
3

Haileybury: a short architectural guide

4

1

Haileybury: a short architectural guide

Foreword

Haileybury’s origin

The East India College

The foundation of Haileybury College

Late Victorian era

Edwardian modernisation

Inter-war years

War memorials at Haileybury

1945 to the present

Acknowledgements		

2

3

4

6

8

10

12

14

16

17

Left: The Old Studies in the late 19th century

2

This short guide to our school’s architectural
history is one of the many positive outcomes of the
Conservation Management Plan which was written by
Cambridge Architectural Research Ltd in 2018–19. We
commissioned the Plan because we wanted to know
as much as possible about the history of our school’s
buildings. As we plan for the future, we are keen to
ensure that we fully understand the past.

As part of the consultation process that preceded the
completion of the Conservation Management Plan, we
surveyed our pupils to find out how they perceived the
school’s buildings. In their responses, they expressed
their appreciation of the school’s beauty, their affection
for many of the buildings and their hope that the school
will continue to conserve, as well as improve, the built
environment for the benefit of future Haileyburians.
The Conservation Management Plan gave us all of the
information that we needed to do just that.

Generations of Haileyburians have been fortunate
enough to live, work, sleep and play in the most
aesthetically pleasing environment. The classic grandeur
of Wilkins’ architecture, the charm of the Blomfield
designs and the beauty of Baker’s buildings help define
our school. So do some of our extraordinary individual
buildings including Arthur Blomfield’s much loved

Chapel as well as Simpson and Ayrton’s magnificent
Form Room Block and Big School.

What makes Haileybury so special is, of course, the
combination of all of these styles and buildings. Taken
together they constitute an architectural jewel that is
unique and precious.

Martin Collier
The Master

Foreword

3

Prodigious power brought problems for the East India
Company. As well as a private army of 260,000 (twice
the size of the British Army), the Company needed able
administrators. Yet the calibre of new recruits was poor.
Indeed, a 1787 report noted that it ‘did not think Britain
could have furnished such a set of wretched objects’.
It went on to urge, ‘for God’s sake lose no time in taking
up this business in the most serious manner’.

So the East India College was established to provide
education and training in England for 16-18 year olds
destined for the Company’s civil service overseas. It first
opened in 1805 in temporary premises in Hertford.

Haileybury’s
origin

1 Above: A lithograph from the 1830s showing Hailey
House, which had changed very little since being acquired
by the East India Company in 1805. The former owner had
been a director of the Company. The 1805 sale particulars
described ‘an excellent freehold Family House in good repair
commanding a delightful situation’. A three storey, red brick
house with tall sash windows, it survives today, though
heavily remodelled and extended later in the 19th Century.

2 Left: The East India Company was the de facto
government in large parts of India, and established mints
in several cities including Bombay (Mumbai), Madras
(Chennai) and Calcutta (Kolkata). This two mohur gold
coin, 33mm in diameter, was minted in Calcutta in 1835; it
was worth thirty rupees.

When the East India Company was
established in 1600, no one could have
predicted its astonishing success over the
following two centuries. Yet by 1800, it
was staggeringly rich and powerful,
governing vast areas of the Indian
subcontinent and Southeast Asia.

In October 1805 the Company
purchased the Hailey Bury estate
near Hertford for the College.
There was a large family
house, the core of today’s
Hailey House, together
with 60 acres of land
providing the site
for permanent
College buildings.

4

William Wilkins (1778-1839) was still in his twenties and
had minimal experience, but he cannily adapted the
plan he had prepared a few months earlier for Downing
College, Cambridge, and submitted it to the East India
Company – and he won both commissions. His design for
the East India College was built between 1806 and 1809
(but his design for Downing College was delayed and
never completed).

The key to Wilkins’ success was the esteem then
attached to ancient Greece. He had made a two-
year study tour to Italy and Sicily to record Greek
architecture. At Haileybury and Downing he took the
step of reproducing ancient Greek architecture with
perfect precision. Wilkins’ East India College has the
distinction of being the first completed building of the
Greek Revival, which rapidly became the dominant
architectural style in Britain until about 1830 – the last
word in good taste and refinement. As its originator,
Wilkins is undoubtedly an important figure in British
architectural history.

Wilkins’ plan combined Greek refinement with economy
and practicality. Behind the magnificent south-facing
stone façade, the professors’ houses, lecture rooms and
student rooms were simple brick buildings forming a
spacious quadrangle. The dignified, rational character
of the College buildings was considered perfectly

suited to the training of young men destined for great
responsibilities overseas.

Wilkins had a successful architectural career, although
critical assessment places him just below the first rank
of architects. His major commissions were the National
Gallery and University College in London and additions
to three Cambridge colleges, King’s, Trinity and Corpus
Christi. He was said to have had a ‘gregarious, amiable,
and inoffensively ambitious personality, matched by a
commanding stature and bluff good looks.’

When the College buildings were already under
construction, Humphry Repton (1752–1818) was asked to
improve the landscape setting. Repton was the leading
landscape architect of the day whose commissions
included the Royal Pavilion at Brighton. It is said that his
influence on landscape architecture ‘has proved more
powerful than his predecessors, rivals or successors.’
Repton’s legacy at Haileybury is still very much in evidence.

The East India College

1. Above: The Quad in East India College days (1809-58) – reputedly the
largest academic quadrangle in Europe. This sketch shows the south side
before the current chapel was built. The original library was behind the
central portico, with the chapel in the range to the right. Their positions
have reversed: the current chapel replaced the original library in the 1870s,
and the present library is in the original chapel.

Having bought the
Haileybury site in 1805,
the East India Company
needed an architect.
Amazingly, the long-

established Company surveyor was
rejected in favour of pioneering young
upstart, William Wilkins.

5

2. Wilkins’ beautiful drawing (right) of the central portico on the south front
of the East India College expresses the pursuit of purity and perfection in
the Greek Revivial, which was revolutionary in 1805. The drawing omits the
fluting on the columns. The architectural details are precisely copied from
the Acropolis in Athens.

3. Below: Wilkins’ south front of the East India College (1806-09) is severe
and restrained, but achieves architectural drama by its sheer scale, 430 ft
(130 m) long. It is faced in white Portland stone with three dramatic Ionic
porticoes. Wilkins’ design for the East India College was the first completed
building of the Greek Revival in Britain.

4. Below right: Thomas Medland’s engraving of the East India College
(1810) captured the grandeur of Wilkins’ south front and Repton’s landscape
setting. Repton was responsible for the terrace beside Wilkins’ south front,
the meandering ponds and the new parkland. He also introduced the
double avenue of chestnuts to sweep visitors with some ceremony towards
the main entrance to the College.

6

Sir Arthur Blomfield (1829–99) was from a most
respectable background – son of the Bishop of London
and educated at Rugby School and Trinity College,
Cambridge – but he trained as an architect in an era
that fizzed with revolutionary Gothic Revival and Pre-
Raphaelite spirit. Brimming with youthful zeal, he set
about Haileybury’s red brick transformation.

Initially there was little change to the grey brick buildings
around Wilkins’ Quad, with study-bedrooms becoming
open dormitories ‘for better supervision of the pupils’
(1862–63). Beyond the Quad, Blomfield could build
red brick buildings imbued with the Gothic spirit: an
extension to Hailey House (1865), the Sanatorium (1867,
now Alban’s House), and the original part of Allenby
House (1868). Then came Blomfield’s big prize – the new
Chapel (1876–78). He allegedly said, ‘You need raising up;
the whole place grovels on the ground!’ The new Chapel
was confident, bold and ambitious – an extraordinary
intrusion into Wilkins’ Greek Revival composition. Over
time the unlikely combination of Wilkins and Blomfield
has become familiar and comfortable.

Arthur Blomfield became a major establishment
architect of the late Victorian era. He was knighted in
1889 and awarded the RIBA Gold Medal in 1891. He
ran a large office that, according to the poet and critic
John Betjeman, ‘could turn out an impressive church in
almost any style’; and almost anywhere it seems, from
Cannes, St Moritz and Copenhagen, to the Caribbean
and the Falkland Islands. Becoming more cantankerous
as he aged, Haileybury caught the best of his youthful
dynamism – just as it did with Wilkins.

The foundation of Haileybury College

1. Above: The original Highfield House (1868) was designed in a picturesque
Gothic Revival style, with emphasised brick arches, tall chimneys and a
steep cascading red-tiled roof – an extreme reaction to the calm symmetry
of the Greek Revival. It has been added to numerous times and is now a
part of Allenby House.

2. Below: The Sanitorium (1867, now Alban’s House) shows Venetian
Gothic influences made popular by the writings of Ruskin. It has decorative
polychromatic brickwork and a mosaic over the front door showing Christ
healing the sick. The large scale now seems surprising, yet in an age obsessed
with hygiene and infectious diseases this would have been reassuring.

The East India College
closed in 1858. In
1862 the buildings
were acquired for a
new public school –

Haileybury. The young architect
Arthur Blomfield was appointed to
convert the ‘inconvenient buildings’
into a functioning school.

73. Right: Shortly after the new Chapel was completed, a fire caused extensive damage. When rebuilt, the interior
was festooned with an elaborate decorative scheme of eclectic Renaissance style – a true High Victorian period piece.

4. Below: For the new Chapel (1876–78), Arthur Blomfield did not use red bricks and pointed Gothic arches, as
might be expected, but grey bricks and round arches. This may have been out of respect for the neighbouring
Wilkins buildings, but the result is hardly sympathetic in scale or character, arches and domes being alien to
classical Greek architecture. The Chapel is a powerful expression of Victorian self-confidence. This view also
shows Herbert Baker’s apse in a warmer brick colour, added in the 1930s.

8

By about 1880, the
main requirements of
a Victorian public
school were in place
at Haileybury and its

architectural development took a
lighter turn, in the hands of young
Reginald Blomfield, nephew of
Arthur Blomfield.

The charming and lighthearted Cricket Pavilion (1884)
was the very first architectural project of Sir Reginald
Blomfield (1856-1942). What a contrast to Wilkins’ sober
Greek and his uncle Arthur Blomfield’s earnest Gothic!

Reginald Blomfield was educated at Haileybury (1869–75)
and Oxford University, and in 1881 began architectural
training in the office of his uncle Arthur, who ‘resolutely
eschewed the flights of the younger school’. Uncle and
nephew did not get on. Reginald left Arthur’s office
and began independent practice with the Cricket
Pavilion at his old school, where he was free to indulge
his youthful flights.

Late Victorian era

1. Left: Fresh from his success
with the Cricket Pavilion,
Reginald Blomfield designed
Bradby Hall (1888). Its many
functions – classrooms,
museum, laboratory, workshop,
gymnasium – were designed as
separate elements. The result
is remarkably ingenious and
characterful, but very complex.

2. Opposite, top left: Red
House (1896) was designed
by Reginald Blomfield in a
prominent location with an
impressive exterior, suggesting
an important occupant – but
it was actually for college
servants. Consequently
there is no grand front door,
no spacious staircase, and
only one chimney. Reginald
Blomfield’s extension to Allenby
House (1894) used a similar
architectural style.

9

Reginald was so keen to build that he didn’t charge
any fees for the Pavilion. The strategy for launching
his practice was successful, and he was appointed to
design Bradby Hall (1888), another artistic and intricate
building. The cost went over budget and Reginald was
reprimanded. Perhaps this experience contributed to
his rapid move towards more disciplined and orderly
designs, like Haileybury’s Old Music School (1899).

Reginald became a champion of classical architecture,
wrote many books and rose to prominence in
the architectural profession. He was Professor of
Architecture at the Royal Academy from 1907–11,
President of the RIBA from 1912–14, received the RIBA
Royal Gold Medal for Architecture in 1913, and was
knighted in 1919. In old age he became notoriously
dogmatic and irascible and abhorred all forms of
modern architecture. He was the model for Captain
Pugwash, created by John Ryan who married Reginald’s
grand-daughter, Priscilla Blomfield.

3. Above right: The Cricket Pavilion (1884) was Reginald Blomfield’s first
architectural project. He shoehorned as many motifs as possible into a
small building. It is an excellent example of the late Victorian aesthetic
movement, or ‘Queen Anne Style’, characterised by red brickwork, white
woodwork and fanciful decoration – a complete contrast to the Chapel
designed by his uncle Arthur Blomfield only a few years earlier.

4. Left: Reginald Blomfield’s Old Music School (1899) is comparable in scale
to his earlier Cricket Pavilion but very different in architectural character.
Instead of youthful playfulness there is balance and authority. Reginald
Blomfield’s newly-found respect for the classical rules carried him to great
success as an architect, author and teacher.

10

The architectural practice of Sir John Simpson (1858–1933,
the businessman) and Maxwell Ayrton (1874–1960, the
designer) was commissioned to devise improvements,
both practical and aesthetic, to the Wilkins buildings
that were then considered impractical and insanitary,
and described by the Headmaster as ‘hideous’, and
‘most depressing’.

The first priority was modernising the boarding houses.
Three projecting Quad-facing staircases (vestibules)
provided direct access to the upper floors of the Wilkins
buildings which had been adapted by Arthur Bomfield
in the 1860s, and on the opposite side, sanitary annexes
were added containing modern bathrooms, drying
rooms and boot rooms (1905–06). The sanitary block
added to the south of Batten and Kipling Houses had
a different character, with a vertical accent capped
by a cupola. Next came the need for modern form
rooms. This was decisively achieved with a three-sided
courtyard just west of the main entrance to the school
(the Form Room Block, 1907–08). It was controversial

to obscure Wilkins’ main west entrance, even when his
work was unfashionable.

Simpson and Ayrton’s grand architectural opportunity
came with Big School, a showpiece celebrating
Haileybury’s golden jubilee in 1912. It returned to
classical models, but was more lavish, sophisticated and
assertive than Wilkins’ austere Greek Revival classicism.
Opened in 1914, it exudes the spirit of Edwardian

optimism, soon to be shattered by the catastrophe
of the First World War. Simpson and Ayrton are no
longer well-known but they were highly rated in their
day. After the First World War, they designed the
prestigious British Empire Exhibition of 1924 (for which
Simpson was knighted;) including the twin-towered
Wembley Stadium. Their varied work at Haileybury is of
exceptional quality, and highly characteristic of the rich
taste of the Edwardian period.

Edwardian
modernisation
At the beginning of the 20th Century
Haileybury required substantial
modernisation. The architects for this
phase were Simpson and Ayrton.

1. Above: Simpson and Ayrton’s use of the classical language of architecture in Big School (1912-14) has the effect of an orchestral crescendo. Like Wilkins
they used Ionic columns, but unlike Wilkins the columns are part of a rich composition of rustication, balconies, attics, balustrades, ironwork, shutters –
and lion head door handles. It is unquestionably attention-grabbing, but just under control.

11

2. Above: Simpson and Ayrton’s first idea for a new Form Room Block was
to replace the original Wilkins entrance, but instead they built a detached
building (1907–08). A central portico faces the Avenue and leads through a
vaulted passageway to Scholars’ Court and the retained Wilkins entrance
(see cover photo). An early Georgian style was used, with many liberties
taken, in grey brick to match the Wilkins buildings. The design has artistic
touches, and high quality bronze and brass details are a notable feature.

3. Below: The interior of the assembly hall in Big School echoes the façade
with its almost-over-the-top decoration. There was originally a more
elaborate dias and stage, but it has been boarded over.

4. Right: The vestibules facing the Quad (1905–06) were an ingenious
yet elegant solution that provided direct access to the first floors of the
boarding house blocks; at the time the ground and first floors were separate
houses. These small, practical buildings were designed with great care and
attention to detail.

12

The career of Sir Herbert Baker (1862–1946) spanned
the British Empire. After architectural training in a
top London office, he sailed to South Africa in 1892,
where he found tremendous opportunities and enjoyed
dazzling success. Amongst many projects he designed
a house for Cecil Rhodes that became the official
residence of the Prime Ministers of South Africa, the
cathedrals of Johannesburg and Pretoria, and the
magnificent Union Buildings for the South African
government in Pretoria (1910–13).

Baker’s achievements in South Africa led to even
greater opportunities in India. In 1912, he was appointed
to design the immense government secretariats and
legislature building in the newly established capital at
New Delhi. Returning to England, Baker ran a large
architectural practice. He rebuilt the Bank of England,
a project of national importance (1921–40) – but it was

a double-edged appointment: the old Bank building,
which was itself an architectural masterpiece, had to be
demolished. This was viewed as an act of architectural
vandalism and dogged his reputation.

Unlike the earlier youthful architects of Haileybury,
Baker came in the 1920s as a grandee of the architectural
profession. In his memoirs he recalled an earlier visit: ‘When
at a rather early age I went up to Haileybury I failed the
examination and was ruthlessly sent home. I remember only
a grim black-bearded headmaster (Dr Bradby). The reason

Inter-war years

How should Haileybury
respond to the trauma
of the First World War?
It turned to the eminent
architect Herbert Baker.

for my failure was my ignorance of classics, but I was able
to retrieve my disgrace, joyfully but silently, when I caused a
Greek inscription to be cut in the stone of the war memorial
which I designed for the College.’

Baker was knighted and awarded the RIBA Royal Gold
Medal in 1927, and elected to the Royal Academy in
1932. His imperial success was coupled with immense
pride in his English roots; he gave his family home,
Owletts in Kent, to the National Trust to be preserved
for posterity.

1. Above: Baker’s magnificent Memorial Hall (1930-32) is mix of technical daring (with the engineer Oscar Faber) and architectural good manners. There are
numerous inscriptions and symbols, as in all Baker’s buildings. Baker designed many domes and believed he could solve their acoustic problems, but the Hall
plays some odd acoustic tricks.

13

2. Above:The exterior of Memorial
Hall (1930–32) uses beautiful
brickwork but is less impressive
than the interior. Baker used a
different brick for the flanking
buildings around Memorial Quad.
In contrast to the soaring Chapel
dome, the shallow copper dome
over Memorial Hall is all but
invisible. Splendid though it is,
Memorial Hall does not feature as
a landmark on the Haileybury site,
perhaps deliberately. Baker’s Greek
inscription is cut into the stone
band at the top of the apse.

3. Middle: Baker’s Science
School (1932) is in red brick like
the other buildings to the east
of Wilkins’ Quad. It is a sober,
well-proportioned building in a
‘neo-Georgian’ style that recalls
the 18th century. Today we might
think it incongruous to choose a
historic style for a science building,
but Baker had no interest in
modern architecture. When built,
its appearance was thought to be
appropriate for science teaching.

4. Right: In the inter-war period, the High Victorian Chapel and its decoration
was considered devoid of charm. Demolition was inconceivable, so in the mid-
1930s Baker was asked what could be done. Internally, he cleverly inserted an
inner dome, complete with inscriptions, that transformed the character of the
space. Externally, he replaced the original, windowless apse with a larger apse
in the same brick as the newly-completed Memorial Hall (see photo on page 7).
The apse has the Baker trademark of five small high-level windows.

14

The earliest memorial at Haileybury pre-dates the
foundation of the school – a plaque in the Chapel Cloisters
commemorating alumni of the East India College who fell
in the Indian Mutiny or Rebellion of 1857–59.

The prominent Obelisk memorial at the main entrance
(1903) was designed by Reginald Blomfield after the South
African War (1898–1901). He also designed the memorial
plaques in the Chapel Cloister where the names of the
fallen were inscribed. Later, Reginald Blomfield became
one the of the principal architects for the Imperial (now
Commonwealth) War Graves Commission and designed
many important war cemeteries and memorials, including
the Menin Gate in Ypres.

After the First World War, a Cross of Sacrifice was
erected (1923, it was a design by Reginald Blomfield),
but something more was wanted. Herbert Baker was
consulted – he was also a principal architect for the
Imperial War Graves Commission. Baker disliked the
idea of combining a memorial with a practical function,
but this was what happened in his magnificent Memorial
Hall (1930–32). The rounded niche or apse on the south

side of the Hall is like a
shrine, with four small, high-
level windows (see page 12;
Baker’s apse in the Chapel
has five similar windows). The
Roll of Honour was placed
here in a bronze casket.

There is no separate
memorial for the Second
World War, but a memorial
was added on the South
Terrace, opposite the
western loggia, to Old
Haileyburians who had been
awarded the Victoria Cross
or George Cross (1953).

In addition to the school
memorials, the boarding
houses have their own
memorial tablets or
inscriptions. The cumulative
effect of these reminders of
the loss of so many young
men whose lives were cut
short is extremely powerful.

War memorials at Haileybury

Haileybury has a strong connection
with the military, reflected in many
war memorials.

1. Below: Even though the East India College provided training for the civil
service, not the military, forty alumni lost their lives in the Indian Mutiny
or Rebellion of 1857-59. They are commemorated by a plaque in the Chapel
cloisters. It refers to ‘Old Haileybury College’, the East India College having
closed in 1858.

15

2. Right: The Obelisk (1903) at the
entrance from London Road is a
memorial to Old Haileyburians
who fell in the South African (Boer)
War of 1899–1902. It is a lively and
ornamental design by Reginald
Blomfield with bronze decorative
features by Charles Furse (they
were both Old Haileyburians),
standing proudly on the main
approach to the school. The names
of the fallen are not inscribed on
the Obleisk but in the Chapel
cloister. The Old Music School is in
the background: it replaced one of
the original entrance lodges to the
East India College.

3. Below right: The memorial
plaques in the Chapel cloister were
designed by Reginald Blomfield and
installed at the same time as the
Obelisk (1903). Inscriptions were
backdated to the Zulu War of 1879,
but are dominated by the names of
Old Haileyburians who fell in the
First and Second World Wars.

4. Far right: The Cross of Sacrifice
at the centre of the South Terrace
(1923). It was a ‘standard’ design by
Sir Reginald Blomfield and is seen
in many other locations, including
War Cemeteries in France. Its
solemnity and austerity contrast
with Blomfield’s more exuberant
Obelisk of twenty years earlier. This
mirrors society’s reaction to the
scale and inhumanity of the losses
in the First World War.

16

The national mood is reflected in Haileybury’s post-1945
buildings; they are low-key in terms of siting, scale and design.
Grand architectural gestures in historical styles, like those
of Reginald Blomfield or Herbert Baker, were unthinkable.

Fortunately Baker’s Memorial Quad was completed:
the east side was built as a centennial project in 1962
to match the west side of the 1930s. The architects
were Porri & Foyle, who permitted themselves some
un-Baker-like touches on the east side facing away from
Memorial Quad.

Porri & Foyle were also architects for the boldest modern
building of the post-War decades – the ‘brutalist’ Art School
(1965). Like many strong designs that are characteristic of
their epoch, it was unappealing to the following generation,
as also happened to Wilkins’ Greek and Arthur Blomfield’s
Gothic buildings; but the Art School’s architectural
integrity will surely gain acceptance in the long term.

The most exciting recent addition to Haileybury’s
architecture has been the fluid cluster of redbrick
buildings beside the entrance from London Road, for
new girls’ boarding houses (Colvin, 1999, and Melvill,
2001). The architect was Studio E. They are engaging
and well-situated, exploiting an attractive wooded site.

The future
Throughout Haileybury’s history, its architecture has
reflected changing academic and social needs, as well
as the changing architectural ideals and enthusiasms
that motivated its architects. This process continues.
A 15-year Estate Masterplan has been prepared with the
aim of conserving and improving the existing estate and
its important heritage buildings, while also planning for
new buildings.

The first projects include the refurbishment of Simpson
and Ayrton’s Form Room Block, introducing cutting-
edge IT facilities within the original architecture and
design; improvement to the audio-visual facilities in
the same architects’ Big School; and improvement to
Baker’s Memorial Hall to increase dining capacity for
pupils. The Haileybury Estate will continue to develop
so as to provide pupils with outstanding facilities in all
areas: academic, co-curricular and pastoral.

1945 to the present

After the Second World War, the nation
embarked on building a new welfare
state, led by Prime Minister Clement
Attlee (an Old Haileyburian), and
architects’ energies were devoted to
economical buildings for social purposes.

Above: The Art School by Porri & Foyle (1965) was a bold break with
Haileybury’s architectural precedents. It is in the ‘brutalist’ style of the
1960s. The materials – dark engineering brick and concrete – are tough
and are used in an uncompromising, almost aggressive, way. The Art
School was, and still is, praised for its practicality.

Below: Designed by Studio E architects, the striking Colvin and Melvill
Houses (1999–2001) won architectural awards. The variation of materials
and forms is restless but imaginative – typical of innovative architecture
around the millennium. The buildings project out over Repton’s upper
pool, a dramatic feature that has been criticised as damaging to the
heritage landscape.

17

The Short Architectural Guide to Haileybury was first
published in 2020.

The Guide was written by William Fawcett and Helen
Bradbury of Cambridge Architectural Research Ltd.

It is based on CAR’s Conservation Management Plan
for Haileybury prepared in 2018-19 by William Fawcett,
Helen Bradbury and Jeremy Musson, with Dominic
Cole, Oliver Caroe and Richard Fellows. The CMP
project was guided by Stuart Hay (Estates Bursar),
Janet Gough (Governor), and Toby Parker (Archivist),
with valuable contributions from many members of
staff at Haileybury and external consultees. The Short
Guide was also supported by Gerald Ellison and Tim
Page-Ratcliff, Governors and members of the Estates
Committee. Toby Parker’s contributions from his own
knowledge and the resources of the Haileybury
Archives were of immense value.

Photo credits
All photos are by Cambridge Architectural Research Ltd
who retain copyright, except the following:

Front cover 	
	 Haileybury

Inside front cover 	
	 Haileybury Archives

Page 3	
1. Haileybury Archives
2. National Numismatic Collection, National Museum 	
	 of American History

Page 4	
	 Portrait bust of William Wilkins by E H Baily, 1830
	 © The Fitzwilliam Museum, Cambridge, reproduced 	
	 with the kind permission of the Master and Fellows 	
	 of Trinity College, Cambridge
1. Haileybury Archives

Page 5	
2. Haileybury
3. By courtesy of the Trustees of Sir John Soane’s 	
	 Museum
4. Haileybury Archives

Page 6	
	 Portrait of Sir Arthur Blomfield by R W Robinson, 1892
	 © National Portrait Gallery

Page 7	
3. Haileybury Archives

Page 8	
	 Portrait of Sir Reginald Blomfield by Bassano Ltd, 1921
	 © National Portrait Gallery

Page 11	
3. Haileybury

Page 12	
	 Portrait of Sir Herbert Baker by Elliott & Fry
	 © National Portrait Gallery
	 Haileybury

Page 14	
	 Haileybury

Back cover
	 Haileybury Archives

Acknowledgements

2

Haileybury: a short architectural guide

Everyone who visits Haileybury enjoys its splendid
buildings and landscape setting, but few are aware of
how it came to be created over more than 200 years.
This Short Guide outlines the architectural history of
Haileybury, focusing on the architects who made the
greatest contribution to the heritage of remarkable

buildings that we see today.

Haileybury illustrates a succession of architectural
styles that have been popular in Britain in the last two
centuries, from Greek Revival, Gothic Revival, ‘Queen

Anne’ and Neo-Georgian, to today’s modern architecture.

It is hoped that the information and illustrations in this
Short Guide will enhance many people’s understanding
and enjoyment of Haileybury’s architectural heritage.

Haileybury:
a short

architectural
guide

01992 706 200 haileybury.com
Hertford Herts SG13 7NU

Registered charity number 310013

HaileyburyUK

