
2-22 Northgate Street, Northgate South and The Butts

ñShe [Elizabeth I] desired to go to Kenilworth, leaving her household and trayne still at Warwick, and
so on Wedsday morning conveid through the streets to the north gateò1

Described by Alec Clifton-Taylor as ñthe most handsome Georgian street in the Midlandsò,
Northgate Street is referenced in sources as early as 1280. The name óNorthgate Streetô is
unsurprisingly rooted in the streetôs proximity to the north gate of Warwick, which was most likely
pulled down by the end of the thirteenth century. During the late seventeenth century, the sheep of
Warwickôs market were temporarily relocated to Northgate Street, which duly changed its name to
Sheep Street. When the market moved to Coten End in 1823, the street reverted to its original
name.

Northgate Street has always held prominence in the city of Warwick. It was here that the tri-annual
Assizes met in the law courts on the west side of the street, where crowds would gather to see
criminals brought up from the gaol. This practise continued even until 2005 when the Crown Court
was closed. Northgate Street also fell along the road between Warwick Castle and Kenilworth
Castle, home of Robert Dudley, Earl of Leicester. Queen Elizabeth I processed through it on her
way to visit Dudley during the Royal Progress in the summer of 1572.

In September 1694, the houses of Northgate Street were destroyed by the Great Fire of Warwick
and rebuilt soon afterwards. A new Act of Parliament was passed: ñFor the more Regular and
Uniform Rebuilding [of] the Houses Demolished by the Fireò2, which instructed houses to be two
stories high, made from brick or stone and with oak door cases and window frames. These
prescriptive regulations resulted in an elegant street of uniform houses.

Since the late seventeenth century, the houses in Northgate Street have largely escaped any
external structural alterations. The inside of the houses have been altered to suit the ownersô
lifestyle, many features of the original features still survive.

 During the late 19th and early 20th century, the houses on Northgate Street were bought by
Warwickshire County Council. The Education department moved in during the 1930s.

1 The progress, and public processions of Queen Elizabeth- John Nicolas
2 ñNorthgate Streetò, Christine M Cluley

Map showing part of town destroyed by fire. X marks Northgate Street

X

2 Northgate Street

ñHandsome Oak Staircase with twisted column balusters, carved hand rail, oak panelling and 2
beautifully stained glass windows.ò3

Of all the houses in Northgate Street No. 2 has undergone the least internal alteration since it was
rebuilt in 1696. No. 2 is more elegant and decorative than other houses on the street, probably
reflecting the aspirations of its builder and occupant, Job Rainsford, who went on to be mayor from
1712-13. Mr Rainsford continued to occupy the house, paying a rent of 1 shilling until 1707.

Richard Wright ógentô was the occupier of the property by 1748. On his death the property was
óbequeathed by Richard Wright to trustees for Maria Landor when 24 yearsô4. Maria Landor married
Humphry Arden in 1788 and No. 2 passed into his ownership.

In its history, No. 2 has been occupied by a magistrate, estate agent and finally an architect, before
it was bought by Warwickshire County Council for £875 in 1933.

The footprint of the house is typical of late 17th century design, and the historic plans suggest that
the existing structure is similar to the original design of 1696. The double gable on the rear elevation
is often seen in architecture of this period, but the rear range has been significantly altered.

Main Features:

¶ Original staircase

¶ Original bolection-moulded fireplace surrounds

¶ Original roof structure- some of the crucks used may be reused materials from before the
1694 fire

¶ Open fireplace and chamfered timber bressummer

3 The Particulars of the sale in 1933- ñNorthgate Streetò, Christine M Cluley
4 Deed 01/11/1777

4 Northgate Street

ñGrant by Joseph Evitts, now of Balsall, gunsmith and wife Rebecca (daughter and heir of Thomas
Wyse of Warwick, gent) for Ã100 to Charles Watts, flax dresser and chandler for 500 yearsò5

No. 4 Northgate Street is more modest than No. 2, both internally and externally. It was most likely
built by Mr Thomas Wyse, an attorney, in 1698 who lived in the house with his wife Rebecca before
the fire.

In 1705, No. 4 was left by Mr Wyse óto trustees for marriage had between Joseph Evitts,
clockmaker, and Rebeccaô6. Rebecca was the heir of Thomas and Rebecca Wyse. Joseph Evitts
occupied the property until 1712, when it passed to flax dresser and chandler Charles Watts. Henry
Archer Esq. owned the house until 1764, when he left it in his will to his ówife, for life, then to son
Andrewô7. Lady Archer owned the property until 1782.

In 1841 it was bought by William Muckley, a schoolmaster who lived there for thirty years. By 1881,
Anne Johnson was using No. 4 as a lodging house, letting it as apartments. It was not, however,
permanently split into apartments, and was sold as a whole to the County Council for £600.

The external plan of the building has been altered, with the rear range of the building now much
shorter. The internal 17th century óLô plan has mainly survived, with a main room opening off each
side of the entrance hall.

Main Features:

¶ Original, very plain, fireplace and elements of the first half-flight of the staircase

¶ Original doors and architraves

¶ Original 17th century brickwork on the front façade

5 Deed 1712
6 Deed 20/03/1705
7 Will of Henry Archer

6 Northgate Street

ñFour good bedrooms, two attics and box rooms, cellars in basement and on rear courtyard,
cowshed small garden with flower bordersò8

No. 6 Northgate Street is externally similar to No. 4. At the time of the fire, No. 6 was owned by John
Watts, chandler and flaxman, and his wife who rebuilt and lived in the property until 1719, when they
sold it to the Mr Rainsford of No. 2 for £150.

In a deed of 1736, reference is made to the óbrew-house of White Lyon Innô9, and it is possible that
No. 6 was connected to No. 8 as part of that Inn. In 1736, No. 6 was sold to linen draper, Thomas
Abbot who lived there with his wife until 1741. The property was left to his wife and nephews. No. 6
remained in the Abbot family- passing from Edward (Thomasô nephew) to his brother John and his
children and grandchildren- until 1807 when Mrs Mary Abbot and her son sold the property to
William Tibbits for £367 10s.

William Tibbits and his descendents lived in No. 6 until 1873, although in 1861 the Militia rented the
house for Thomas Bannister who was Quarter Master of Warwick Militia. It was sold to the
Warwickshire County Council in 1919 for £600.

The plan form of the building has been altered to include a single-storey lean-to structure. As in No.
4, the óLô shaped internal plan remains manily unchanged.

Main Features:

¶ Original doors and doorframes survive throughout the house

¶ Basement with brick stairs and niches (possibly originally for gas lamps) in the walls

¶ Cornice and boxed decoratively moulded ceiling beam

8 Part of Sale in 1919- ñNorthgate Streetò, Christine M Cluley
9 Deed 16/12/1736

8 Northgate Street

ñAvery Whadcock bequeathed White Lyon (in tennancy of father-in-law, Edward Rogers) to brother
Richardò10

The divisions of houses 8, 10 and 12 have always been unclear, as at the time of rebuild the area
was a single plot. After the fire, No. 6 and 8 were lived in by Maria Watts while her husband, John
Watts lived next door in houses 10 and 12. Over time, houses 8, 10 and 12 were divided into two or
three separate houses, although all three were often bought by the same owner.

The property remained in the Watts family for twenty years and was mortgaged by George Watts to
John Watts in 1718. In 1719, John Watts sold it to George Whadcock for £280 as the White Lyon
Inn11. Ownership of White Lyon can be traced from George to his son, Avery and his brother,
Richard, before Richard bequeathed it to his mother in 1735.

In 1790, No. 8 was split off permanently from No. 10/12 and was purchased by Francis Stubbs of
Birmingham. By 1854, the three rear rooms of either No. 8 or 10 were used as law offices by
Charles Tibbits, who lived across the road in No. 7.

Main Features:

¶ Axial corridor from the front to the rear (behind the front entrance) was originally a through
passage to the rear (as in No. 6). It had been incorporated into the interior of the house by
1887

¶ The main entrance was possibly originally through the third bay. The hood over the doorway
was probably removed from that entrance

¶ Original fireplaces

¶ Original cornices

10 Deed 13/12/1734
11 This does not tie in with the Asset Heritage Consulting Heritage Statement, which puts the location of White Lyon Inn at
No. 18-20

10/12 Northgate Street

ñThey were well supplied with news and happiness by the recent arrival of a militia regiment in the
neighbourhoodò12

Houses 10 and 12 have always been treated as one house, although often with two occupants.
After the fire they were bought and occupied by chandler and flaxmaker, John Watts. From 1719,
No. 10/12 was intermittently combined with No. 8.

The Manor Suit Roll shows that the property was occupied by óa Richard Smith (gent.)ô in 1748. He
probably took the tenancy of the propety from Mrs Rogers who was renting the house in 1748. In
1790, Nos. 8 and 10/12, were bought by Francis Stubbs of Birmingham for £500. No. 10/12 was
then permanently split away from No. 8.

In 1889, 10/12 were purchased by Warwickshire County Council and used by the Warwickshire
militia, along with No. 14 until 1901. On acquiring these houses, the militia changed the nature and
structure of the buildings so much that they can no longer be treated as separate dwellings. This
also means that much of the original internal decoration has been lost.

Throughout this time, house 10/12 was occupied by military personel. Of most interest was the
occupancy of Captain Thomas Casson, his wife, family of five, governess, nurse and servant in
1851. The career of army Captiain had taken Casson from his birthplace in Ireland to Chatham,
Northumberland, Newport and finally to Warwick. Each child was born where his father was posted
at the time.

Under the militiaôs occupancy, the door of No. 10/12 was blocked to create windows. The door was
originially where the second window from the right can be found.

Main Features:

¶ 19th century, plain fireplace

¶ Rebuilt/reinforced dogleg staircase used original components, but was considerably altered
in the 19th century

12 Pride and Prejudice- Jane Austen

14 Northgate Street

 ñTake down and alter certain parts of the said messuage and tenement... pull down old buildings
and party wallsò13

In 1691, No. 14 was ódemised by Mary Wagstaff, widow, to William Gerrand of Worcester gent. for
41 years from 21/12/1691 for 55s per annumô14. This lease was terminated at the time of the fire. A
petition in 1694 stated that Mrs Wagstaff was óprepared to rebuild both if Willaim Gerrand
surrenders lease and accounts for both profitsô15.

After the 1694 fire, the ownership of No. 14 passed from Mrs Wagstaff to Thomas Webb, a tailor.
The house was rebuilt at a reduced size. An account book in 1707 records that £2 2s 6d were paid
to Mr Webb of Sherborne for 85 foot of ground to enlarge the street.

The house remained in the Webb family for over one hundered years before it was sold by Elais
Webb to John Tomes and William Redford. The Warwickshire Militia puchased No. 14 in 1839 and it
became part of the same dwelling as No. 10/12.

While occupying Nos. 10/12 and 14, the Militia used the gardens behind the houses to build a Militia
store. Its purpose was to store the arms, clothes and accoutrements for the Militia while they were
stationed there. The archway on the right of No. 14 was built by the Militia to allow coaches to
access the storerooms.

The original door was taken out by the militia and replaced by a window. The incised stucco on the
façade presumably hides evidence for this.

The occupation of the militia naturally removed much of the decoration of No. 14, but it is likely that
it was always modest in character, demonstrated by the use of the two-panel doors on the first floor.

Main features:

¶ Part of a 19th century winder staircase in the rear of the property

¶ Original barrel vault cellar

¶ Original roof timbers and floorboards

13 Instructions to builders regarding the addition of the archway recorded in the Quarter Session records 1846- ñNorthgate
Streetò- Christine M Cluley
14 Petition 1691
15 Petition 1694

16 Northgate Street

 ñWith right of access on foot, horses and cattle.... Also wine vaults, warehouses, stables, coal
houses, sheds, vinery and other erections and buildingsò16

Until 1839, houses 14 and 16 had the same owners, although they were often leased to different
tenants. Following the sale of No. 14 to the Militia, No. 16 was kept as a private home of residence
and was bought by tailor John Tennant and his wife in 1851. It was then leased to the Militia for the
Quartermaster Sergent, William Palmer.

In 1859, No. 16 was left to Mrs Nicks, wife of the late Thomas Nicks. Mr Nicks was bankcrupt when
he died and the property was sold in 1860 to pay his creditors. By 1871, solicitor and attorney
Charles Handley was the occupier.

The 1881, 1891 and 1901 census records show No. 16 to be unoccupied during this time. This is
probably because the house was linked to Kelynge Greenway who ran his familyôs bank when it
collapsed in 1887. The collapse was a huge shock and caused much hardship to the inhabitants of
Warwick. Kelynge Greenway was sentenced to twelve months hard labour.

The layout of the ground floor has significantly changed over time although the plan of the first floor
is probably close to the original.

Like No. 14, the decoration and character of No. 16 is simple and modest.

 Main features:

¶ Plain 19th century fireplace

¶ Stairs up to attic floor are probably original, as is the attic door

¶ Original floorboards and roof timbers in room 1810

16 1813 document describing house 16, ñNorthgate Streetò- Christine M Cluley

18 Northgate Street

 ñmessuages and tenements, warehouses, wine vaults, stables and appurtenances in Northgate
Streetò17

Originally one dwelling, houses 18 and 20 have always been significant properties in Northgate
Street. At the time of the fire, Nos. 18 and 20 contained at least 6 hearths and were valued at £400
(roughly £727,000 today). They were rebuilt as one property by Richard Hadley, who ran the site as
the Green Dragon Inn. Christine Cluley (author of ñNorthgate Streetò) suggests that the two doors
either side of the central window were to allow easy access to the inn.

Hadley obtained special permission from the authorities to include a pediment over Nos. 18 and 20
(the only other pediment permitted is halfway up Chuch Street), which broke the uniformity of the
street created by the other houses.

In 1775 houses 18 and 20 were divided into two by the owner Francis Hiorn. Hiorn was Warwickôs
architect, who designed the Law Courts on the west side of Northgate Street. Wine merchant, John
Twamley bought the property in 1832, no doubt lured by the wine vaults in the basement. He paid
£2,000, but sold it to William Bannister Shaw for £1,900 in 1848. William was an Alderman at the
time, but was made mayor of the Borough in 1861.

Charles Bannister Shaw (possibly Williamôs son) moved in in 1871 with his wife and family. Charles
was also a wine merchant, and probably ran his familyôs business.

By 1891 the property was occupied by Robert Holbeche, a land agent and his family. Clergyman
Matthew Henry Middleton and his family lived at No. 18 in 1901.

The divisions between the two properties were removed by the County Council in 1927. It is largely
unclear where the original divisons were, and it is likely that they have changed over time.

17 Description of number 18 when sold to John Twamley in 1832, ñNorthgate Streetò- Christine M Cluley

Main Features:

¶ Origianal plan is largely unchanged

¶ Much internal decoration remains; original cornices on ground floor, ceiling rose and 19th
century fireplace in the reception room on ground floor

¶ Original window shutters and six-panelled doors

¶ Moulded dado on and embossed panelling in entrance hall

¶ Corridor at the rear of the house has full-height arched alcoves, original used a cupboards
and shelving

It is this surviving internal decoration, as well as the historical plan and the external façade that
gives this building its Grade II* listing.

 20 Northgate Street

 ñLand and messuage (called Stone House) with gardens, orchards etc. In the tenancy of Roger
Edgeworth (gent)ò18

Originally one dwelling, houses 18 and 20 have always been significant properties in Northgate
Street. At the time of the fire, Nos. 18 and 20 contained at least 6 hearths and were valued at £400
(£727,000 today). They were rebuilt as one property by Richard Hadley, who ran the site as the
Green Dragon Inn. Christine Cluley (author of ñNorthgate Streetò) suggests that the two doors either
side of the central window were to allow easy access to the inn.

Hadley obtained special permission from the authorities to include a pediment over the Nos. 18 and
20 (the only other pediment permitted is halfway up Chuch Street), which broke the uniformity of the
street created by the other houses.

In 1775 houses 18 and 20 were divided in two by their owner Francis Hiorn. Hiorn was Warwickôs
architect, who designed the Law Courts on the west side of Northgate Street. Hiorn remained in No.
20 until 1804 when it was sold to G Boswell. It remained in the Boswell family until 1883 when J H
Kershaw purchased it, although the next owner, Rhonda Boswell, was possibly another Boswell
descendent.

The tennancy of No. 20 was taken by Rhondaôs sister and other family members until 1881 when
Sarah Holbeche and her sisters lived in the house. Miss Holbeche was funded by ñIncome from
Dividendsò which, given the size of the property, must have been considerable.

Main Features:

¶ Origianal plan is largely unchanged

¶ Much internal decoration remains; original cornices, dado rails and panelling in ground and
first floor rooms

¶ Original window shutters and six-panelled doors

¶ Original dogleg staircase with wooden panelling on the wall

It is this surviving internal decoration, as well as the historical plan and the external façade that
gives this building its Grade II* listing.

18 4th September 1561 deed, ñNorthgate Streetò- Christine M Cluley

22 Northgate Street

ñHandsome and convenient mesuage, delightfully situated at top of street. Walled garden
laid but in great taste. Coach house, 2 stables, brewhouse, officesò19

The site of No. 22 has always been large. At the time of the fire it held four separate dwellings, all
owned by widow, Mrs E Cawthern. She reported losses of £420 (over £1,000,000 today) and was
probably forced to sell the site to Francis Smith.

Francis Smith was a rising architect who no doubt moved to Warwick in order to enhance the
prestige of his work and be involved in its reconstruction. According to Professor Gomme, it is likely
that Smith took a prominent part in the rebuilding and design of these houses. Possibly his influence
accounts for the use of stone in the building, rather than the brick that was used for the rest of the
street.

Smith started building No. 22 in line with the Fire Act of Warwick, although he added an entrance
door with approaching steps. Despite this attempt at uniformity, Smith was outside the time
permitted by the Act to build the house. He was warned that unless building commenced on the
other 3 properties, the land would be sold. Smith never did build on these sites, and the land was
sold in 1704. He did, however, obtain a little extra land for No. 22 in 1743, explaining the added
section on the north side of the house. The extension was built at the end of the 17th century.

The house passed to Smithôs son, Francis Stokes Smith who lived there until it was sold to the
Weston family in 1790. Radical politician Joseph Parkes and his brother Josiah were born and
brought up at No. 22. Joseph Parkes was later involved in the Reform Act of 1832 (which
introducted changes to the electoral system in England and Wales), while Josiah was an engineer
on deep drains.

 The 1841 census shows No. 22 to be occupied by 2 servants (possibly the owners were away), but
by 1851 widow Mrs Farr lived there, with her sister and brother. The house was unoccupied in 1861,
but was bought by Robert Vaughton ten years later for use of the County. It then became home of
the Chief Constable of Warwick- Robert Kinchant in 1891, and John Brontilly in 1901.

19 1790 Sales Particular

There is some mystery surrounding the raised garden to the north of the property. By looking at the
historic maps, it is possible to assume that the garden was created by the Victorians, from the earth
that was removed during the building of the Old Police Station (now Northgate South) in the 1880s.

Main Features:

¶ Original full-height bow window

¶ Original bolection-moulded fireplace and chamfered beam on first floor

¶ Much of the original 18th century panneling, fireplaces and cupboards survive on the second
floor

Northgate South

In 1743 William South, the occupier of No. 22 Northgate Street, purchased a piece of waste land
north of his property from the Earl of Leicester. This allowed him to extend his garden northwards.

When the County authorities bought No. 22 in 1882, they used this piece of garden to build a
new County Police Headquarters. The eastern part was home of the sergent.

The Butts

The stone pavillions at either end of the current building were built from the late 17th to early 18th
century at the ends of the gardens of Nos 18 and 20. These are the only listed parts of the building
as the middle section of the building has been gradually added over the centurys.

In 1903, the pavillions were used as vetinary stables and when they were sold in 1904, four
addditional stables were added around the north-west side of the south pavillion.

The Council purchased the buildings in 1930 they completely reconstructed the mid-section of The
Butts as well as the 1904 stables.

