
A KEY TO REFERENCES IN THE TEXT

Barker and Romain 2001

Philip Barker and Christopher Romain

Worcester Cathedral, A Short History – Logaston Press in association with Chris Romain Architecture – 2001.
Biddle and Quirk 1961 (2) -
 Biddle, M and Quirk, R.N.

 Excavations near Winchester Cathedral 1961
 Archaeological Journal 1961 pgs 119 &150-194

Blair 1994 -

Anglo-Saxon Oxfordshire - John Blair - Sutton Publishing - 1994 - 230 pages - Many maps and illustrations - A fine analysis of a particular area (but of general significance), largely from an archaeological perspective. The church and churches are dealt with in the wider context of society.
Blair 1998 –
 In Oxoniensia Vol. LXIII (63) 1998 pages 228 to 232 -
Oxoniensia is the journal of the Oxfordshire Architectural and Historical Society

Blair 2005 -

The Church in Anglo-Saxon Society - John Blair - Oxford University Press - 2005 - 604 pages Some illustrations and maps. An excellent up-to-date account of the evolution of the church as an organisation within society.

Blair and McKay 1985 –
 In Oxoniensia Vol. L (50) 1985 pages 25 to 45 -
Oxoniensia is the journal of the Oxfordshire Architectural and Historical Society

Blair and Steane 1982 –
 In Oxoniensia Vol. XLVII (47) pages 37 to 125 -

Oxoniensia is the journal of the Oxfordshire Architectural and Historical Society

Cherry 1976

Ecclesiastical Architecture – B.Cherry – 50 pages

In The Archaeology of Anglo-Saxon England – D.M.Wilson (ed) – 1976

The article is valuable beyond the specific references made, as are several of the other
articles, particularly that by Rosemary Cramp (Monastic Sites)
Dodd 2003
Oxford before the University – A.Dodd (ed) – 477 pages. The tower of St Michael’s at the North gate, pages 155-164.

Fernie 1983 -

The Architecture of the Anglo-Saxons - Eric Fernie - Batsford - 1983 - 192 pages – Illustrated This is an excellent and accessible review of the evolution of Anglo-Saxon architecture.

Fernie 2005 -

The Architecture of Norman England - Eric Fernie - Oxford University Press - 2000 – 352 pages. The book starts from 1066 and therefore covers the period of the “overlap” between Anglo-Saxon and Norman construction methods and stylistic characteristics.
Fisher 1962 –
The Greater Anglo-Saxon Churches – E.A.Fisher - Faber and Faber -1962 – 462 pages plus plates. 230 illustrations of more AS churches than any work I know of except Taylor and Taylor. The book deals in detail with 100 churches. Of these 20 are covered in this book and I have identified them in the references to this note as “(Article)”. In an addendum he comments very briefly on 290 others, including some which are, so far as I know, referred to nowhere else. Of these, 35 are included here with the author’s comments verbatim. Those I have not visited have to rely on Fisher’s words. For those I have visited I have provided photographs and an attempt to explain Fisher’s opinion.

Gem 1978 –

 Church Architecture in the age of King Aethelred – R.Gem – 10pages.

In Ethelred the Unready –Papers from the millenary conference – D.Hill (ed) 1978 – B.A.R. British Series 59

Gem 1984 –

 Anglo-Saxon Architecture of the 10th and 11th Centuries – R.Gem – 4 pages.

In The Golden Age of Anglo-Saxon Art – Catalogue to a B.M. exhibition in 1984 which marked the millennium of the death of St Aethelwold.

Gem 1986 -

 A.B.C. How should we periodize Anglo-Saxon architecture? - R.Gem - 10 pages.

In The Anglo-Saxon Church - Eds. L.A.S.Butler and R.K.Morris – Council for British Archaeology - 1986 – Papers on history architecture and archaeology in honour of Dr H.M.Taylor presented to a seminar in 1983.
Gem 1988 –

 The English Parish Church in the 11th & early 12th c. A great rebuilding? – R.Gem – 10 pages.

In Minsters and Parish Churches. The local church in transition 950 - 1200 - Ed. J.Blair - Oxford Univ. Cttee. for Archaeology. - 1988
Gem 1993 –

 Architecture of the Anglo-Saxon Church 735 to 870 – R.Gem - 43 pages.

 In The Journal of the British Archaeological Assn 1993
Gem 1995 –

Staged Timber Spires in Carolingian North-East France & late Anglo-Saxon England R.Gem – 20 pages. In The Journal of the British Archaeological Assn 1995
Heighway and Bryant 1999 -
The Golden Minster – The Anglo-Saxon Minster and later Medieval Priory of St. Oswald at Gloucester – C.Heighway and R.Bryant - Council for British Archaeology, Research Report No. 117 – 1999
Hare 1971

Anglo-Saxon work at Carlton and other Bedfordshire churches in Bedfordshire Archaeological Journal 1971.
Jackson and Fletcher 1962

The apse and nave at Wing Buckinghamshire – E.D.C.Jackson and E.G.M.Fletcher – in the Journal of the British Archaeological Association 3rd series XXV 1962

Rahtz and Watts 1997 -
St Mary’s Church Deerhurst Gloucestershire – P. Rhatz and L.Watts - The Boydell Press (for The Society of Antiquaries and The British Archaeological Assn) - 1997

Richmond 1986
 -
 Outlines of church development in Northamptonshire. – H.Richmond - 12 pages.

In The Anglo-Saxon Church - Eds. L.A.S.Butler and R.K.Morris – Council for British Archaeology - 1986 – Papers on history architecture and archaeology in honour of Dr H.M.Taylor presented to a seminar in 1983.
Most of the churches for which Richmond is the only source have “clasped towers” with relatively late aisles extended west beside the tower. His hypothesis was that this enabled the maximisation of space in a short nave constrained by the chancel arch at one end and the tower at the other. Perhaps more important was his demonstration of documented “mother/daughter” links between churches which provided evidence of the age of churches where the physical evidence was unsatisfactory. I can find no evidence that Richmond’s ideas have been much investigated or accepted.
Rodwell 1986-

 Anglo-Saxon church building: aspects of design and construction. - W.Rodwell - 20 pages.

In The Anglo-Saxon Church - Eds. L.A.S.Butler and R.K.Morris – Council for British Archaeology - 1986 – (Papers on history architecture and archaeology in honour of Dr H.M.Taylor presented to a seminar in 1983.) Reference is made to three papers.

Rodwell 2005 -

The Archaeology of Churches - Warwick Rodwell –Tempus – 2005 – 224 pages – Illustrated

A fully revised edition of a book first published in 1981. It is intended for the serious student of church archaeology and deals with work above and below ground and from the Anglo-Saxon period to the Victorian. Its coverage of many relevant projects tends to be brief but is
up to date and there are numerous references to sources.

Rodwell 2009

Dorchester Abbey- Warwick Rodwell- Oxbow- 2009- 256 pages – Illustrated.

An accessible and up to date work covering every architectural period represented in the church
Secker 2006 –

Four Saxo-Norman Churches near Wallingford – D. Sacker- Oxoniensia Vol. LXXI (71) 2006 - pages 31 to 66

Oxoniensia is the journal of the Oxfordshire Architectural and Historical Society

Smith 1966

The Anglo-Saxon churches of Bedfordshire

T,P.Smith – Bedfordshire archaeological Journal 1966.

The article makes a case for the numerous Bedfordshire Anglo-Saxon churches to the north west of Bedford being due to the Great Ouse and other watercourses being available to transport stone.
Smith 1974

The Earliest Work in the church of St Mary Bedford – T.P.Smith –Bedfordshire Archaeological Journal 1974

T&T 1965
Anglo-Saxon Architecture - Volumes I & II - H.M. & J.Taylor- Cambridge University Press – 1965 – 734 pages - Republished in a compact format in 1980. (See “Taylor 1978” below)

A gazetteer of over 400 churches arranged alphabetically by place (NB eg. “Great Paxton” under “P”). Vol.1 covers A to O. Vol. II includes all the plates. Appendix B covers churches which were considered doubtful. All that are in the region under review are included in my text.

Taylor1978

Anglo-Saxon Architecture - Volume III - H.M.Taylor – Cambridge University Press -1978 - Republished 1984 – Continuation of “T & T 1965” above, to page 1118 – Contains tables, the index to all three volumes and, in Appendix F details of some churches not noted in Vols. I & II and revisions to the details of others. The body of the work is an analysis of the parts an typical features of Anglo-Saxon churches. The statistical tables should not discourage engagement with the narrative.
Tiller 2005-

Dorchester Abbey – K.Tiller (ed.) – Stonesfield Press - 2005
Wilkinson and McWhirr 1998 -
 Cirencester Anglo-Saxon Church and Medieval Abbey - D. Wilkinson and Alan McWhirr –
 Cotswold Archaeological Trust Ltd - 1998
FURTHER READING
ANGLO-SAXON ARCHITECTURE
Anglo-Saxon Sites - Nigel & Mary Kerr - Book Club Associates - 1982 - 206 pages - Well illustrated The book describes 101 sites, including over 50 of the better known churches, in some detail.

Anglo-Saxon Architecture - Mary & Nigel Kerr - Shire Publications - 1983 - 72 pages - Many plans and illustrations. - Describes the distinguishing features of Anglo-Saxon church architecture.
Anglo-Saxon towers - E.A.Fisher - David & Charles - 1969 - 208 pages - Many good photographs - The book is particularly valuable because of the illustrations and its compact format.
ANGLO-SAXON HISTORY
(In reverse order of publication)

The Anglo-Saxon Age (A very Short Introduction) – John Blair – 2000 – 90 pages – A concise history.
The Anglo-Saxons - Barbara Yorke - Sutton Publishing - 1999 - 118 pages - A concise history.

The Anglo-Saxons - Edited by James Campbell - Penguin - 1982 - 272 pages – Well illustrated –
A history.
Anglo-Saxon England - Lloyd & Jennifer Laing - Routledge & Kegan Paul/ Book Club Associates - 1979 - 195 pages - Illustrated – The history from late antiquity to about AD 1100. The emphasis is on art, literature and archaeology.

Anglo-Saxon England - Sir Frank Stenton - Oxford University Press - 1971 - 765 pages - The standard history.

whbib100411
PAGE
44

