
http://hillsamenitysociety.co.uk email: hillsamenitysociety@gmail.com Autumn/Winter 2017-18

Hills Amenity Society Loughton, Essex �4

George Pearson OBE (1875-1973). Staples Road
Junior School honours George Pearson, head from
1908-1913, who went on to be probably the most successful
film producer pre 1939. Born on 19 March 1875 in Kennington, London, his
father a silk craftsman, a happy home and stimulating schooldays led George in
1893 to Culham College, Oxfordshire, for a teacher's certificate—and thence to
Loughton. However, he disliked the rigid discipline and curriculum of school-
board education. Around 1911, a travelling film show suggested to him the
power of cinema as a medium for mass enlightenment through entertainment.
By then married with four children and aged 37, and having impressed the
managers of Pathé, Pearson abandoned his respectable career as headmaster in
1937 and entered the then disreputable film industry as Film Producer in charge
of Pathé's tiny London studio. In 1948 the Royal Photographic Society made
him an Honorary Fellow, as did the British Film Academy in 1951, when he also
received the OBE for his services to the film industry. He retired, aged 80,
published his autobiography in 1957 and died aged 98 in 1973.

William Chapman Waller (1850-1917) lived at Ash Green
House, Baldwins Hill, from 1874. Wallers Hoppet was part
of Ash Green’s garden before the development of 11
detached houses on the site in the early 1980’s.
Over a period of 30 years Waller compiled a unique record
of Loughton’s history with pen portraits of local folk, such
as the lady who carried her bantam-cock around as a pet.
William Waller and his wife Minnie had four children and their
daughter Evelyn lived in the family home until her death in 1945.
(Loughton a Hundred Years Ago by William Chapman Waller, edited by
Richard Morris and Chris Pond) published by the Loughton and District
Historical Society.)

The blue plaque at Forest Villa, 7
Staples Road, commemorates the
Rev Dr Robert Hunter
(1823-1897) who was a
lexicographer who compiled a
massive 14 volume encyclopaedic
dictionary before the creation of
the Oxford English Dictionary. A
Scot by birth, Hunter had been to India as a
missionary. He was keenly in interested in the
study of ancient writing—palaeontology– as well
as astronomy and geology. The steep roofed
house in a classic Scottish style was designed by
Hunter himself, including a “belvedere” - or
conservatory to most of us. Besides being
Robert Hunter’s home, Forest Villa was also a
refuge for sick children from the Victoria Docks.
Acknowledgement “The buildings of Loughton and
Notable People of the Town” and “A Walk Round
Loughton” by Chris Pond. Picture:
www.hunterarchive.com

Sarah Fuller Flower-Adams (1805-
1848), a poetess, lived in an earlier house,
demolished in 1888, on the site of
‘Sunnybank’, 9 Woodbury Hill with her
husband William Bridges Adam, a “man of
letters”. Sarah composed the words for the
hymn “Nearer my God, to Thee”, famously
sung on board the Titanic as it sank in the
Atlantic. She died aged 43.

The 12 Blue Plaques in the Hills: something very special

Mary Anne Clarke (c1776 - 1852) accredited
as ‘Royal Mistress,’ lived for a while at
Loughton Lodge. She is described as having
‘wealth of soft, dark, curly hair, the
changeable eyes (probably hazel), tip-tilted
nose, red lips, dimpled chin, the superb white
neck and shoulders and a full bosom’ but also
‘a vulgar piece of work, this girl from the
mean streets of London, often coarse in
language and behaviour, impudent, provocative, feisty, tough…’
Picture and quotes:
www.numberonelondon.net

Ralph Russell (1918 - 2008) lived at 6
Queens Road. Born in 1918 and died in
2008, Russell is widely considered to have
been the leading western scholar and
translator of Urdu literature and best known
for his work on works by the revered poet
Ghalib. Roseley, Queens Road, was Mr
Russell’s home from 1925 until 1940, when he attended
Staples Road School and later Chigwell School.
Picture http://www.marionmolteno.co.uk, report East London and
Essex Guardian

Articles on these two pages draw on a series of
six researched and written by Jane Bowen,
former York Hill resident, and published in the
Hills Newsletter in 2005-6.

http://hillsamenitysociety.co.uk
mailto:hillsamenitysociety@gmail.com
http://www.numberonelondon.net
http://www.marionmolteno.co.uk
http://www.marionmolteno.co.uk
http://www.numberonelondon.net

http://hillsamenitysociety.co.uk email: hillsamenitysociety@gmail.com Autumn/Winter 2017-18

Hills Amenity Society Loughton, Essex �5

Sir Hugh William Bell Cairns KBE FRCS (26 June 1896 – 18 July
1952) was an Australian neurosurgeon. For most of his life he lived in
England, in Loughton during the 1920s. His concern about despatch
rider injuries sparked research which led to increased use of
motorcycle helmets. After one of his patients died, who
happened to be Lawrence of Arabia, he studied the positive
effect the use of motorbike helmets had on reducing the severity of
head injuries.

Sir Jacob Epstein (1880-1959), the American-born sculptor and
painter (pictured right), lived on Baldwins Hill for
almost 30 years. While living at No 49 he created his
controversial sculpture ‘Rima’ (pictured) - unveiled in
Hyde Park by Stanley Baldwin in 1925. His studio still
stands at the rear of 47-49 Baldwins Hill.
After 1916 he lived and worked in London for the rest
of his life. He briefly visited New York in 1927, to
attend his one-man show at the Ferragil Gallery. The
Arts Council honoured him with a retrospective
exhibition at the Tate Gallery. A blue plaque is
sited on Deerhurst where he lived for many years.
He was knighted in 1954 and died in August 1959.

How The Hills were dubbed ‘Little Cornwall’
Did you know it was Ruth Rendell—she of the mysteries—who renamed ‘The
Hills’ ‘Little Cornwall’ in her suspense novel ‘The Face of Trespass’, first published
in 1974,and later adapted for television? Most of the action in this gripping tale
takes place in a tumble-down cottage in Epping Forest between Waltham Abbey
and Loughton, which keep their names.
Ruth Rendell (pictured), educated at Loughton County High School, lived at 45
Millsmead Way for several years before moving to the picturesque village of
Polstead. It was here that Rendell created her famous Inspector Wexford Mysteries,
located in the Stour Valley area of Suffolk.

Doris and Muriel Lester—great peace campaigners
A blue plaque on the wall of
47 Baldwins Hill
commemorates Muriel
Lester (1882-1968) and her
sister Doris (pictured right)
who were peace campaigners
and philanthropists.
Daughters of a wealthy
Loughton family, they
worked among the poor of
East London, campaigned for pacifist causes and travelled
widely. Labour Prime Minister Clement Attlee, Mahatma
Gandhi and the actress Dame Sybil Thorndike were among
the notable visitors to their Baldwins Hill home. In 1934
Muriel Lester accompanied Mahatma Gandhi on his tour of
earthquake- shaken regions in Bihar.. Picture: Kingsley Hall
kingsleyall.freeuk.com/kingsleyhall.htm The Muriel Lester Archive
resides at the Bishopsgate Institute. See www.muriellester.org

Dr Fred Stoker
(1878-1943) was
a horticulturalist
of renown who
in 1927 with his
wife decided to
create a garden
in part of the
Summit estate.
Dr Stoker
(pictured above)
died in 1943, but
his wife
continued to live
at The Summit
until her death in
1964 when she
left the garden to
the National
Trust.
However the
National Trust
declined the
offer and in 1971
the land was put
up for sale and 41
houses were built
on the plot. The
story is told in a
book by Chris Pond
and Richard
Morris entitled
‘The Lost Garden
of Loughton’,
Loughton
Historical Society.

Ken Campbell (1941 - 2008) who lived at Swiss Cottage, 40 Baldwins Hill, was an actor, director and
playwright. According to The Guardian he was “one of the most original and unclassifiable talents in the
British theatre of the past half-century.” He was “a genius at producing shows on a shoestring and honing
the improvisational capabilities of the actors who were brave enough to work with him.” Trained at Rada,
his 1976 play Illuminatus! (co-written with Chris Langham) - an eight-hour epic - was the first production
in the National Theatre's Cottesloe auditorium, with a prologue spoken by John Gielgud. Said The
Guardian: “There have been few stranger people in Britain, let alone the theatre, than Campbell. Living in
a Swiss chalet in Epping Forest, he trained his three black crossbreed dogs - Max, Gertie and Bear - to win
prizes, made art work from the random droppings of a parrot called Doris and entertained his visitors with
the films of Jackie Chan, the martial arts film star he regarded as the greatest living actor.”

https://en.wikipedia.org/wiki/KBE
https://en.wikipedia.org/wiki/FRCS
https://en.wikipedia.org/wiki/Neurosurgeon
https://en.wikipedia.org/wiki/Despatch_rider
https://en.wikipedia.org/wiki/Despatch_rider
https://en.wikipedia.org/wiki/Motorcycle_helmet
https://en.wikipedia.org/wiki/Lawrence_of_Arabia
http://www.muriellester.org
https://en.wikipedia.org/wiki/KBE
https://en.wikipedia.org/wiki/FRCS
https://en.wikipedia.org/wiki/Neurosurgeon
https://en.wikipedia.org/wiki/Despatch_rider
https://en.wikipedia.org/wiki/Despatch_rider
https://en.wikipedia.org/wiki/Motorcycle_helmet
https://en.wikipedia.org/wiki/Lawrence_of_Arabia
http://www.muriellester.org
http://hillsamenitysociety.co.uk
mailto:hillsamenitysociety@gmail.com

