
[image: image1.png]

PATRIMONY COMMITTEE and PATRIMONY SUB-COMMITTEE

ANNUAL CONFERENCE FOR HISTORIC CHURCHES COMMITTEES

Thursday 21st May 2015
in the Lutyens Crypt of Liverpool Metropolitan Cathedral L3 5TQ.

(Please enter from the Brownlow Hill entrance. For car parking arrangements see below)
This year’s Historic Churches Committees’ Conference will be held on Thursday 21st May in the Lutyens Crypt of Liverpool Metropolitan Cathedral. A map is enclosed showing the car park below the Cathedral* and the pedestrian entrance in Brownlow Hill. From Brownlow Hill you will enter the Crypt Hall where registration will take place and coffee will be available from 10.00am. The Conference will start at 10.30am prompt in the adjacent Concert Room. For those attending Mass at 9.30am please walk through both these rooms and turn left into the Pontifical Hall. The Crypt Chapel is further along on the left hand side.
The theme this year focusses on twentieth century Catholic church architecture. The Taking Stock programme which English Heritage (shortly to become Historic England) has been grant aiding has nearly covered the whole of England. This is a remarkable achievement and with the near completion of the programme it is possible to begin to analyse the wealth of information collated. As part of English Heritage’s ambitious research programme into places of worship and their significance, the Architectural History Practice (AHP) has reviewed all the Taking Stock material relating to Catholic churches built in England after 1900. To some people’s surprise, it has emerged that about half of all Catholic churches in England were constructed after 1900. Andrew Derrick, a Director of AHP, will present the key findings of the recent AHP report. Canon Alan Griffiths will outline the key liturgical changes in the C20th which directly influenced much of the design of many of these buildings. Linda Monkton, Historic Environment Analyst, will explain how English Heritage/Historic England is breaking new ground with its Places of Worship research programme.
Alongside the recording and subsequent evaluation of the significance of C20th Catholic church architecture, it is becoming increasingly evident that quite a number of these church buildings are now in need of urgent repair, particularly those which were experimental in design. The repair of such buildings can present particularly complex issues. Jamie Coath, a partner of Purcell, the well-known firm of conservation architects, will outline some of the problems faced by buildings such as Clifton Cathedral which now faces a massive bill for roof repairs less than fifty years after it was built. The recent First World War Centenary Cathedral Repairs Fund grant scheme has made generous grant provision for the first phase of repairs but there is a long road ahead. Equally, the £15m Roof Repair Fund announced by the Chancellor in the Autumn Statement in early December will benefit a number of parish churches in urgent need and this year’s Conference will provide an opportunity to reflect on how those responsible for the care of Catholic church buildings can prepare effectively should further time limited grant opportunities like these occur again.
Liverpool Metropolitan Cathedral is one of the great landmark buildings of the 1960s. The John Piper designed Dalle de Verre glass that comprises the massive lantern is a work of art in itself. However, it, too, is now also in urgent need of repair and conservation having suffered in its exposed position from the damaging effects of salt air and strong wind across the Mersey. Jasmine Allen, the Curator of the Stained Glass Museum at Ely, will tell us about the history of this type of stained glass design which originated in France. Many Catholic churches of the post war period in this country contain this type of glass. We will learn about Piper’s original concept for the lantern, and about the emerging methodology for securing its long term future – a major undertaking for Liverpool Metropolitan Cathedral.
At the end of the day will have an opportunity to explore the magnificent Lutyens Crypt, to see the Cathedral Treasury as well as visiting the Cathedral itself. James Sanderson of Purcell will illustrate some of the conservation issues first hand.
A visit to the Anglican Cathedral the evening before has been arranged. We will be shown around Giles Gilbert Scott’s magnificent Cathedral by the Cathedral Architect, Ulrike Knox of Knox-McConnell Architects. The visit starts at 5.00pm. We will climb the tower to appreciate the fantastic views of the city. On the way up we will view the Cathedral’s fine collection of C19th ecclesiastical embroideries. Following refreshments Ulrike will then show us around the floor of the Cathedral at 6.00pm and we will see some of the repair issues this cathedral is facing. Dinner is being arranged in the Cathedral restaurant specifically for our group at 7.00pm. The cost of dinner is separate from the Conference and will be collected on the evening. If you are interested in joining the tour of the Anglican Cathedral and attending the dinner you must tick the appropriate box on the booking form.
Closing date for applications is Tuesday 5th May 2015. The fee is £50.

Please reply to: Patrimony@cbcew.org.uk
* Limited car parking is available during the day only in the car park under the Cathedral for £5 a day. Please tick the box on the booking form if you would like a space reserved. These will be allocated on receipt of the booking form and you will be notified if successful.
Catholic Bishops’ Conference

of England and Wales

PAGE
2

