
1

V&A Archive of Art and Design

Lowndes & Drury, stained glass makers: records, 1893
- 1987

Introduction and summary description

 Creator: Lowndes & Drury

 Reference: AAD/2008/1

 Extent: 105 files

Context

Lowndes & Drury was established in 1897 to provide stained glass artists with the studio

facilities, staff and equipment to carry out their commissions freelance, making them independent

of commercial stained glass firms. The firm was founded by the stained glass artist Mary Lowndes

(1856 - 1929) and glazier Alfred John Drury (1868 - 1940) who first met in 1893 whilst working

at the stained glass window firm, Britten & Gilson. As well as producing stained glass windows,

Mary Lowndes was an active member of the Women's suffrage movement and she chaired and

designed banners, posters and postcards for the Artists' Suffrage League (1907 - ca. 1916). Alfred

John Drury taught at the Royal College of Art and LCC Central School of Arts & Crafts in the

1900s alongside Christopher Whall (1849 - 1924), one of the leading members of the Arts and

Crafts Movement. The firm established their first premises in 1897, at 35 Park Walk, Chelsea and

in 1906 moved to new studios and workshops, partly designed by C. H. B. Quennell, on Lettice

Street, Fulham. These new premises became known as 'The Glass House' and the studios were

rented to stained glass artists who paid for the services of Lowndes & Drury from their

commission fees.

Artists who used the premises or were associated with the firm include Hugh Arnold, Robert

Anning Bell, Jasper Brett, Harry Clarke, Margaret Chilton, Alice Erskine, Mabel Esplin,

Rosemary Everett, Emily Ford, Gordon Forsyth, Moira Forsyth, Joseph Wilson Foster, Joan

Fulleylove, Wilhelmina Geddes, Isabel Gloag, George Kruger Gray, Herbert Hendrie, Henry

Holiday, Joan Howson, Jessie Jacob, Edith Lungley, Gerald Moira, Karl Parsons, Lilian Pocock,

Arnold Robinson, Margaret Rope, Margaret Aldrich Rope, Baron Arlid Rosenkrantz, Theodora

Salusbury, Clement Skilbeck, Gladys Spawforth, Francis H. Spear, Martin Travers, Caroline

Townsend, Morris Meredith Williams and Paul Woodroofe. Many of these artists were former

pupils of Christopher Whall and became leading stained glass artists of the Arts and Crafts

Movement. Alfred John Drury's son, Victor Drury (1899 - 1988) had grown up working for the

firm and although he briefly worked in partnership with E. Liddall Armitage in the early 1920s he

returned to work for Lowndes & Drury in the mid 1920s and took over the running of the firm in

the 1930s. In September 1953, Lowndes & Drury became incorporated as a Limited company and

closed after Victory Drury's retirement in July 1973.

2

Scope and content

Accounts, ledgers and cash books (1893 -1987); sketch books and designs (mainly undated, ca.

1890s - ca. 1900s); photographs of staff, production, premises and stained glass windows (mainly

undated, ca. 1890s - ca. 1900s);correspondence and printed ephemera (ca. 1890s - ca. 1981);

partnership agreements, indentures and articles of association (1900 - 1953); advertising material

(ca. 1900 - 1973); building book (1906); wage books (1906 - 1971); indexed estimate and costing

books (ca.1909 - 1939); work and colour books (ca.1912 - ca. 1966); address books (ca. 1917 - ca.

1918); designs by Herbert Hendrie and Francis Spear (1919 - ca. 1957); invoice and letter books

(1925 - 1973); bank balance journal (1930 - 1940); order books (1931 - 1965); project papers

relating to Christopher Whall, Tonbridge School and Ardingly College (ca. 1934 - 1967);

purchase book (1950 - 1953); leases (1953); minute book (1953 - 1967); delivery book (1961 -

1971).

Provenance

Gift of Donald Drury via the William Morris Gallery, 2008.

Access

This archive is available for consultation in the V&A Archive and Library Study Room, which is

located at Blythe House, 23 Blythe Road, Olympia, London, W14 0QX. The Study Room is open

Tuesday to Friday between 10.00 am and 4.30 pm, by appointment only. To request an

appointment please email archive@vam.ac.uk or telephone 020 7603 7493. Access to some files

may be restricted; these are identified individually with the catalogue.

Restrictions on use

For conservation reasons the photocopying of archival material is not permitted. Archives may be

photographed for study purposes only, at the discretion of the archivist.

Related Material

Archive and manuscript sources

Archive and manuscript sources: Papers of Mary Lowndes (NA1402) and the Artists' Suffrage

League (2/ASL), at The Women's Library, London Metropolitan University. Papers of Mary

Lowndes (BDR/C6/1/75), at Birmingham City Archives.

Selected publications

Armstrong, Nancy, 'Lowndes, Mary (1856 - 1929)', Oxford Dictionary of National Biography,

Oxford University Press, 2004.

Cormack, Peter, ' Obituaries: Victor Drury (1899 - 1988)', The Journal of Stained Glass, Volume

XIX No.I (1989 -1990) ISBN 0 9510334 3 3.

Drury, Donald V, ' Lowndes and Drury: a memoir of the 50s', The Journal of Stained Glass,

volume XXI No. X (1997) ISBN 0 9510334 8 4.

3

O'Donoghue, Ann, 'Mary Lowndes - a brief overview of her life and work', The Journal of Stained

Glass, volume XXIV (2000, published 2001) ISBN 0 9540457 0 X.

William Morris Gallery, 'Christopher Whall 1849 - 1924: Arts & Crafts stained glass worker'

(London, 1979) ISBN 0 901974 10 2.

Detailed catalogue

 CORPORATE RECORDS , 1900-1967

 Reference: Lowndes-1

 Extent: 3 files

This sub-group contains two series covering the following records: Partnership agreements,

indentures and Articles of Association.

Partnership agreements, indentures and Articles of Association for Lowndes &
Drury. , 1900-1953

 Reference: Lowndes-1-1

 Extent: 2 files

 Reference Description Dates

AAD/2008/1/1 Partnership agreements

6 items
June 1900-Dec

1921

This folder contains partnership agreements between Mary

Lowndes and Alfred John Drury and indentures between Mary

Lowndes, Alfred John Drury, Hugh Arnold and Charles Thomas

Arnold. Also included is a letter to Alfred John Drury from

[Christopher Thomas] Arnold regarding a £500 mortgage.

AAD/2008/1/2 Memorandum and Articles of Association of Lowndes

& Drury.
1 item, 15pp

Sept 1953

 Minute books, 1953-1967

 Reference: Lowndes-1-2

 Extent: 1 file

 Reference Description Dates

AAD/2008/1/3 Minute book

1 volume, ca. 192pp
Sept 1953-June

1967

This minute book begins with the first meeting of the members of

Lowndes & Drury in September 1953 and including the minutes

from the first and the fourteenth annual general meeting.

4

 PROPERTY AND PREMISES RECORDS, 1953

 Reference: Lowndes-2

 Extent: 2 files

 This sub-group contains one series covering: Leases and Agreements to Let

 Leases and Agreements to Let , 1953

 Reference: Lowndes-2-1

 Extent: 2 files

This series contains property records for Lowndes & Drury studios and workshops in Lettice

Street, Fulham known as 'The Glass House'

 Reference Description Dates

AAD/2008/1/4 Seven year lease and counterpart lease between Victor

John Drury and Lowndes & Drury.
2 items, 20pp

Sept 1953

AAD/2008/1/5 Agreement to Let and duplicate copy between Victor

John Drury and Lowndes & Drury.
2 items, 10pp

Sept 1953

 FINANCIAL RECORDS, 1893-1987

 Reference: Lowndes-3

 Extent: 50 files

 Scope and content:

This sub-group contains eight series covering the following records: Accounts Building books;

Ledgers Cash books; Wage books; Purchase day books; Invoice and letter books; Bank balance

journal

 Accounts , 1893-1946

 Reference: Lowndes-3-1

 Extent: 7 files

 These files contain yearly accounts for Lowndes & Drury.

 Reference Description Dates

AAD/2008/1/6 Accounts and related correspondence for Lowndes &

Drury
35 items, 166pp

Nov 1893-Feb

1928

This file is includes a letter dated November 1893 to Alfred John

Drury from the stained glass firm, Britten & Gilson regarding his

employment as a 'weekly servant'.

 This file is arranged in chronological order.

5

AAD/2008/1/7 Lowndes & Drury accounts for the year ending 31st

December 1940
1 item, 4pp

Mar 1941

The accounts were produced by Davies Bros. chartered

accountants.

AAD/2008/1/8 Lowndes & Drury accounts for the year ending 31st

December 1941
1 item, 4pp

Mar 1942

The accounts were produced by Davies Bros. chartered

accountants.

AAD/2008/1/9 Lowndes & Drury accounts for the year ending 31st

December 1942
1 item, 4pp

Apr 1943

The accounts were produced by Davies Bros. chartered

accountants.

AAD/2008/1/10 Lowndes & Drury accounts for the year ending 31st

December 1943
1 item, 5pp

Feb 1944

The accounts were produced by Davies Bros. chartered

accountants.

AAD/2008/1/11 Lowndes & Drury accounts for the year ending 31st

December 1944
1 item, 4pp

Feb 1945

The accounts were produced by Davies Bros. chartered

accountants.

AAD/2008/1/12 Lowndes & Drury accounts for the year ending 31st

December 1945
1 item, 5pp

Mar 1946

The accounts were produced by Davies Bros. chartered

accountants.

 Building books , 1906

 Reference: Lowndes-3-2

 Extent: 1 file

 Reference Description Dates

AAD/2008/1/13 Notebook containing details of the costs of building 'The

Glass House'.
1 item, ca. 171pp

1906

6

Ledgers , 1928-1974

 Reference: Lowndes-3-3

 Extent: 10 files

These records contain details of the income and expenditure of Lowndes & Drury, indexed by

name of artist or client unless otherwise stated.

 Reference Description Dates

AAD/2008/1/14 Ledger containing details of rents received from stained glass artists

for studios and premises.
1 volume, ca. 257pp

Jan 1928-

Jan 1948

AAD/2008/1/15 Ledger containing brief details of artists, work undertaken for clients

and the payments received.
1 volume, ca. 386pp

Jan 1926-

Dec 1937

AAD/2008/1/16 Ledger containing brief details of artists, work undertaken for clients

and the payments received
1 volume, ca. 417pp

Jan 1934-

Dec 1949

Also included are lists of work in progress for the period December 1943 to

December 1949.

AAD/2008/1/17 Ledger containing brief details of artists, work undertaken for clients

and the payments received.
1 volume, ca. 386pp

Jan 1946-

Feb 1953

AAD/2008/1/18 Ledger containing brief details of artists, work undertaken for

clients, the payments received and rents received from stained glass

artists for studios and services.
1 volume, ca. 386pp

Sept 1953-

Dec 1962

AAD/2008/1/19 Ledger containing brief details of artists, work undertaken for clients

and payments received.
1 volume, ca. 376pp

Jan 1963-

July 1973

AAD/2008/1/20 Ledger containing details of profits, losses and expenditure.

1 volume, ca. 180pp
Jan 1950-

Oct 1953

AAD/2008/1/21 Ledger containing details of profits, losses and expenditure, indexed

by type of expense.
1 volume, ca. 194pp

Sept 1953-

Jan 1964

AAD/2008/1/22 Ledger containing details of profits, losses and expenditure, indexed

by type of expense.
1 volume, ca. 386pp

Jan 1964-

Dec 1972

AAD/2008/1/23 Ledger containing details of expenditure

1 volume, ca. 386pp
Jan 1963-

July 1974

Also included within the volume is a certificate of registration of the business

name (March 1974), Lowndes & Drury and a 'Members Voluntary Winding Up'

form for Lowndes & Drury.

7

 Cash books , 1905-1987

 Reference: Lowndes-3-4

 Extent: 5 files

These records list the accounts of Lowndes & Drury, in chronological order unless otherwise

stated.

 Reference Description Dates

AAD/2008/1/24 Cash book

1 volume, ca. 296pp
Sept 1905-

Apr 1926

Listing the costs and profits of work undertaken by Lowndes & Drury stained

glass workers including details of their studio rents, indexed by name.

AAD/2008/1/25 Cash book

1 volume, ca. 226pp
Jan 1928-

Dec 1943

AAD/2008/1/26 Cash book

1 volume, ca. 384pp
Jan 1944-

Apr 1950

AAD/2008/1/27 Cash book

1 volume, ca. 366pp
Jan 1950-Jan

1956

AAD/2008/1/28 Cash book

1 volume, ca. 380pp
Sept 1953-

1987

 Also contains accounts details of Victor John Drury.

 Wage Books , 1906-1971

 Reference: Lowndes-3-5

 Extent: 17 files

Contains information on weekly hours, rates and wages of Lowndes & Drury staff, in

chronological order.

 Reference Description Dates

AAD/2008/1/29 Wages book entitled 'TIME BOOK'

1 volume, ca. 200pp
Mar 1906-Nov

1921

AAD/2008/1/30 Wages book

1 volume, ca. 300pp
Apr 1910-June

1915

AAD/2008/1/31 Wages book

1 volume, ca. 290pp
Jan 1924-Dec

1928

AAD/2008/1/32 Wages book

1 volume, ca. 300pp
Jan 1929-Dec

1933

AAD/2008/1/33 Wages book

1 volume, ca. 290pp
Jan 1934-Dec

1938

AAD/2008/1/34 Wages book

1 volume, ca. 290pp
Jan 1939-Dec

1946

 Also contains details on 1946 fixing and carriage account.

AAD/2008/1/35 Wages book

1 volume, ca. 250pp
Jan 1946-Feb

1950

AAD/2008/1/36 Wages book

1 volume, ca. 112pp
Feb 1950-Mar

1952

8

AAD/2008/1/37 Wages book
1 volume, ca. 112pp

Apr 1952-Sept

1953

AAD/2008/1/38 Wages book

1 volume, ca. 112pp
Sept 1953-Dec

1955

AAD/2008/1/39 Wages book

1 volume, ca. 112pp
Jan 1956-Feb

1958

AAD/2008/1/40 Wages book

1 volume, ca. 112pp
Mar 1958-Apr

1960

AAD/2008/1/41 Wages book

1 volume, ca. 112pp
Apr 1960-July

1962

AAD/2008/1/42 Wages book

1 volume, ca. 112pp
July 1962-

October 1964

AAD/2008/1/43 Wages book

1 volume, ca. 112pp
Oct 1964-Jan

1967

AAD/2008/1/44 Wages book

1 volume, ca. 112pp
Jan 1967-Mar

1969

AAD/2008/1/45 Wages book

1 volume, ca. 112pp
Mar 1969-June

1971

 Purchase day books , 1950-1953

 Reference: Lowndes-3-6

 Extent: 1 file

 Recording details of purchases and expenses.

 Reference Description Dates

AAD/2008/1/46 Purchase day book

1 volume, 70pp
Jan 1950-Oct

1953

Listing in chronological order purchases, expenses and credits for

carriage, packing, motor, utility bills and repairs.

 Invoice and letter books , 1925-1973

 Reference: Lowndes-3-7

 Extent: 8 files

These records contain copies of, or record, invoices and letters regarding payment sent by

Lowndes & Drury to clients.

 Reference Description Dates

AAD/2008/1/47 Invoice and letter book indexed by client

1 volume, 999pp
July 1925-Aug

1934

This file begins with copies of letters (July 1925-Aug 1934) and

followed by copies of invoices sent by Lowndes & Drury to clients

(Nov 1927-Mar 1930).

AAD/2008/1/48 Invoice book, indexed by client.

1 volume, ca. 1030pp
Mar 1930-Nov

1938

9

AAD/2008/1/49 Invoice book, indexed by client.
1 volume, ca. 530pp

Dec 1935-Aug

1938

AAD/2008/1/50 Invoice book, indexed by client.

1 volume, ca. 530pp
Aug 1938-Feb

1941

AAD/2008/1/51 Sales invoice book

1 volume, ca. 200pp
Jan 1951-Sept

1953

Listing in chronological order, clients, ledger and invoice numbers

and the amount invoiced.

AAD/2008/1/52 Copies of sales invoices

1 file, 176pp
Sept 1953-Dec

1954

 No index filed in reverse chronological order.

AAD/2008/1/53 Copies of sales invoices

1 file, 108pp
May 1969-Dec

1969

 No index filed in reverse chronological order.

AAD/2008/1/54 Copies of sales invoices

1 file, 129pp
Jan 1972-Aug

1973

 No index filed in reverse chronological order.

 Bank balance journal, 1930-1948

 Reference: Lowndes-3-8

 Extent: 1 file

 Reference Description Dates

AAD/2008/1/55 Journal listing in chronological order details of money

paid into bank accounts.
1 volume, 254pp

Jan 1930-Nov

1948

 OPERATION RECORDS, 1890s - ca. 1973

 Reference: Lowndes-4

 Extent: 29 files

This sub-group contains ten series covering the following records: Estimate books; Costing book;

Order books; Address books; Delivery note book; Advertising material; Work books; Colour

books; Specific projects; Photographs of staff, premises and production.

 Estimate books, 1920-1939

 Reference: Lowndes-4-1

 Extent: 4 files

 These records list the costs of undertaking stained glass window projects, indexed by client.

 Reference Description Dates

AAD/2008/1/56 Estimate notebook with itemised costing

1 volume, ca. 260pp
Mar 1927-Oct

1930

10

AAD/2008/1/57 Estimate notebook with itemised costing
1 volume, ca. 260pp

Mar 1931-July

1935

AAD/2008/1/58 Estimate notebook with itemised costing.

1 volume, ca. 140pp
July 1935-July

1939

AAD/2008/1/59 Letter book

1 volume, ca. 525pp
Sept 1920-May

1934

 Contains copies of estimates sent to potential clients.

 Costing books, ca. 1909 - ca. 1930

 Reference: Lowndes-4-2

 Extent: 1 file

 Reference Description Dates

AAD/2008/1/60 Notebook

1 item, ca. 170pp
ca. 1909 - ca.

1930

Contains details of the costs of goods and equipment, indexed by

type or make of goods.

 Order books, 1931-1965

 Reference: Lowndes-4-3

 Extent: 3 files

Contains the names and addresses of clients and a brief description of the work to be undertaken,

in chronological order.

 Reference Description Dates

AAD/2008/1/61 Order book entitled 'Day book'

1 volume, 277pp
Jan 1931-Dec

1938

AAD/2008/1/62 Order book

1 volume, ca. 430pp
Jan 1939-Sept

1953

AAD/2008/1/63 Order book

1 volume, ca. 270pp
Sept 1953-Sept

1965

 Address books, ca. 1893-1987

 Reference: Lowndes-4-4

 Extent: 2 files

 Reference Description Dates

AAD/2008/1/64 Indexed address book

1 item, ca. 195pp

Undated

AAD/2008/1/65 Small note book containing address, notes about pay

and war savings certificates
1 item, ca. 100pp

ca. 1917 - ca.

1918

11

 Delivery note books, 1960-1971

 Reference: Lowndes-4-5

 Extent: 1 file

 Reference Description Dates

AAD/2008/1/66 Book of carbon copies of delivery notes

1 item, 118pp

June 1960-March 1971

 Contains list of addresses and items delivered.

 Advertising material , ca. 1900 - ca. 1973

 Reference: Lowndes-4-6

 Extent: 6 files

 These files contain promotional material for Lowndes & Drury and for the pupils of C. W. Whall.

 Reference Description Dates

AAD/2008/1/67 Printed business cards for the Stained Glass Studios, the

studios of E. Liddall Armitage and Victor Drury.
17 items

Early 1920s

AAD/2008/1/68 Printed cards displaying the location of 'The Glass

House'.
4 items

Undated

AAD/2008/1/69 Booklet advertising designs by 'The Glass House'.

1 item, 16pp

Undated

AAD/2008/1/70 Catalogue entitled, 'Patterns for lead glazing by C. W.

Whall and his pupils'
1 item, 32pp

Jan 1900

Contains sample patterns for stained glass windows and referring

clients to Lowndes & Drury premises at 35 Park Walk, Chelsea.

AAD/2008/1/71 Catalogue entitled, 'Whall's Glazing'

1 item, 32pp

Jan

Contains sample patterns for stained glass windows and referring

clients to Lowndes & Drury premises at 35 Park Walk, Chelsea.

AAD/2008/1/72 File containing posters advertising Lowndes & Drury,

photographs and press cuttings
68 items

ca. 1905 - ca.

1973

The material in this file relates to stained glass windows produced

by Lowndes & Drury artists including Henry Holiday, Morris

Meredith Williams, Francis Spear and Lilian Pocock and also

contains a list of works produced by Francis H. Spear.

12

 Work books , 1912 - ca. 1966

 Reference: Lowndes-4-7

 Extent: 4 files

 Containing notes on the dimensions and colours of stained glass windows.

 Reference Description Dates

AAD/2008/1/73 Work book

1 item, 160pp

ca. 1952 - ca. 1958

AAD/2008/1/74 Work book

1 item, 160pp

ca. 1960 - ca. 1961

AAD/2008/1/75 Work book

1 item, 160pp

ca. 1963 - ca. 1966

AAD/2008/1/76 Work book of Joe Fricker, Alfred John Drury's foreman

1 item, ca. 100pp

1912-1916

 Colour books , Late 19th century - ca. 1927

 Reference: Lowndes-4-8

 Extent: 3 files

 Containing notes on creating colours for the production of stained glass windows.

 Reference Description Dates

AAD/2008/1/77 Colour book

1 item, ca. 115pp
ca. 1915 - ca.

1916

AAD/2008/1/78 Colour book

1 item, ca. 76pp
ca. 1917 - ca.

1919

AAD/2008/1/79 Copy colour book of 'Mr [Henry] Holiday', notes with

sketches.
1 item, 58pp

ca. 1893-1927

 Specific projects , ca.1900s-1967

 Reference: Lowndes-4-9

 Extent: 3 files

These files contain records relating to stained glass windows executed for C. W. Whall,

Tonbridge School and Ardingly College.

 Reference Description Dates

AAD/2008/1/80 List of windows executed for C. W. Whall, 1897 - 1905.

1 item, 1p

Undated

AAD/2008/1/81 Newspaper article and two mounted prints relating to

the production of a new stained glass window, executed

by Lilian Pocock, in the chapel of Tonbridge School,

Kent.
7 items

ca. 1934 - ca.

1936

Also included is a photograph of Lilian Pocock and further prints of

her work.

13

AAD/2008/1/82 Correspondence, designs, plans, time sheets, estimates

and reference material relating to the erection and repair

of stained glass windows at Ardingly College, Sussex.
175 items

Mar 1949-May

1967

Photographs of Lowndes & Drury staff, premises and the production of stained
glass windows, ca. 1906 - ca. 1910

 Reference: Lowndes-4-10

 Extent: 2 files

 Reference Description Dates

AAD/2008/1/83 Photographs showing artists at work and the interior and

exterior of 'The Glass House'
19 items

ca. 1906

Includes a photograph of Bob Clare, a member of Lowndes &

Drury staff, working at a kiln.

AAD/2008/1/84 Photograph in metallic frame

1 item

ca. 1910

Possibly of work staff, accompanied by a note displaying the names

of the men in the photograph.

 DESIGN RECORDS, 1890s - 20th century

 Reference: Lowndes-5

 Extent: 14 files

This sub-group consists of four series covering the following records: Sketch books

Sketches/designs (loose) Wooden printing blocks Photographs, negatives and images of stained

glass windows.

Sketch books containing designs and sketches for stained glass windows,
Undated

 Reference: Lowndes-5-1

 Extent: 2 files

 Reference Description Dates

AAD/2008/1/85 Sketch book containing pencil sketches, with notes.

1 item, 114pp

Undated

AAD/2008/1/86 Sketch book, with inserts, containing colour designs.

1 item, 115pp

Undated

14

 Sketches/Designs of stained glass windows (loose items), 1890s - 20th century

 Reference: Lowndes-5-2

 Extent: 6 files

 Reference Description Dates

AAD/2008/1/87 Colour designs for stained glass windows

42 items
ca. 1890s -

20th century

Includes designs by Arnold Robinson, George Kruger Gray, John Crawford,

Morris Meredith Williams, Jessie Jacob, Margaret Thompson, Gillian Rees

Thomas, Francis Stephens, D Marion Grant, J. E. Nuttgens, H. Warren Wilson

and E. Andrew.

AAD/2008/1/88 Colour designs and pencil sketches

39 items

Undated

 Includes designs by Jessie Jacob.

AAD/2008/1/89 Rolled colour designs

2 items

Undated

Designs by unknown designer, labelled 'Albert Edward Price of Wales 1863' and

'Arthur Duke of Connaught 1883'.

AAD/2008/1/90 Rolled colour stained glass window designs by Francis H. Spear,

for St John's Church, Upper Norwood, London.
2 items

Dec 1952

AAD/2008/1/91 Rolled colour stained glass window designs by Francis H. Spear

21 items
ca. 1951 -

ca. 1957

 Includes designs for churches in Yorkshire and Canterbury.

AAD/2008/1/92 Framed colour design by Herbert Hendrie of a stained glass

window, labelled 'St Mark, Forest Gate'.
1 item

1919

 Wooden printing blocks, Undated

 Reference: Lowndes-5-3

 Extent: 2 files

 Reference Description Dates

AAD/2008/1/93 Wooden printing block of a stained glass window

design.
1 item

Undated

AAD/2008/2/94 Wooden printing block of a stained glass window design

upon which the quotations 'ECCE ANCILLA DOMINI'

and 'AVE MARIA GRATIA PLENA' appear.
1 item

Undated

Photographs, negatives and images of stained glass windows, 1890s - 20th
century

 Reference: Lowndes-5-4

 Extent: 4 files

 Reference Description Dates

15

AAD/2008/1/95 Photographs, some with notes on the reverse, of a

variety of stained glass windows.
88 items

Undated

AAD/2008/1/96 Mounted photograph of a stained glass window

depicting William Shakespeare and a selection of his

plays
1 item

Undated

 The location and designer are unidentified.

AAD/2008/1/97 Box containing fifteen glass negatives of 'plain glazing,

door panels ect., and two windows by Miss Alice

Erskine'.
1 item, 15 plates

ca. 1910

AAD/2008/1/98 Newspaper cuttings, photographs, published images and

rough sketches of stained glass windows.
31 items

Undated

 PERSONAL CORRESPONDENCE & EPHEMERA, ca. 1890s - ca. 1981

 Reference: Lowndes-6

 Extent: 7 files

This sub-group consists of two series covering the following records: Personal and enquiry letters

and photographs Invitations, seating plans and programmes.

 Personal and enquiry letters and photographs, 1890s - ca. 1981

 Reference: Lowndes-6-1

 Extent: 4 files

 Reference Description Dates

AAD/2008/1/99 Letter, postcards, photographs and list associated with to

Victor Drury
6 items

20th century

Contains letter dated 12 June 1972 from Rodney Hubbuck to Victor

Drury seeking information on stained glass windows and Mary

Lowndes in preparation for a stained glass gazetteer guide and

dictionary of stained glass artists. Also included are two postcards

from unidentified author, a list entitled "M. W. windows near

Okehampton" and two photographs of an unidentified artist

producing stained glass windows.

AAD/2008/1/100 Letter to [Victor] Drury from Neil Heaton

3 items
1890s - 20th

century

This letter regards Neil Heaton's father, Clement Heaton, who

founded the London based stained glass firm Heaton, Butler &

Bayne, included with the letter is Clement Heaton's entry in the

Dictionary of National Biography and a catalogue for Heaton,

Butler & Bayne, listing examples of their work.

AAD/2008/1/101 File containing personal letters to Victor Drury

12 items
Feb 1935-May

1981

16

Correspondents include the widow of Morris Meredith Williams

and C. J. Whall, two letters from the Victoria and Albert Museum

regarding the acquisition of designs by Lowndes & Drury artists.

Also included is letter from Lilian Pocock addressed to Mr Drury

regarding her windows in the south of England.

AAD/2008/1/102 Mounted photograph of a brass band, labelled '"Evening

Mail"photo dept'
1 item

Undated

 Note on the reverse states from C. Williams to Mrs E. Williams.

Invitations, seating plans and programmes for events and services related to
glazier profession and Lowndes & Drury , 1898 -ca. 1938

 Reference: Lowndes-6-2

 Extent: 3 files

 Reference Description Dates

AAD/2008/1/103 Official programme for the presentation of certificates

to the scholars and Exhibitioners appointed in 1898 by

the Technical Education Board and seating plan for a

luncheon of the Worshipful Company of Glaziers in

1918.
3 items

Nov 1898-Sept

1918

The programme contains information about the scholarships and

lists recipients.

AAD/2008/1/104 Account, with illustrations, of the memorial service held

for Hugh Arnold by the Art Workers' Guild
1 item, 50pp

ca. 1916

The account is entitled, 'Hugh Arnold an account of the special

meeting held 31 March 1916, by the Art Workers Guild' given to

Alfred Drury by Mary Arnold.

AAD/2008/1/105 Invitation, with envelope, to the unveiling of the Rose

Window at St Martin's Cathedral, Ypres, Belgium on 21

May 1938
3 items

ca. 1938

Also included are two postcards of the Rose Window, which was

produced by Wilhelmina Geddes between 1934 - 1938.

