of the Electoral Roll Committee 16/6/1958.

See also Cathedral file

The Parish IV

The Abbey Advowson 1834, 1838-40 and 1866

(including the dispute over Sumpter Yard).
See also Parish V

Legal opinion re the Mayor’s right to vote in the election of a Rector 1834.

Large bundle of correspondence, etc. including Abstract of the Title and two draft deeds* re the purchase of the Advowson by Dr Nicholson and the dispute over Sumpter Yard 1838-40.

Part of the London Gazette dated 29/6/1866 re the transfer of the advowson to the Bishop of the Diocese.

* the two Deeds are in the Deed Box.

The Deeds for the Gustard Wood farm and land which formed part of the rectory endowment are in the deed box.

Continued in Parish V

The Parish V

The Abbey Advowson 1834, 1838-40 and 1866

(including the dispute over Sumpter Yard).
See also Parish IV

Legal opinion re the Mayor’s right to vote in the election of a Rector 1834.

Large bundle of correspondence, etc. including Abstract of the Title and two draft deeds* re the purchase of the Advowson by Dr Nicholson and the dispute over Sumpter Yard 1838-40.

Part of the London Gazette dated 29/6/1866 re the transfer of the advowson to the Bishop of the Diocese.

* the two Deeds are in the Deed Box.

The Deeds for the Gustard Wood farm and land which formed part of the rectory endowment are in the deed box.

Parish Church Council (1)

Sundry papers 1921-67.
Copy of the Parochial Church Councils (Powers) Measure 1921.

Bundle re investment 1925.

Notes of guidance re the Annual Parochial Church Meeting dated Dec 1925.

Standing Orders for the St Albans PCC dated 1925 (2 copies).

Bundle re Diocesan quota 1927-38.

Newspaper cutting c.1927 re a ballot for churchwardens.

Letter from Rural Dean dated 10/1/1928 re parochial statistics.

Bundle re Church of England Council of Empire Settlement 1931-37.

Bundle re payments to assistant curates 1932-33.

Attendance register at meetings for 1933.

Draft of annual report 1936.

Draft of balance sheet 1944.

Two letters dated 2/11/1945 re redemption of annuities.

Two reports of sub-committee set up 20/3/1947 and 16/3/1948 re sundry matters.

Standing Orders for the St Albans PCC dated 21/10/1948.

List of the Dean’s Council 1957.

Letter from Evelyn Busby dated 17/1/1957 re securities held in the name of the PCC.

Copy of Churchwardens: The New Law.

Printed agenda for the Annual Parochial Church Meeting 1967.

Two copies of a bill for the election of churchwardens (post-1964).

Bundle of minutes, etc, re revision of Standing Orders 1948.

Memo re re new alternative services c.1974.

Revised parochial fees 1977.

Memo re training for the ministry 1977-78.

Membership of PCC & committees + sidesmen etc. 1956.

Parish Church Council (2)

Christian Stewardship Campaign 1959.
Sundry correspondence etc relating to the above, including brochure.

Report on the Fabric, April 1993

Report on the Goods and Ornaments, April 1993

Performances

Correspondence with Albion Shakespeare Co., As You Like It, and episode of streaking, !997.

Pensions

Receipt dated 19/6/1933 from London Life Assce Ltd for pensions of virgers.

Copies of pension schemes 1938, 1960, 1970 and 1973 with correspondence.

Precincts I (1)

Romeland and Tankerfield Burial Ground

List of City Archive material 1812-39 relating to the history of Romeland by F.I.Kilvington.

Copy of part of the 1820 map of the Abbey precincts.

Solicitor’s bills dated 1838-40 for setting up the burial ground.

Tracing of Romeland from 1839 deed.

Orders dated 17/9/1885, 12/12/1885 re closing the burial ground with letters.

List of graves (undated).

Letter from Arthur Gamlen dated 22/9/1926 re creating a pleasure garden.

Extract from a letter from the Dean dated 28/2/1939 re a possible garden scheme.

Letter from the Town Clerk dated 22/1/1940 re the scheme.

Sectional plan by City Surveyor dated April 1940

Cecil Brown’s Scheme No.1 dated July 1940.

Bundle from 21/2/1949 to 24/7/1953 re the setting up of the garden.

Three letters from Lord Verulam dating to 1955 re the lettering on the boulder and seats.

Copy of programme for re-dedication May 1955.

Two letters dating to 1956 re lopping the trees.

Memo on the scheme from Mr Youngman May 1992.

Paper ‘Romeland and its Cottages’, G.Atkinson Nov 1995.

See also Burial Grounds file [Precincts III (1)] for paper by F.I.Kilvington re the above.

Precincts I (2)

Romeland, general
List of owners and residents of Romeland Cottages 1695-1995 by George Atkinson.

Paper read by G.Atkinson to the Arch & Arch Society 21/11/1995.

Precincts II (1)

The North Burial Ground 1856-64
Bundle of correspondence and orders dating to 1856 prohibiting further burials in the Old Churchyard (outside the west end of the Abbey).

Notice of sale of land on the north side of the Abbey 12/9/1860, 2 copies, and a hand-bill.

Copy of indenture dated 16/7/1863 for the sale of the North Churchyard by Lord Verulam and G.W.Lydekker to the Ecclesiastical Commissioners.

The London Gazette dated 12/4/1864 recording the transfer of the North Churchyard to the Rector as glebe land.

Bundle of correspondence re the Rector’s plan for replacing the School Lane wall with railings, 1864.

Paper by F.I.Kilvington on the history of the Burial Grounds.

See plan accompanying letter of 31/5/1867 in Precincts II (2).

Precincts II (2)

The North Burial Ground 1863-1896
Four conveyances, dated 14/7/1863, 16/7/1963, 19/12/1867, 5/4/1868.

Correspondence, orders, objections etc. 1866-68 re establishing new burial ground north of the Abbey, made into glebe land 1864 [see Precincts II (1)] with conveyance of extra piece dated 3/4/1868.

Statement of the Churchwardens re burial facilities, probably 1885.

Three letters dating from 1885 prohibiting burials in the north churchyard within 30 ft of the Abbey.

List of subscribers to the Churchyard Fund 1896.

Approval of new burial ground within area closed in 1885 with map, 1937.

Precincts III (1)

General
List of properties in Middle Ward to accompany 1818 Godman map (for complete list see Parish file) also note describing the conservation of the map.

Part of map to accompany 1846 Tithe Award (copy of whole map with the Award in Large Miscellaneous).
Letter from John Denyer dated 29/5/1929 re pathway over a grave.

Agreement re laying electric cables July 1935.

Bundle dated Feb-Dec 1936 re moving a cedar tree.

Letter from May Tacchi dated 14/10/1937 re state of a grave.

Letter from Berkhamstead churchwarden dated 8/12/1937 re Council responsibility for Churchyard.

Letter ?from Mr Gamlen dated 30/3/1938 re purchase of the Vintry Garden.

Letters re the fouling of footpaths by dogs 1951-52.

Bundle re siting of public lavatories 1959.

Memo ?from Dean Mathews about a lunch in 1962 with Barclays Bank directors.

Memo by George Pace re development of the close 1963.

Notes by Rob Kell re maintenance of the precincts 1964-65.

Correspondence re garden construction round Precentor’s house 1966-67.

Correspondence re the mower 1967.

Correspondence re the iron railings 1968.

Correspondence re the Deanery drive 1968.

Sectional map of the Vintry Garden Feb 1971. See also the Waxhouse Gate file 1976.

Exchange of letters re the garden of 56 Holywell Hill 1971-72.

Exchange of letters re lamp standards 1972.

Correspondence with Lady Thornton, 3 Romeland Cottage, re yews in the churchyard 1972.

Two letters from Gamlens dated 1/3/1976, 15/3/1976 re right of way across Abbey Orchard.

Bundle re Henry Moore bronze 1976.

Correspondence re a sycamore tree 1980.

Correspondence with K.C.White and reports re maintenance of properties 1980-83.

Two letters from Andrew Anderson Dec/Jan 1980/81 re building in Pondwick Close.

Bundle dated Feb-Nov 1989 re the public toilets in Romeland.

Letter from John Smith dated 20/3/1989 re signposting, with plans.

Letter from Barclays Bank dated 3/5/1989 re City Council lease of the Vintry Garden.

Letter dated 11/7/1989 re HBMC survey of the Cathedral Precincts.

Report of residents’ meeting 17/10/1989 and correspondence with Mr Tucker.

Letter from Jeremy Bromfield dated 21/11/1989 re dog nuisance.

Copy of proposals for George St with correspondence with Stuart Wharton 1990.

Exchange of letters with the District Council 1990 re Abbey Orchard footpaths.

Letter to District Council dated 26/7/1990 re the Holywell Hill / Sumpter Yard box junction.

Paper read to Arch & Arch by F.I.Kilvington ?1990.

Letter from City Council re maintenance of Abbey Orchard (Abbey contributes £850 pa.), dated 23/7/1992.

Refurbishment of N churchyard, Vintry, and Romeland by Council (with grant), 2005.

Precincts III (2)

The Abbey Orchard
Leaflet dated 24/4/1889 seeking subs. to buy Abbey Orchard Field and prevent building.

Undertaking re building restrictions and accompanying letter 30/7/1889.

Appeal leaflet July 1890 (3 copies, one amended ?by Grimthorpe).

Two account books for subscriptions 1889-1906.

Plan of the area at the time of the sale.

Enquiry from the Town Clerk re land for making a footpath 14/5/1892.

Lawyer’s opinion re making a restrictive covenant dated 31/7/1894, with letter from Grimthorpe.

Proposed public notice re use (2 copies).

Three letters dated Jan-Feb1921 re purchase of Abbey Meadow.

Bill for expenses re transfer of Middle Abbey Orchard from Rector to PCC dated Apl 1924.

Bundle re gates, grass etc for Abbey Orchard 1924-25.

Deeds for appointment of managers dated 27/12/1924 and 24/6/1937.

Letter and invoice dated July 1928 for teak seats.

Land Tax assessment and exchange of letters re appeal dated 1931-32.

Bill from City Council dated 25/8/1933 for fire brigade attendance at a grass fire.

Exchange of letters with Inland Revenue re Abbey Orchard Fund 1936.

Letter from N.R.Chamberlain dated 15/10/1937 re football pitch for Scouts.

Letter from C.Dymoke Green dated 17/10/1937 re the same.

Five letters re trees 1956-61.

Correspondence with Parks Dept. re care of SW Orchard 1960-61.

Quotations for maintenance work 1961-62.

Bundle re maintenance contract with City Council for care of Orchard 1962-63.

Plan of the precinct from George Pace dated 10/10/1963.

Letter re tree planting 7/8/1964.

Bundle of correspondence and plans (Pace) re trees 1968-69.

Precincts III (3)
Bundle re rights over Abbey Orchard and leasing to Council for maintenance 1965-68.

Newspaper cutting dated 28/6/1968 re proposal for maintenance by City Council, with draft agreement and solicitor’s bill.

Bundle re Blenkin memorial tree 1968-69.

Correspondence re Wayleave for water main 1989-1991.

Summary by Jeremy Bromfield, Feb 1989, of the three part purchase of Abbey Orchard fields with added note by F.I.Kilvington. See also Monastery Close file.
Bundle re replacement of the fence between Deanery and Abbey Orchard, 1997.

Bundle re repair of Abbey Orchard wall to rear of Orchard Street houses, 1992-97.

Bundle of correspondence re damaged North Churchyard wall. 2003-2007.
D.J.Powell’s Survey of North Churchyard wall (damage) 12th May 2006.

A study by the St Albans Civic Society dating to 1985 (filed here, separately)

Agreements (copies) 1963 and 1997 with Council re mowing of Orchard and Graveyards.

Letter to Derek Andrews re seat for Abbey Orchard 9/8/2002.

Precincts IV (1)

Monastery Close
Summary of information with plan of house plot and garden.

Letter from Charles Ashdown dated 9/10/1919 referring to sale of premises.

Two notes from Montague Jones dated 19/7/1926 and ?1933 re garden rent and house sale.

Bundle re liability for repairs to Orchard St dated 1933.

Solicitor’s letter dated 8/11/1933 re sale of property.

Bundle dated 1933-35 re tenure of Mrs Madge inc. lease of garden ground.

Bundle dated 1935-37 re tenure of Mrs Coulter.

Bundle dated 1939-49 re tenure of Mr Eve.

Bundle dated 1956-63 re tenancy and purchase of Mrs Pearce.

Letter dated 28/6/1977 re damage to boundary wall.

Correspondence re lease of adjoining garden with copy of Lease, 1996-1999.

The original lease to Aldenham is in the deed box.

Precincts IV (2)

Pondwick’s Meadow
Two letters dated 3/6/1930 and 14/7/1930 re possible purchase from Abbey Mills.

Precincts IV (3)

The Abbey Gateway
Letter from the Ecclesiastical Commission dated 31/12/1867 re the proposed purchase.

Tracing of the gaol building and garden from the 1869 conveyance.

Permission from the Charity Commission dated 5/8/1870 to exchange the Gateway with the Lady Chapel with 1870 abstract of the Grammar School’s title to the Lady Chapel 1553.

Copy of conveyance dated 15/12/1870 by Lord Verulam et al. to the Trustees of the 7Grammar School.

Letters re the Abbey Gateway Repair Appeal 1903.

Other documents relating to the Gateway are in the possession of St Albans School.

Precincts IV (4)

West Carriageway Gates 1971-73
Correspondence, plans etc relating to the widening of the gateway and possibility of widening the roadway.

Precincts IV (5)

The land behind 1 George St 1974-76
Correspondence from estate agents and plans re possible purchase (abortive).

Precincts V (1)

The Closing of the Pathway through the Abbey 1872-78
Plan of the area accompanying conveyance dated 26/2/1869 to Thomas W.Blagg (in possession of Barclays Bank, London).
Opinion of Frederick Prideaux on the case dated 7/2/1872.

Copy of CRO correspondence between Beckett, C.Oldrid Scott, the Bishop of Rochester and Lord Verulam 1874-76.

Account of Edward Beal for legal costs settled 29/4/1875.

Minute Book of the Abbey Pathway Committee 1876-78.

Copy of title sheet and plan of Conveyance dated 16/12/1876 of Bank Garden to Smith & Marten (in possession of Barclays Bank, London).

Further Minute of the Abbey Pathway Committee dated 8/2/1877.

Letter from the Mayor to the Abbey Restoration Committee dated 7/7/1877.

Surveyor’s Statement about the piece of land dated 13/7/1877.

Letter from G.Annesley on behalf of the vendors dated 13/2/1878.

Letter from Edward Beal on behalf of the purchasers dated 11/3/1878.

Copy of letter from Lawrance dated 3/4/1878 re cost of garden purchase.

Copy of Indenture dated 6/4/1878 for sale of part of Bank Garden to Lord Verulam et al.

Copy of statement by Lord Verulam et al. dated 18/4/1878 of willingness to make path.

Copy of Affidavit by surveyors re posting of notices 20/5/1878 with copy of notice.

Copy of Permission to Divert dated 20/5/1878.

Two copies of the Appeal document dated May 1878.

Copy of certificate of work completed dated 13/8/1878.

Two copies of the plan of the diversion.

Official Certificate October 1878.

Miskin’s account and architect’s certificate October 1878.

Edward Beal’s account for legal charges settled 28/12/1878.

Copy indenture dated 26/10/1898 by which Smith’s interest is bought out by Marten & Part.

Copies of indentures dated 23/5/1902 by which Marten & Part sold out to Barclay’s (who have the originals the these two items).
Paper by F.I.Kilvington on the above December 1986.

List of items in the City Archives concerned with the above. See Precincts I.

Copy of a plan of the pathway closure scheme 1878.

Precincts V (2)

Churchyard Railings & Memorial Cross 1938-60

Garden of Remembrance 1956-64

Report from Mr Rogers dated 23/5/1936 re the drains, railings and gates.§

Letter and drawing from Mr Ashworth re Guard Rails for new Drains dated 11/6/1936.

Two letters from Solicitor dated June 1936 re consecrated status of land from Barclays bank.

Bundle of letters & estimates 1936-37 re supply and fixing of railings.

Letter from the Dean dated 13/7/1937 seeking leave to use land for burial, map and Burial Act approval dated 5/8/1937.

Bundle of correspondence, plans, etc. re Memorial Cross 1937-60.

Memo from Dean Thicknesse dated 13/12/1937 re fees for deposit of cremation ashes enclosing 19th-century figures (Nicholson).

Bundle of correspondence, plan, etc re Garden of Remembrance 1956-64.

Bundle re lighting, closure after dusk, and 1 George St land, 1976-77.

§ see also Drainage file.

Precincts VI (1)

Sumpter Yard
Correspondence Nov-Dec 1931 re the state of the Cedar Tree.

Two notes about the Cedar Tree dated 31/10/1952 and 2/1/1953

Correspondence with Eastern Gas 1971 re possible damage by gas to the Cedar Tree.

Paper by F.I.Kilvington on the Battle for Sumpter Yard 1838-42. (For papers see Parish file, Advowson).
Order of St Albans Petty Sessions dated 29/9/1987 closing the highway. (NB all correspondence is in Clayton’s office - David Cheetham.)
Section of enlarged OS map.

Two lists of documents held by Barclays Bank and the Ecclesiastical Commissioners.

Bundles re car parking 1960-61, 1965-67, 1968 & 1975.

Bundle re railings at east end 1968.

Bundle re telephone lines 1967.

Letter dated 22/6/1981 re replacing part of the Deanery wall.

Bundle of correspondence and plan re enhancement of Sumpter Yard 1985-89.

Precincts VI (2)

Waxhouse Gate, passage, Bank and Vintry Gardens
Memo dated Sept 1944 re proposed new Diocesan Offices on the site.

Correspondence dating to 1951-52 re grass triangle in passage (see also Drainage file).

Correspondence dating to 1953-54 re possible sale of the site by the Board of Finance to the Chapter and solicitor’s bill for same dated 29/7/1955.

Exchange of letters 1954 re proposal for Diocesan Offices on the site.

Correspondence dating to Sept 1960 about making a gate.

Letter from Estate Agents (Connells) dated 17/3/1961 re the site.

Bundle re refurbishment of Vintry Garden 1961.

Bundle containing memo and report by Mr Perrycoste re possible sale of site and subsequent refurbishment, with the wrangle that ensued 1964-66.

Letters dated 20/12/1965 re the zoning of the site.

Bundle re Messrs Lyons 1970.

Bundle dating to 1974-75 re conservation work involving both the site and the passage (see also Blundell’s Project).
Plan of proposed paving layout to Waxhouse Gate, D.Lovejoy & Partners, Nov 1974.

Proposals for Vintry Garden improvement, Civic Society, 1974.

Bundle dated Feb-Dec 1976 re the lease of the site by Barclays Bank to the City Council, including a provision about the Vintry Garden with copy letters 1956 & 1970.

Exchange of letters Feb 1978 re tables in the garden.

Letter from the Dean’s Secretary to Planning Officer dated 8/8/1980 re shops by Waxhouse Gate.

Correspondence between Mrs Gartside & Dean Aug/Sep 1991 re poor state of the Bank Garden.

Correspondence with Brian Jackson dated April 1997 re Vintry Garden notice board.

See also Waxhouse Garden file, room A. 3b.

Precincts VI (3)

General 1979 on
Proposals for a maze 1979-81 with copy conveyance (10/8/1962) of part of the Bishop’s

garden from Church Commissioners to the Corporation as public open space.

Bundle 1982 re the establishment of the Peace Tower.

Proposals for a Herb Garden 1983-84 (see also Vintry Garden, box file 2, room A).

Proposals for a Maze/Herb Garden 1991.

Bundle of correspondence with Council 1974-84 re garden and precinct with sketch of path proposals for north churchyard.

Correspondence with Mothers Union re a plaque for tree in north churchyard, 1992.

Proposal by George Atkinson re paths and railings south of Abbey, 28/5/2001.

Designation of the Precinct: copies of the ‘red line’ and ‘green line’ plans under Section 13(4) of the Care of Cathedrals Measure 1990.

Ordnance Survey map including Abbey precincts, July 2009.

Proposal for improvements to Abbey Precinct by Civic Society, 1995. Funding refused.

Precincts VI (4)

House for Precentor

Properties I

General

Copy of Parsonages Measure 1938.

List of Chapter properties 1939.

Three letters from Cathedral Commissioners 1938-39 re Transfer of Property (unspecified).

Note re Deeds dated 9/2/1946.

Rent account for Abbey properties 1945.

Bundle dating 1948-49 re Town and Country Planning Act 1947.

Leaflet dated May 1954 re Redemption of Land Tax.

Leaflet dated Feb 1956 re Rating.

Report by Sub-Dean on first meeting of the Property sub-committee dated 6/7/1959.

Letter from Cecil Brown dated 8/10/1959 re survey of properties.

Schedule of Abbey property c.1960.

Memo from the Dean dated 28/8/1961 re Cathedrals Measure for upkeep of houses.

Booklet by Church Commissioners re Benefice property 1960.

Bundle re Rents 1960-63.

Bundle re budgets and schedules of repairs 1960-66.

Bundle re search for title deeds 1960-61, with schedules of same.

Letter from Church Commissioners dated 20/10/1964 re Cathedrals Measure 1963.

Submission under the above c.1966.

Letter from Diocesan Board dated 26/7/1967 re grants for decoration of clergy houses.

Letter from Weston Howard to Pace dated 2/10/1968 re Abbey Mill Lane houses.

Copy of letter sent to Abbey tenants dated 23/11/1970.

Exchange of letters Sept-Oct 1970 re appointment of K.C.White as Abbey Surveyor.

Copy of 1971 budget for maintenance, with covering letter dated 7/4/1971.

Copies of two articles on Abbey Houses in the parish magazine dating to 1971 and 1972.

Valuation of several properties, R.G.Dixon, 12/11/1971.

Reports from K.C.White re properties, 1977-79.

Correspondence 1978-9 re bequest of 3 Gainsborough Av. (Miss D.F.Coleman) and its sale.

Exchange of letters with Peter Hurford 1978 re 3 Gainsborough Avenue and copy of Will bequeathing the property to the Abbey.

Letter from Lee Bolton & Lee dated 11/11/1980 re status of properties (with list).

Letter from Veronica Gilmor dated 22/9/1981 re re-building Orchard Street boundary wall.

Properties sub-committee annual reports 1989 to 1992.

Properties II (1)

Sundry properties.

Tankerfield House

(1 Romeland Hill) Bundle re beetle infestation 1961.
22 Queen Street.

Copy of Lease to Dean Lawrance dated 13/10/1908.

Letter re tenancy 1938.

Bundle re sale of property 1970-71.
15 George Street.
Letter from Cecil Brown dated 21/2/1950 reporting on its condition, and extract of the Will of Mrs Jane Gertrude Fannin dated 2/11/1949.
1 College Place.

Report from Rumball & Edwards dated 18/10/1965 re property.
16 Paxton Road.

Bundle re purchase 1968 and sale 1982.
32 Paxton Road.

Bundle re acquisition by Institute trust 1977 and sale 1982 (& Seal).
12 Kimberley Road.

Bundle re purchase in 1963 and list of title deeds.

Letter dated 12/1/1965 (also mentions 131 Verulam Rd).
Holywell House.

Two Letters dated May, July 1962 re frustrated purchase.

4 Belmont Hill.

Tenancy Agreement dated 17/5/1923 and Lease, 30/5/1923.

Solicitor’s bill July 1923.

Notice of relinquishing lease dated 28/9/1936.
7 Belmont Hill (Hemyock). Bundle re sale in 1935.
6 Abbey View Road.
Deposit receipt for purchase dated 7/1/1947.
4 Riverside Close.

Solicitor’s bill and receipt re purchase 1969.
131 Verulam Road.

Two letters dated 9&10/9/1964.
5 Westminster Court.
Three letters re purchase, 1968.
Memo dated 19/9/1974 re 32 Paxton Rd, 1 College Place and 10 Orchard St.

Properties II (2)

Properties in Orchard Street and Abbey Mill Lane

(for Monastery Close see separate file Precincts IV [1]).

Orchard Street
Letter from Solicitors dated 18/3/1947 re 26-34 Orchard St (?purchase)

Bundle re 10 Orchard St dated 1945.

Letters from Mr Perrycoste dated 8/9/1960 re policy on houses. (inc.
Abbey Inst + Old Rectory).

Copy conveyance of No.10 to Mrs Rachel King dated 6/10/1989.

Solicitor’s bill re flint wall 1968, and ditto re 34 Orchard St 1968.

Letter from Evelyn Busby dated 23/10/1960 re 26-34 Orchard St.

Valuations of Nos.10,28,32 and 34 Rumball Sidgwick dated

7/12/1987.

2 Abbey Mill Lane
Draft acknowledgement by Mary Woollam dated 30/4/1920.

4-8 Abbey Mill La
Tenancy Agreements dated 21/12/1920.

8 Abbey Mill Lane
Mortgage to A.Gamlen dated 18/6/1926 with notice 22/6/1926.

25 Abbey Mill La.
Condition report dated 21/6/1966, and prelim. dated 2/8/1960.

Draft conveyance to Canon & Mrs King dated 11/3/1969.

Bundle of letters 1959 to sale 1968.

27 Abbey Mill La.
Letter from ex-Canon Mayhew dated 19/9/1935 re disinfecting.

Letter and reply with plan dated 23/7/1937 re Miss Thorpe’s tenancy
as exchange for 36 Holywell Hill.

Condition report dated 21/6/1966, and prelim. dated 2/8/1960.

Conveyance to A.R.House & Co Ltd dated 27/2/1970.

29 Abbey Mill La.
Condition report dated 21/6/1966 and prelim. dated 2/8/1960.

Conveyance to A.R.Eames and Gerald Briggs dated 18/3/1970.

31 Abbey Mill La.
Bundle re purchase in 1940, with plan dated 1972.

Conveyance of property from Dean to Chapter 1941.

Letter from Miss Busby dated 13/10/1952 re building in garden.

2 letters from Peter Hurford dated 16&25/11/1964 re state of property.

Condition report dated 15/6/1966 and prelim. dated 1/10/1960.

The garages

Bundle re construction of these 1968-71.

see also Properties - general

Properties III (1)

The Old Rectory

Ground plan of the Rectory House and garden by Donaldson (undated; temp Dr Nicholson).

Three letters 1838-1867 re a garden wall.

Extract from conveyance of Old Rectory (undated) with short list of subscribers.

Copy of transfer of ownership from the Ecclesiastical Commission to the Diocesan Board dated 13/4/1916.

Letter from Ecclesiastical Commission dated 31/7/1929 re proposal to build a new house in the grounds.

Copy of regulations concerning grants dated April 1929.

Large bundle dating from 14/2/1930 to 15/2/1932 re alterations and improvements.

Two letters from Miskins dated 14&17/5/1934 re discovery of foundations in the garden.

Three notes undated (from Skelton and Clarkson) re rent etc.

Application for connection to the main sewer dated 25/11/1936.

Letter from Diocesan Board of Finance dated 26/11/1936.

Specification for improvement to heating with covering letter dated 16/6/1947.

Land Tax redemption certificate dated 13/6/1955.

Inspection report dated 28/6/1968.

6 letters from Canon Philip Morgan re state of the property, 1977-79.

Two letters re garden wall, 1978.

See also letter from Dean Blenkin in Dean & Chapter file II (2) re purchase and use 1915, and letters in Advowson file re early deeds.

For small garden on Holywell Hill see 36 Holywell Hill file, Properties III (3).

Properties III (2)

32, 32a and 34 Holywell Hill

(note: 32a is the ground floor portion of No 32, and became part of No 34. For earlier

history of these properties see the Ruth’s Charity box.)
Agreement with Miss R.S.Essex and Miss E.G.Fox for tenancy of 32 dated 10/10/1943.

Bundle dated Jan-Dec 1959 including legal opinions.

Report on preliminary inspection of 32 dated 3/9/1960.

Bundle dating to March-July 1961 re Mr Rance’s application to buy the freehold of 34.

Bundle ranging 9/10/1961 to 19/9/1962 re the assignment of the lease of 32a and 34.

Letter and memo dating to Nov and Dec 1963 re converting the hut to offices.

Bundle ranging from 17/6/1966 to 13/12/1968 re renewal of lease, to include also 32.

Exchange of letters with Catherine Paton in March 1969 re building a doorway and ramp.

Letter to Catherine Paton dated 27/7/1981 re rent valuation by agents.

Mortgage of 32-34 Holywell Hill and 2 Sumpter Yard dated 1/4/1982.

Bundle dated Jan 1975 re no financial help with repairs as offset by low lease rent.

Properties III (2b)

32, 32a and 34 Holywell Hill

(note: 32a is the ground floor portion of No 32, and became part of No 34. For earlier history of these properties see the Ruth’s Charity box.)
Correspondence and drawings re strengthening the floors1988-89.

Copy of lease to St Albans Bookshop Ltd and Mr & Mrs Child, 14 March 2001.

Memo re rent to be charged 2004-2008, dated 3/8/2004.

Correspondence re termination of lease 2006-07.

Schedule of dilapidations by Kirsop & Co. April 2007.

Agent’s (Halls) advert re letting of the premises.

Report of inspection and recommendations22/8/2007.

Bids re the premises (ultimately fruitless 19/2/2008) 14/9/2007.

License to display art products 4/12/2007.

Memorandum of Prospective Letting, Halls (Property Agents) 19/2/2008.

Cleaning bill (Halls), 10/11/2008.

Properties III (3)

36 Holywell Hill and small garden

Letter from Ryder & Son dated 10/11/1936 re front garden.

Agreement with Ryder & Son dated 21/12/1936 re 5 year lease on garden for display.

Draft resolution for PCC recording the gift of the house by Miss Thorpe in 1937 in return

for the tenancy of 27 Abbey Mill Lane.

Two tenancy agreements dated 2/11/1937 with Miss Smith and Mrs Saunders.

Solicitor’s bill dated 3/5/1938 for conveyance.

Report of inspection dated 17/5/1938.

Schedule of documents of title received 21/5/1938.

Letter from Ryder & Son dated 24/6/1938 re water for front garden.

Tenancy agreement with P.Wilson Esq dated 20/5/1941.

Letters from Vera M.Snelling dated 2/3/1945 re tenancy of flat and 26/10/1953 re rent.

Letter from Ryder & Son dated 17/7/1946 re front garden.

Land Tax certificate dated 13/6/1955.

Bundle ranging from 30/1/1961 to 9/5/1967 re garden plot.

Properties IV (1)

Sopwell Lane Mission Hall 1935-62

Conveyance of 52, 54, 56 and 58 Sopwell Lane dated 14/8/1935 with letter dated 19/9/1935

and Solicitor’s bill.

Letter from A.Gamlen dated 23/3/1937 re the lawful uses of the building.

Inventory of goods and chattels dated 16/1/1942.

Two letters from Herts County Council dated 2&16/12/1942 re compensation rental for use

of premises as British Restaurant.

Letters re renewal of temporary building status of hut 1945 and 1950.

Letters re ending of County Council tenancy 1950-51.

Bundle ranging from 26/4/1960 to 15/2/1962 re the sale of the property.

Properties V

55 Oswald Street 1979-87 and flat in Spicer Street 1981-82

55 Oswald Road
Conveyance to Dean & Chapter from Evelyn Mary Parkins 24/3/1979.

Letter advising tenant, Mrs Woodruff, of transfer dated 26/3/1979.

Letter of termination of tenancy dated 28/11/1986.

Correspondence with estate agents and solicitor dated 16/12/1986-28/4/1987 re sale of

property.

Public Lavatories and flat over at 55 Spicer Street
Correspondence dating from June-Sept 1981 and 3 year lease to the Abbey dated Sept 1982.

Public Address System

Invoice from Marconiphone Co Ltd dated 28/7/1925 for trial installation.

Exploratory letter from R.M.Radio Ltd dated 21/9/1937.

Letter (copy) from Hope Bagenall to his son, John. 28/1/1944

Letter from H.Bagenal dated 1/12/1944 outlining a system.

Bundle of correspondence with Mr Bagenal ranging from 3/10/1946 to 19/3/1949.

Further lettere from Mr Bagenal dated 1/12/1950 and 14/11/1951.

Bundle containing reports from J.R.Kell dated Aug/Sept 1974 and correspondence with

Courtenay H.Davis.

Exchange of letters with National Sound Reproducers Ltd dated 1976.

Similar exchanges dated 1977 and 1980.

Letter from Anthony M.Clayden dated 19/5/1980 re inprovements.

Letter from the Dean to Andrew Anderson dated 18/9/1981.

Correspondence discussing renewal of Public Address system, 2002-2005.

Safety and Security

Letter from Sub-Dean dated 25/10/1973 re theft of silverware.

Memo from Herts Constabulary 1974 re bomb threats.

Exchange of letters with Shorrock Security Systems 1975-76.

Letter from Andrew Anderson dated 21/7/1975 re lightening conductors.

Estimate and agreement with A1 Security Systems dated 27/1/1981.

Schools I (1)

The Blue Coat School
Letter from John Cole and W.Neale dated June 1714 re the foundation of a Charity School

(is this the Blue Coat?).

Copy of resolution by the Trustees 16/5/1844 re amalgamation with the National School.

Letter from Lord Verulam dated 27/10/1844 acknowledging receipt of a letter.

Letter from Lord Verulam dated 14/7/1846 about nomination to the school.

Letter from Rev Henry Nicholson dated 30/4/1847 with details of the 3 St Albans Schools

(Blue Coat and 2 National).

Letter from A.E.Gibbs dated 19/9/1889 which accompanied item 1 above.

Schools I (2)

The Sunday School
Notes on a meeting held on 8/12/1785 re starting a Sunday School.

Bundle starting with a statement of the investments as at 1846 and 1850, continuing with a

series of notes about income up to 30/4/1865.

Envelope postmarked 25/4/1865 with summary of correspondence re income, with a letter

from Rev H.Nicholson to D.G.Adey (see later notes in series above).

Letter from Nicholson postmarked 2/5/1865 setting out the history of the school.

Receipt from Harry H.Cole for salary due 25/12/1880.

Bill receipted 28/7/1885 for books from the Misses Randall.

Letter from K.V.Kingston dated 23/9/1933 re furniture, with subsequent account.

Exchange of letters April 1935 with Miss I.M.DuCane re finances.

Bundle ranging from 1898-95 re the Gape Trust (wound up 1995).

See also Books for the account book.

Schools I (3)

The National Schools
Abstract of title dated 1845 for the properties owned by Richard Pew, including the Spicer

Street site.

Two gas bills dated 13/12/1880 and 24/2/1881.

Letter from the Education Dept dated 19/5/1896 re the recognition of S.Davey.

Report dated 1/10/1896 on Religious Instruction in the Girls’ School.

Letter from Alfred Beswick dated 25/9/1899 re increase of salary.

Letter from Ernest N.Wix (Education Dept) dated 27/3/1900 re staffing in the school.

Notes on the history of the school (?c.1900).

Contract of service with Harry Warren dated 7/1/1902.

Letter from Edith Giddins dated 31/3/?1902 re increase of salary.

Memo dated 27/9/1902 re requirements.

Letter from Gertrude E.Middleton dated 29/11/1902 accepting a teaching post.

Letter from A.L.Y.Morley dated 24/12/1902 re some enquiries from Lord Spencer.

Letter from W.G.Alderton dated 23/2/1903 re increase of salary.

Letter from A.G.Andrews dated 24/2/1903 re increase of salary.

Managers’ bills 1916-17.

Bundle ranging from 17/1/1925 to 25/5/1925 re improvements to the buildings.

Miss Ives’ suggestions (undated).

Some rough figures (undated).

Letter from Ernest F.W.Hieatt dated 16/7/1925 re the application for grant.

Letter from William H.Randall dated 28/7/1925 with statement of accounts for past 10 years.

Letter from William H.Randall dated 25/1/1926 re visit of the sub-committee to the school.

Letter from William H.Randall dated 26/5/1926 with building grant application form.

Letter from William H.Randall dated 5/1/1937 re Annesley Fund.

Letter from Philip R.Longmore (Herts CC) dated 24/11/1937 re standards of construction for

Church senior schools.

Report of a meeting at the Ministry of Education on 26/7/1946 re choir schools.

Letter from Dean Thicknesse dated 31/10/1947 re cleaner’s wages.

Letter from Canon Graham Leonard dated Jan 1956 re staffing in aided schools.

Page from Abbey Magazine June 1969 showing Dean Kennaby cutting a sod at the new site.

Three letters with list of the school Deeds 1967 & 1971.

Exchange of letters June 1990 re governors.

See also ‘The Story of The Abbey School’ by Alice Goodman, and account books and one or two items in the Blue Coat envelope.

Schools II (1)

The Pupil Teacher Centre
Sundry documents re the foundation of a Pupil Teacher Centre in 1899.

Letter dated 13/12/1900 re proposed outimg.

See also Books for the minutes of the managers.

Schools II (2)

Sundry pamphlets 1944-60
Education Act 1944.

The Church and the Education Act, paper by Rev H.A.S.Pink, 1944

The Church and Education, report by the Archbishop’s commission, 1946.

The Use of the Controlled Schools, a paper by Canon A.R.Browne-Wilkinson, 1947.

The Use of Churches in School Hours, Sept 1956.

St Albans School in the Abbey, a booklet by F.M.L.Thompson c.1960.

Schools II (3)

Other schools
Correspondence with St Albans School March-June 1990 re Chaplain’s salary and use of

Abbey.

Correspondence with St Albans Girls High School Jan-June 1990 re appointment of

Chaplain.

Schools II (4)

Townsend schools
Collection of dated newspaper cuttings 1967-73.

Sermons
Dean Blenkin - on death.

Dean Henderson - on Abbey finances, 4/2/1934. (2 copies)
Bp Norwich, RR Graham James, at funeral of Lord Runcie, 22/7/2000.

Dean Jeffrey John – God loves a cheerful Giver, 8/5/2005.

‘Rotas’ for the preaching of the Francis Combe charity Sermons, 1654-57, HALS QS Var1.

General notes on Preaching at the Abbey, G.B.D. 27/4/1998.

Tithes (1)

Letter and account from Harding & Son dated 16/2/1915 re tithe collection.

Bill & receipt for payment of Queen Anne’s Bounty April 1933.

Letter from Grelling & Son dated 5/3/1940 re redemption of annuities.

Four letters from Grelling & Son dated Jan-April 1940.

Letter from Day & Son dated 28/6/1940 re re-apportionment.

Exchange of letters with Tithe Redemption Commission dated May-June 1948.

See also box of Tithe Redemption Certificates.

Tithes (2)

Cases relative to Tithes 1776.

Document with questions and answers, signed by J.Skynner (the Chief Baron) and dated

19/4/1776.

Treasury I

Conception, design and costing, 1970-82.

Correspondence May/June 1970 re conception of a Treasury.

Bundle 1977 re proposed Treasury.

Correspondence with Goldsmiths Hall June-Sept 1977 re funding.

Plans for new Treasury by Higgins Ney Design Unit dated April 1980.

Bundle Aug 1979 - Oct 1982:

Correspondence with Higgins Ney Design Unit and the Cathedral Architect re design and materials, alarm system, and funding, with estimates, final accounts (disputed), and copy of RIBA conditions of engagement.

Treasury II

Contents, 1981 - 1987.

Bundle re insurance and valuation, also:

Correspondence with several churches and with the District Council re display of items.

Treasury III (1)

Contents, 1987 - 2012.

Correspondence re items for display from redundant churches.

3 letters 1983-84 re Cathedral Treasury.

Correspondence with Inspector of Treasuries for the Goldsmiths Co, (Claude Blair) 4/11/1983.

Memo from the Chancellor of the Diocese re Diocesan Treasury 4/10/1983.

Inventory of City Plate on display.

Valuation of plate by Stuart Wharton 22/4/1988.

Valuation of the Crystal Cross by Stuart Wharton 25/5/1988.

Catalogue of silver on exhibition in the Treasury, 1992.

Inventory of silver in the Treasury as at Nov.1998 by Dennis Yates.

Inventory of silver in the Treasury as at Oct 2001 by D.Kelsall.

Bundle of general correspondence 1990-2005.

Photographs of all treasury items, 2012.

Treasury III (2)

Contents.

Copies of agreement letters for items from Hunsdon (St Dunstan) and Dunstable (St Peter) 2008.

Copy of photo of pre-restoration chalice & paten given to Trinity Oxford by founder.

Correspondence with The Goldsmiths Company re updating the treasury March 2012.

__

Trusts (1)

Sundry papers re named Abbey Trust Funds 1923-58.
John Wells Trust for musical services, deed dated 7/12/1922 and letter dated 26/12/1922

Letter dated 3/12/1927 re payment from the Waddington Trust to the Dean (Henderson).

Grimthorpe Trust for repair of St Albans Cathedral, stock statements dated 1935 and 1937,

payment notes dated 1933-38 and letter dated 29/12/1938.

Waddington Trust (choir), stock statement 31/12/1937 and correspondence dated 1932-1968

J.Wells, Dorant & Waddington Funds, letter from the Charity Commission dated 7/11/1938.

Kent Memorial, draft deed, correspondence etc dated 1937-54, distribution statement dated

18/6/1954 and exchange of letters 1963 re the Scholarship.

Wilson Bequest Trust Fund (fabric and song school) 1947 and subsequent correspondence

to 1953.

Wilson and Cross Key Trusts, letter from the Bank of England dated 6/1/1956 re stocks

held

W.J.Yapp Trust, letter from the Church Commissioners dated 19/9/1957 and letters dated

Aug 1967 re donation received.

for Cross Keys Abbey Church Trust see Cross Keys file Charities IV (3)..

General, see also Charities files

.

Trusts (2)

General
Report of committee appointed 17/5/1923 to investigate the parochial trusts.

Letter from the PCC dated 16/8/1923 asking for the Trusts of the Old Rectory (Chelmsford),

Abbey Institute and Abbey Orchard Field to be transferred to the Diocesan Board.

Letter from Day & Son confirming that this is in order.

Letter from ?Mr Ashworth dated 27/1/1937 re Cathedral Trusts.

Application for Metropolitan Water Board stock dated 20/10/1941 (context unknown).

Letter from Inspector of Taxes dated 8/4/1946 re sundry trust funds.

Report on the London Labourers’ Dwellings Society dated 18/5/1951 (context unknown).

Memo from Inland Revenue dated 31/5/1951 re Cathedral Trust Funds.

Certificate from Diocesan Board dated 8/12/1953 re interest on Trust accounts for 1953.

Letter from the Diocesan Board dated 8/1/1958 to certify stocks and deeds held.

Copy of Trust Deed ‘St Albans Cathedral Trust’ 14/4/1978 (for repair of the fabric).

Declaration of Trust ‘St Albans Cathedral Trust’ Deed, 14/4/1978

Deed of Declaration of St Albans Cathedral Music Trust, 30/10/1995.

Compton report on fund raising for the Music Trust, 1998.

Cathedral Music Trust Newsletter Oct 1999.

See also Charities file.

Trusts (3)

Cathedral Trust
Declaration of Trust, 14/4/1978

Cathedral Trust Minutes 30/4/1992, 27/10/92, 23/10/93, 3/5/94, 11.19.94.

Cathedral Accounts. 1986, 1989-1993, 1995.

__

Vandalism and Damage

1980 on

Letter re damage to floodlight housing, 1980

Correspondence re theft of Lectern angels and candlesticks, and damage to windows, 1981.

Correspondence re damage of memorials in north graveyard, 1983.

Correspondence re theft of microphone and mace holders and silver snuffer, 1983.

Note re notice board damage 1984.

List of incidents involving vandalism, 1984.

Correspondence re damage to ivory crozier,1984.

Large bundle of various items to 1989.

__

Virgers

List of Virgers 1898 – 1994

Church of England Guild of Vergers, Diocese of St Albans. Branch History 1936-2006 by Peter Hudson October 2006. Includes up to date list of Cathedral virgers.

__

Wall Paintings I.

General
Notes taken by W.Page from C.Keyser’s lecture to the A&A on the wall paintings, Dec. 1871. (copy from A&A library)

Bundle of receipts dated 1925-26 for work done on the wall paintings.

Article by Mrs Hilda Price on St Albans Abbey as a centre of art in the 13th century, with

accompanying letter dated 21/6/1933.

Extracts from 3 letters to E.Clive Rouse, April / May 1951

Report on the Tower ceiling paintings by E. Clive Rouse dated 26/3/1951.

Notes on the Tower ceiling paintings by E. Clive Rouse dated 25/6/1951.

Copy article Paintings on the wall and ceiling of the Tower by E.Clive Rouse in Trans A&A 1953.

Report on condition and possible treatment by E. Clive Rouse dated 18/2/1955.

Report on work of Conservator Lind dated May 1955.

Resumee of report of Conservator Lind (poor copy).

Newscutting (undated) re work on restoration of the wall paintings.

Talk (undated) on the Tower work by Cecil Brown (** not found 19/2/2003 **).

Letter from W.I.Croome dated 29/1/1957 mostly about the Shrine Altar.

Report (undated) on the Abbey Wall Paintings, perhaps that referred to in above letter.

Article on the Wall Paintings by W.I.Croome dated March 1960 (2 copies).

Undated unsigned note on conservation of the wall paintings.

Letter to Dean re arrangements for Mrs Baker, 22/2/1959

Report by Dean’s Council re completion of Mrs Baker’s work 3/5/?

Estimate of cost of conservation work dated 22/10/1959.

Letter to Cecil Brown re estimated cost, 24/10/1959.

Letter to Cecil Brown re grant for work, 7/12/1959, with CB’s notes.

Report on cost of 2nd stage of work, 1/4/1960.

Letter from Mrs Baker outlining further work dated 6/4/1960.

Letter to the Calouste Gulbenkian Foundation dated 28/2/1961.

Talk to the Friends on St Albans Day 1961 by Mrs Eve Baker (2 parts).

Three letters from the Cathedral Advisory Committee dating to 1961.

Printed report on the first stage of restoration (undated, ?1962).

Copy article in Herts Countryside Aug 1967 by Eileen Roberts re St William of York.

Letter from Andrew Anderson re possible grant, 8/6/1981.

Report from David Park (Courtauld) dated 1990 with article on early painted wall plaster by

Martin & Birthe Biddle.

Correspondence dated Nov 1992 - Feb 1993 re funding Dr Roberts’ book on Wall Paintings.

Photocopy The murals in the nave of St Albans Abbey, Paul Binski.

Separately: 3 copies bound article: The St Albans School of Painting by W.Page pub Soc Antiq with colour plates.

Wall Paintings II.

Restoration 1956-59.
Bundle of correspondence etc. (including Pilgrim Trust) 1956-57.

Bundle of correspondence etc. (including Pilgrim Trust) 1958-59.

Pilgrim Trust Report 1959.

William Page’s paper to the Soc. Antiquaries, ‘The St Albans School of Painting’ (3 copies)

Wall Paintings III.

Restoration 1960-64.
Bundle of correspondence etc. (including Pilgrim Trust) 1960.

Bundle of correspondence etc. (including Pilgrim Trust) 1961.

Bundle of correspondence etc. (including Pilgrim Trust) 1962.

Letter from George Pace dated 27/3/1963.

Postscript 1964.

Wall Paintings IV (1).

Restoration, general.
Sundry financial statements and jottings 1960-62.

Approach to the Yapp Trust (successful).

Approach to the Leche Charity (successful).

Approach to the Gulbenkian Foundation (unsuccessful).

Approach to the Rockefeller Foundation (unsuccessful).

Approach to the Carnegie Trust (unsuccessful).

Correspondence with The Times, May - Oct 1960.

Wall Paintings IV (2).

Restoration, general.
Sundry photographs.

Copy of The Times 2/8/1960.

Letter to Architect dated 19/10/1977 re flaking.

Letter from A.Anderson dated 7/4/1981 and copy of Mrs Baker’s report dated 16/3/1981.

Exchange of letters with A & C Black re The Book of Saints April 1987.

Letter from Courtauld Institute dated 5/6/1987 re visit.

Newscutting and photo, colour spectrometer, S.Wm. of York, 1996.

Report on conservation of choir clerestory paintings, Courtauld (David Park) 29/7/1999.

See also report by Perry Lithgow Partnership dated 13/7/199 on shelf B.

Windows I (1)

The Archdeacon Grant Memorial Window and Brass 1886-99.
Correspondence 1886-97 re collections of subscriptions for memorial.

Bill from Burlison & Grylls receipted 30/3/1897.

Burlison & Grylls’ estimate dated 24/2/1899 and receipt dated 15/4/1899 for brass plate.

Windows I (2)

Sundry papers and correspondence ?1890-1979
Copy of letter from ‘Silex’ to Herts Advertiser re ancient window inscriptions (late 19-C).

Bundle re proposals for the West Window with photo in original state, 1919-20, including letter from Sir N.Comper and Copy of the St Albans Diocesan War Memorial appeal letter dated 20/1/1921 (2 copies, with drawing of window).

Letter from J Powell & Sons (Whitefriars) re visit to repair south nave windows, 24/11/1926.

Short article on the War Memorial window and another on the Book of Remembrance.

Printed copy of the accounts of the War Memorial Fund dated 6/12/1928.

Bundle dated 1937-39 re Nicholls bequest for stained glass windows (Christopher Webb).

Service sheet, dedication of window, memory of Charles Dymoke Green, 13/6/1954.

Letter from Constance Toulmin dated 29/10/1954 re the Toulmin Memorial Window.

Letter from Francis Skeat dated 25/9/1970 re his research on Abbey windows.

Letter from Francis Skeat dated 13/3/1971 re some fragments of glass.

Bundle re work done on the windows by Skeat 1971-73.

Memo dated Sept 1973 re glazier’s training etc.

Correspondence with Francis Skeat 1974-79 and architect.

Further letters dated 1979 re repair of windows.

Correspondence with Francis Skeat 1992-95.

Windows II

Sundry papers and correspondence 1978-1995
Cutting from the Herts Advertiser 20/1/1978 re Skeat.

Nave Clerestory Window Quarries 1978-83.

Bundle 1979-88 re Bickerton Memorial window and its repair.

Bundle of correspondence with Skeat re various repairs 1981-2.

Exchange of letters with D.L.Simms dated Feb-Apl 1990 re Archimedes in monastic library.

Notes on St Albans Glass (based on Skeat with useful biogs of artists), K.London 1991.

Biography of Kempe from Stained Glass of Gloucester Cathedral, pp. 105-6.

Estimate for repair of Nicholson window now at Chapel Studio, Hunton Bridge, with colour photos, 1995.

Notes on St Albans Glass, S. Green 2003.

See also Drawings & Engravings for F.Skeat’s book (Chest I drawer IV) and some paintings

of windows, and further items under GLASS.

Windows III (1)

The North Transept Rose Window 1987-88.
Two papers on Grimthorpe’s rose window, Mainstone and MacMillan.

Sundry papers and correspondence with Laporte, designers, architect, objectors, etc. 1987-88.

Windows III (2)

The North Transept Rose Window 1988-89.
Sundry papers and correspondence with Laporte, designers, architect, objectors, etc. 1988-89.

Press information folder, with photographs, May 1988.

Newscutting and letter, June / July 1988

Windows IV (1)

Sundry papers 1977-2006

Sundry papers and photographs re exhibition of Victorian and Edwardian stained glass, English Heritage, Dec 1988.

Details of the Livery Companies shown Lady Chapel ‘round’ window, F.Skeat 1977.

Table of Livery Company contacts with the Cathedral Trust, Nov. 1999.

Correspondence re company logo appearing on the window, 1988-90.

Laporte Christmas card with peel-off image of the window, 1988.

Off-print Journal of Stained Glass, ‘Christopher Webb and Orchard House Studio’, Eileen Roberts 2001.

Correspondence re repairs to Rose window Jan-Feb 2001.

Copy colour photo of great west war memorial window, Sir N. Comper.

Leaflet on the Cathedral windows by Margaret Wilson, 2005.

Correspondence and pictures of repaired Abbots Door window, Chapel Studio, 15/3/2006.

Note re cleaning of Lady Chapel windows with colour photos, and concerns. 28/3/2006

Windows IV (2)

Sundry papers 1977 on

Full typescript of article abbreviated in Journal of Stained Glass, ‘Christopher Webb and Orchard House Studio’, Eileen Roberts 2001, with photos of C. Webb and F. Pinnock.

List of windows made by Christopher Webb (Eileen Roberts 2001, she says not complete).

Bundle of items about windows, Margaret Wilson, 1991-2008.

Paper on the west window, Neville Scott, 2015.

Windows V

Condition Report 2004

Two volumes by Paul and Paula San Casciani and Chapel Studio Feb-April 2004

Windows VI

Various, and Conservation Report 2006

Folder of vandalism repairs, Chapel Studios, 1992-2004.

St Columba window, Brief, design, costing, unveiling. 2003-2006.

Proposed Handley Page / De Havilland memorial window, 2004-2005.

Nave window south aisle (window 16). Chapel Studio conservation report

Correspondence files on Shelf A

Fabric, Repairs & Improvements 1974-84

With the arrival of Peter Moore in 1973 and Andrew Anderson in 1974, matters concerning the Fabric increase and tend to be dealt with en bloc in correspondence, etc.

It therefore becomes impossible to separate the material out effectively into individual subjects. There are also four albums of photos, mainly of work on the nave parapets and roof.

Accordingly it is filed together here in date order. The main subjects covered are as follows:

Separated:

Outline Specifications and Architect’s Instructions for restoration phases 2 & 3

Extension to 2 Sumpter Yard 1985
NOW IN ARCHIVE BOX UNDER BENCH IN ROOM B

St Albans Cathedral Appeal

(for funds for restoration and for the Chapter House)

Steering Committee preambles Dec 1973 - April 1976

choice of site

archaeological considerations

fund raising programme

setting up of the Cathedral Trust

Fund raising Action Group etc April 1976 - Dev 1977

Minutes of the:

Cathedral Appeal Trust Trustees,

June 1978 - Jan 1986 (nos 1-26)

Cathedral Appeal Appeal Committee,

Jan 1978 - June 1979 (nos 1-9)

Cathedral Appeal Management Group,

Oct 1980 - Jan ‘81 (nos 14&15)

Abbey Appeal Special Enterprises Committee,
March 1981 (no 1 only)

Management Committee,

May 1981 (one only)

Cathedral Trust Management Group,

Dec 1982 - June 1983 (nos 1-5)

Cathedral Appeal Executive Committee,

Feb 1978 - May 1979

The Cathedral Appeal 1978-85

St Albans Cathedral Trust

Appeal Finance
1978-84

Annual Accounts
1981-85

The Inquiry 1977
Preamble following referral of planning permission to the Secretary of State, Oct 1976

Date of Inquiry set for Jan 25th 1977.

County Council’s request for adjournment refused.

Discussion of alternative sites.

Instructions to Counsel, Lord Silsoe QC.

Proofs of Evidence by:

Peter Moore (Dean and Rector)

J.B.Pybus (City Planning Officer)

T.McC.Jeffrey (Herts Archaeology Officer)

D.G.Davies (Director Verulamium Museum)

Martin Biddle (Professor of Archaeology, Abbey consultant)

J.R.Kell (Churchwarden, Engineer)

D.R.Craig (Architect, County Planning Dept)

Dr E.Roberts (Architectural Historian)

M.Barley (Ancient Monuments)

W.Whitfield (Architect of proposed Chapter House)

Statements by Mrs G.Noyell and Gillian Jackson

Comments on the above evidences by St Albans District Council.

Lord Silsoe’s manuscript notes on the Inquiry.

Assessment by C.H.Johns (Archaeologist for State).

Bundle of various newscuttings.

Printed summary of events to date (mid Feb 1977).

Correspondence with Dr E.Roberts Jan-March 1977 expressing her feelings.

Inspection by Mr Chase and Mr John 2nd March 1977.

Correspondence with MP (Mr V.Goodhew) and Lady Birk (DOE) trying to hurry findings.

Favourable findings by DOE dated 13/9/1977 (3 copies).

Chapter House
From the Verdict of the Inquiry, Sept 1977, to Oct 1979. (to June 1983?)

(mostly Cathedral Development Committee Minutes and Excavation matters.)

Chapter House (?envelope)
Application for Planning Permission by the Cathedral Council

Report of Public Enquiry on 25/1/1977

Formal Application by the Cathedral Council dated 4/2/1977

Acceptance of Application dated 13/9/1977

Chapter House (???)
Jan 1980 - June 1983.

(mostly Cathedral Development Committee Minutes and Surveyor’s Cost Reports.)

MINUTES in box on SHELF A:
St Albans Cathedral Education Trust Management Committee 22/5/1989 - 11/11/1993

Architect’s Liason Committee 30/9/1987 - 11/5/1988.

Executive Board of Cathedral Enterprises Ltd also AGM 23/5/1990 .

Property Committee 14/6/1989 - 16/9/1992.

Fabric Committee 12/10/1988 - 28/11/1990.

Stewardship Committee 1/6/1988 - 9/12/1992.

1200th Anniversary 12/3/1990 - 9/5/1990.

Mission Committee 13/6/1988 - 25/9/1989 and 15/11/1993

Pastoral Affairs Committee 23/5/1988 - 6/11/1993.

Bones Bar Management Committee 21/6/1989 - 14/6/1990.

Youth Committee 3/3/1988 - 2/9/1993.

Social Affairs Committee 6/5/1980 - 10/2/1989 (?end).

Inner Cities Link Sub-Committee 29/4/1992 and 20/5/1992.

Deanery Synod 10/3/1993.

