
1High Wycombe Conservation Area - Frogmoor Area

This document forms part of a larger conservation appraisal for High
Wycombe and should be read in conjunction with the master document
which gives development control guidelines.

1 LOCATION AND LANDSCAPE SETTING

The Frogmoor conservation sub-area is set to the extreme north west
of the High Wycombe conservation area as a whole. It covers the area
from the viaduct, along the railway to the junction with Priory Road. It
then follows Priory Road back to the junction with Church Street before
returning along Church Street and Oxford Street and fi nally turning right
at the junction with Archway and hugging the building line to the viaduct.
This sub-area abuts the Church and High Street sub-area along Church
Street and there may be comments in both documents regarding this
area.

Location and population
This sub-area of the High Wycombe Conservation Area constitutes
part of the medieval town centre and has been a focus for retail trading
for many years. The original market place incorporated Frogmoor and
the burgage plot layout indicates retail activity in the medieval period.
Due to the commercial nature of the area there is a very low residential
population.

General character, plan form and landscape context
The area of Frogmoor was laid out in the middle ages and demonstrates
the typical burgage plot layout to either side of the main part of the street.
Towards the viaduct the plots are bigger, and it was here that larger
houses used to stand. In more recent centuries some of the burgage
plots have been amalgamated to form bigger areas for developments
such as the Chilterns Shopping Centre.

Although Frogmoor is set in an urban context the landscape is classifi ed
as a Chiltern River Valley (Zone Z9 in the Landscape Plan produced
by Buckinghamshire County Council). This is typifi ed by being fl at with
steep sided hills close by. It is also where the main transport routes run,
as the railway across the top of Frogmoor and the Hughenden Road

HIGH WYCOMBE CONSERVATION AREA

Frogmoor
Area Study 2

March 2011

High Wycombe Conservation Area - Frogmoor Area2

heading off to Hughenden Valley
and Cryers Hill demonstrate.

2 HISTORIC
DEVELOPMENT AND
ARCHAEOLOGY

Origins and historic
development
In the middle ages High Wycombe
was a thriving market town with a
successful wool industry, from raising the sheep to weaving the cloth. It
was also a prosperous corn growing and milling area. The town centre
was in-fi lled slightly at this time by burgage plots encroaching on what
was once the large market place west of the medieval parish church.
The church of All Saints is still a dominant feature of the town and is
the largest medieval church in the county. The market place spread
as far as Frogmoor and was the centre for commerce in the town. The
encroachments nearer the High Street ensured that Frogmoor hosted
a larger part of the market and remained a wide open space that could
host such community activities. Then, in the 13th century the planned
kayout of the High Street meant that there was a shift in the focus of the
town from Frogmoor and activity was moved east.

The 18th century saw a major change of direction in the towns history as
the surrounding beech woods were utilised to make furntiture, indeed
High Wycombe became so renowned for chair making that it is now
remembered for little else.

The land to the west of Frogmoor (fronting what is now Archway) was given
over to sawmills and a large timber yard in the 19th century, supporting
the thriving furniture industry. There was a malthouse in Frogmoor prior
to the picture theatre being built where the Chiltern Centre now stands
whilst a brewery occupied the site fronting Priory Road to what is now to
the rear of the Chilterns centre. This brewery no doubt supplied some of
the many public houses along Oxford Street and Frogmoor. There was
an alleyway that linked the brewery to Frogmoor which emerged next to
the Hen and Chickens.

The Borough-operated fi re station was housed in Frogmoor from 1861,
before being moved to Priory Road in 1899, which is where it still was
during the second World War. The fi re station building in Priory Road
was still standing until the 1960s. In 1892 the annual tradition of weighing
the mayor was revived by mayor-elect Charles Harman Hunt. This was
usually carried out in front of the Guildhall but has recently moved to
Frogmoor.

Priory Road, a hillside road lined with middle class Victorian villas,
provided a stark contrast to the area to the south of Queen Square
and Oxford Street. This area, known as Newlands, housed many of
the areas poor in slums that remained until the 1960’s, when they were
cleared and the residents moved to modern social housing.

The 19th century town centre layout stayed very much as it was until the
coming of the motor car. All the through traffi c wound its way through the

The view along Oxford Street in the 1920’s.

The approach towards the parish church from
Priory Road in the early years of the 20th
century.

Frogmoor is 1929, this view shows the Clock
House in the distance and the old fountain in
the foreground.

The corner of Priory Road and Church Street
showing the McIlroys store where Primark now
stands.

All historic photographs courtesy of
SWOP, Bucks County Council and the
Bucks Free Press

3High Wycombe Conservation Area - Frogmoor Area

town centre, past the church and
into Frogmoor on its way to Oxford
until 1969-70 when the Wycombe
bypass - more commonly known
as Abbey Way - was opened to the
south of the town.

The cast iron fountain that was
such a prominent feature of the
area was dismantled at the time of
the Second World War when the
ironwork was used in the war effort.
A replacement fountain, although
still in place, has suffered technical
problems which make it redundant
at present.

Archaeology
This part of the town, comprising its medieval market place, is of obvious
archaeological interest.

Historic maps
1883 OS, 1895 OS

3 SPATIAL ANALYSIS

The character and inter-relationship of spaces within the area
Frogmoor is a very wide street at its town centre end, providing a large
civic space that has hosted fairs and markets over the years. It tapers to
the north ending in a narrow carriageway passing under an arch of the
viaduct carrying the railway.

The large triangular space previously had a road running to either side
of it creating a large island that in the 19th century was a private garden.
The shops that now line both sides of the street face onto the paved
area that replaced the graden. This currently only has vehicular access
to the west side.

The paved, pedestrian area is dotted with seating, there is a sculpture
opposite the entrance to the shopping centre and there is a row of pear
trees to enliven the area, replacing mature trees that were removed
during improvement works. Specialist markets are held in this area from
time to time.

The Priory Road elevation of this sub area is taken up with a large shop
that used to house Marks and Spencer (now Primark) and the entrance
to the service area for the Chilterns Shopping Centre.

The building line along Archway is almost entirely the rear views to the
buildings that front Frogmoor and service areas to shops and fl ats.

Important views and vistas
The key view of the area is from the north of Frogmoor towards Oxford
Street at the southern end and the reciprocal view from Oxford Street
to the visual termination of the viaduct’s great arches. The view from

The fountain was dismantled in 1940 and the
iron was used to supplement the war effort and
was probably used for munitions.

A view of the dramatic railway viaduct arches
from the north end of Frogmoor.

Frogmoor Gardens in the 1890s was privately
owned but open to the public.

The view south from the base of the viaduct to
The Bell public house.

High Wycombe Conservation Area - Frogmoor Area4

Frogmoor south is towards Queen Square and gives glimpses of Church
Street as it winds towards towards the church.

4 CHARACTER ANALYSIS

Activity and landuse
This area has always been a trading centre. The emphasis is on retail
with a variety of shops, restaurants and banks and building societies.
Historically this area has been home to schools and still houses a religious
building. This is not a residential part of High Wycombe although there
may be a scattering of fl ats above the retail units.

Architectural and historical quality of buildings and the contribution
they make to the special interest of the area
Starting at the northern end of Frogmoor, The Bell public house stands
on the corner opposite the Clock House. This building is of the 17th
century or possibly earlier and has been altered over the years. It is a
two storey building with an old tiled roof. It has three modern mullion
and transom lattice casement windows to the fi rst fl oor and two on the
ground. The whole of the external walls are stuccoed.

Next door to The Bell are No’s 35, 37 and 39 Frogmoor, all under
the same ownership and decorated alike. They were built in the 18th
century and have colour washed brick frontages, and old tiled roofs.
It has two storeys and attics with casement dormers. No. 39 has a
cambered arch above its fi rst fl oor window while No’s 35 and 37 have
fl ush sash windows. The shop windows are late 19th century additions.
These buildings along with The Bell add extra interest when viewed as
a group.

Further along the west side of Frogmoor is No. 25, this diminuitive
building is attached to the more imposing No’s 21-31 Frogmoor (built
much later). No. 25 dates from the late 18th century or early 19th and
hides an earlier structure. Although small it consists of two storeys and
an attic which sports a modern box dormer window in the roof. The fi rst
fl oor window is a sash with reveal and glazing bars while the ground
fl oor window has a cambered arch.

The next listed building on the west side of Frogmoor forms part of the
KFC restaurant and was formerly the New Moon Cafe. No. 9 Frogmoor
exhibits plum coloured brick work with red brick dressings and extends
to three fl oors. It is a four bay
building with segmented arches
to the double hung sash windows.
The second fl oor windows have
moulded brick cills and aprons
with angle guttae. The shop fronts,
however, are modern. The design
is copied in the post-1914 buildings
to the north, creating an imposing
and effective impression along the
street.

Across the square are Nos.12 and
14 Frogmoor which are locally

The diminutive No. 25 Frogmoor nestling
against the dominant No’s 21 - 31.

Nos. 35, 37 and 39 Frogmoor that form a
group with The Bell.

The left hand KFC building is the listed
building.

The view towards Church Street from the
south of Frogmoor. The decorative gables of
the Hen and Chickens dominate the skyline,
making this a key builidng in the streetscene.

5High Wycombe Conservation Area - Frogmoor Area

listed.These are 19th century, with colourwashed bricks and a welsh
slate roof. There are three storeys with cornice. The shop windows
would have been 19th century. The upper storeys have two sashes with
glazing bars in reveals, unfortunately there is a wide modern casement
on the right of the fi rst fl oor. The buildings have been altered over the
years and the original shop fronts have gone. Unfortunately it is now
debatable whether they still have the qualities to be on the local list.

Moving across the road to Queen Square, No’s 9 and 10 are curently
home to the Bradford and Bingley Building Society and are Grade II
listed. Originally two buildings, although built at the same time, (around
the late 18th or early 19th century) these were subsequently knocked
into one. The exterior is of colour washed brick topped with an old tiled
roof with a dentilled brick cornice below. They are three storey buildings
with modern shop fronts. The upper fl oors of each building have four
modern casement windows in original reveals under fl at arches.

The Bradford and Bingley Building Society also occupies the next
building, No. 1 Oxford Road. This building turns the corner and faces
onto Frogmoor. No. 1 pre-dates the previous structures as it was built in
the 18th century but is, again, of colour washed brick under an old tiled
roof with cornice. There are two storeys and an attic, with a tiled roof.
The shop front is modern with decorative pilasters topped by the large
modern signage above that follows round from the previous buildings.

The next building along is No. 2 Oxford Road again built in the 18th
century. This building, although also of colour washed brick, is set over
three storeys with a hipped roof of old tiles and a dentilled brick cornice.
The west elevation is of brick and fl int and abuts Bull Lane. The fi rst and
second fl oor windows are fl ush sashes with glazing bars, the fi rst fl oor
windows have slightly curved arches, the second fl oor has fl at arches.
The ground fl oor has a modern shop front and a large sign above.

Towards the parish church on the north side of Queen Square is No’s 3
and 4. These were built in the 18th century of red brick with a parapet
hiding the roof structure. There are three storeys with a cement rendered
2nd fl oor band and a moulded brick eaves level cornice. The upper
fl oors have four fl ush sash windows to each fl oor with 19th century
glazing. The fi rst fl oor windows are enhanced with segmental arches.
The ground fl oor has a modern shop front of good quality with mullions
and pilsters retained.

All of the statutorily listed buildings within the Frogmoor sub area are
Grade II.

Key unlisted buildings
The Hen and Chickens building at No’s 7 - 8 Church Street supplies
a substantial focal point as one looks from Oxford Street towards
Church Street. This was a former tailors shop and premises, rebuilt by
J G Peace Wholesale and Retail Clothiers in 1888, shortly after taking
ownership of the building. It is of three storeys of red brick, with fi ve
pargetted gables to the front elevation, and return gables to the ridge. It
has rubbed brick corbels to the eaves-cornice. Gable pargetting states
“Hen and Chickens Rebuilt 1888” to the front, and “Peace” to the side
(after owner). The original sash windows with curved mullion details

The view towards Oxford Street from the north
of Frogmoor.

The buildings on the west side of Frogmoor,
viewed from Oxford Street.

The group of listed buildings bounded by
Oxford Street, Bull Lane and Queen Square.

Nos 3 & 4 Queen Square, a Grade II listed
building.

High Wycombe Conservation Area - Frogmoor Area6

remain on the fi rst and second fl oor,
with moulded sills and ornate rubbed
brick detailing to 2nd fl oor windows. The
ornate oriel window over the carriage
arch is a key detail as is the terracotta
plaque “established 1785”. This is a
good early Arts and Crafts style building
for a well known local businessman,
although the architect is unknown. It is
hoped that this building will be added
to the list of locally signifi cant historic
buildings in the near future.

Nos 6 - 8 Frogmoor is an unusual
building for High Wycombe. Probably built in the 1930’s and of white
stone, this is of two storeys with a stepped parapet to the front. There
are fi ve metal casement windows set in reveals. Between the two outer
windows and the inner ones there are fl uted column details. Above the
windows there is a decorative ziggurat in the same white stone which is
typical of Art Deco whilst the outer sections of the parapet frontage are
ornamented with linen fold stonework. There is a section in the centre of
the parapet that is undecorated and seems to have been left for a fascia
advertising the occupiers business, perhaps. At ground fl oor level are
two modern shop fronts.

Further along the east side of Frogmoor, towards the north end there is
the Salvation Army Citadel which was opened in 1909. This is a large
two storey building in red brick with white stone detailing around the
doors and windows. It originally had a small yard to the front enclosed by
a low brick wall but now there are brick and fl int banks topped with blue
metal railings to house the ramp and steps to the door. Unfortunately
the building has also lost the decorative features that ornamented the
top of the parapet roof. These features survived until the late 1970s. At
present the parapet is a stepped facade. The white stonework provides
decoration to the facade of this attractive building.

The building, presently called the Clock House which is the imposing
building to the north end of Frogmoor standing proudly in front of the
viaduct, was built in 1893 as the School of Science and Art. The school
moved in 1919 and the building has had a chequered history since then.
It is a sturdy building of dark red brick with red brick arches over the
windows and doors, surmounted
with a lead ogee dome with the
clock face below. The windows
themselves are large paned sash
windows with fi ne glazing bars.

The most dominant building on
the west side of Frogmoor is the
imitation half timbered building
that was built in the early 20th
century for Parker Knoll. No’s 21
to 31 Frogmoor was originally a
furniture showroom but has been
converted to a bar and restaurant

View from the top of the church tower of Priory
Road where the fi re station used to be. The
building that can be seen from this perspective
now is Primark.

The Bell towards the north of Frogmoor, the
charming public house that has survived from
the 17th century.

Nos 6 & 8 Frogmoor, an unusual Art Deco
addition to High Wycombe’s variety of
building styles.The modern shop fronts are an
unfortunate addition.

7High Wycombe Conservation Area - Frogmoor Area

more recently. It is a four storey building
with attractive timber detailing and creamy
yellow render to the infi ll at the front, brick
infi ll to the sides. There is a extended gable
to the front of the property. The windows are
replica Tudor style with small paned leaded
lights in wooden frames. It has a red tiled
roof.

Local details
The most prominent detail in the Frogmoor area is the prevalence of
period sash windows in the 18th and 19th century buildings. The styles
may vary slightly but most are small window panes with glazing bars.

Many of the buildings have parapets giving a more commercial or
civic feel to the area, these buildings were generally built during the
prosperous late 19th or early 20th century.

Prevalent and traditional building materials
Red brick forms the majority of the buildings in this area. Not only is
it a local material but it also gives a solid and dependable impression
of the business area of the town. This material is found in modern
developments such as the Litten Tree public house, as well as older
buildings.

The blue engineering bricks that make up the viaduct arches have a
dominant impact on the area but are limited to the industrial infrastructure
of the railway.

The older, more vernacular buildings tend to be of white painted brick
and lend some variety to this part of the town.

Contribution made by the natural environment
As a town centre area there is little opportunity for the natural
environment to fl ourish. In the 19th century there was a garden set in
the middle of Frogmoor, which was, indeed, called Frogmoor Gardens
leading to Frogmoor Street. All the green space has more recently been
incorporated into the hard landscape. There is, however, a line of pear
trees and recently large containers of plants and shrubs have been
placed in Frogmoor to try to soften the hard angles of the buildings.

The extent of loss, problems and pressures
Loss of historic fabric is one of the key issues affecting this part of the
conservation area. On unlisted buildings there are no controls over
the removal or replacement of windows, with the subsequent loss of
historic character. The insertion of modern shopfronts, and inappropriate
signage has a major effect on the historic character of Frogmoor, with a
plethora of inappropriate fascia signs with garish colours and lettering.
As this area is becoming an important link between the old town and the
newer Eden development there is a real opportunity to visually improve
the area through the development control process.

The Salvation Army Citadel, the inset shows
how the gable looked originally. The white
painted detailing provides a vivid contrast to
the red brick.

Nos 21 to 31 Frogmoor, an impressive building
built in the early 20th century, in the half
timbered style. This was built as a furniture
show room.

The gloriously gabled facade of the Hen and
Chickens, a fi ne early example of Arts and
Crafts. This building, although not listed,
is considered to be a landmark building in
the Frogmoor area due to exuberance of its
design.

The Hen and

Chickens

Salvation Army
Citadel

KEY

Listed
Buildings

Buildings of
interest/designed
or civic buildings

Railings

Open Space

Sub area
Boundary

Trees and tree
groups

Views

Local List

Frogmoor
Area 2 Study Appraisal

Oxford Street

Tower
House

Fro
g

m
o

o
r

6-8 Frogmoor

 21-31
Frogmoor

For illustrative purposes only; not to scale

