The Romanesque Church in Gloucester

SCA/ADCA Annual Conference, 7-8 September 2013

This year’s conference will be held in the ancient cathedral city of Gloucester, where we will be joined once again by the Association of Diocesan and Cathedral Archaeologists. Formerly the Roman town of Glevum, there is some evidence for ecclesiastical continuity at Gloucester from the Romano-British period through to the Anglo-Saxon and beyond, making it one of the most ancient centres of Christianity in Britain.

The conference will be based at Gloucester cathedral itself, which traces its origins to the minster church of St Peter, founded within the old Roman fortress around 679 AD. It came under the Benedictine Rule in the early eleventh century, before being wholly rebuilt under its early Norman abbots. Much of this late eleventh century work survives in the present church, which was made a cathedral in 1541. There will be a programme of lectures in one of the cathedral’s 14th century timber-framed buildings, where Richard II summoned parliament in 1378: 

· Malcolm Thurlby Aachen, William of Malmesbury and Romanesque architecture in Gloucestershire
· Steven Blake, Saints and Serpents: Gloucestershire's Norman tympana 

· Maggie Kneen, Anglo-Saxon churches and the aesthetics of worship 
· Richard Bryant & Carolyn Heighway, Recreating the Romanesque Abbey of St Peter at Gloucester 
This will be followed by the annual general meetings of both the SCA and ADCA, and a guided tour around the cathedral led by Carolyn Heighway.

The conference is timed to coincide with the annual Deerhurst Lecture: Paul Barnwell, Locating Baptism in Anglo-Saxon and Norman Churches. We will take an early dinner in a village pub near Deerhurst, before travelling on to attend the lecture in the remarkable setting of one of the most complete examples of Anglo-Saxon architecture to survive in England. 

On the Sunday, we will be visiting Romanesque sites in Gloucestershire. The extremely picturesque church of St Mary, Kempley, is famous for its very early and very important cycle of early twelfth century wall paintings, and its mid-twelfth century roof structure, thought to be the earliest in Britain. Tewkesbury Abbey, with its enormous crossing-tower, is considered to be one of the finest Norman buildings in England. Delegates will have the opportunity to explore the beautiful market town of Tewkesbury over lunch. We will travel on to Deerhurst for a tour of its famous Anglo-Saxon church in the daylight, and the adjacent chapel built by Earl Odda in 1056, before returning to Gloucester in time for onward journeys home.

Since many delegates will be staying in Gloucester on the Friday before the conference proper, we will take the opportunity to visit the 13th century Black Friars, one of the most complete surviving Dominican friaries in England. We will go on to an informal dinner at the New Inn, the fifteenth century galleried coaching inn where Lady Jane Grey was proclaimed queen in 1539. 

Timetable

Friday
18.00 – Assemble at Black Friars, off Ladybellegate St

19.30 – Meet for dinner at the New Inn, 16 Northgate St

Saturday

09.30-10.00 – Registration; tea and coffee

10.00-10.30 – Malcolm Thurlby, Aachen, William of Malmesbury and Romanesque Architecture in Gloucestershire

10.30-11.00 – Richard Bryant & Carolyn Heighway, Recreating the Romanesque Abbey of St Peter at Gloucester
11.00-11.30 – Tea and biscuits 

11.30-12.00 – Steven Blake, Saints and Serpents: Gloucestershire's Norman Tympana
12.00-12.30 – Maggie Kneen, Anglo-Saxon Churches and the Aesthetics of Worship
12.30-14.15 – Lunch; AGM for SCA and ADCA
14.15-16.00 – Tour and discussion of Gloucester cathedral (Carolyn Heighway)
16.00-17.00 – Spare time (please assemble for coach in good time for 17.00 departure)
17.00-17.30 – Coach to Lower Apperley

17.30-19.00 – Dinner at the Farmer’s Arms, Lower Apperley 

19.30-21.00 – Deerhurst lecture [Paul Barnwell, Locating Baptism in Anglo-Saxon and Norman Churches]

21.00-21.30 – Coach home

Sunday

10.00-10.30 – Drive to Kempley

10.30-11.30 – Tour of Kempley church and wall paintings (Basil Jarvis)

11.30-12.15 – Drive to Tewkesbury

12.15-13.00 – Exterior tour of Tewkesbury (Richard Morris) 

13.00-14.00 – LUNCH IN TEWKESBURY

14.00-15.00 – Interior tour of Tewkesbury Abbey (Richard Morris).

15.00-15.15 – Drive to Deerhurst

15.15-16.45 – Tour of Deerhurst (Michael Hare)

16.45-17.15 – Drive back to Gloucester

Venue

The Parliament Room, Church House, Gloucester Cathedral.

Please note: the Parliament Room is located on the first floor of a fourteenth century timber building, and as such there is no lift access.
