

Holy Trinity, Oare

The church was built in 1856/58 through the efforts of Mrs Goodman, widow of Reverend Maurice Hillier Goodman in his memory. He was the owner of Oare House and Vicar of Wilcot for many years and had wanted to establish a church in Oare as he felt it was a hardship for the elderly and children to have to walk to Huish or Wilcot for a service.

The church is built of brick of several colours in the Romanesque style, round-arched with an apse. It was originally a Chapel-of-Ease to Wilcot church.

In 1922 the Benefice of Huish-with-Oare was created and in 1951 the Vicar of Wilcot became Rector of Huish and Oare.

The hanging Cross was put up in 1969.

One hundred and fifty years ago whilst the population of Oare was not so very different from today there were fewer dwellings and larger families. The 1851 census for Wilcot records some 332 people as living in Oare. At that time there was a well-supported Methodist chapel in Pound Lane but no church. It had long been a concern of the Vicar of Wilcot, the Revd. Maurice Goodman, who lived at Oare House that there should be a small church in Oare to relieve the young and elderly from the long walk to Sunday services at Wilcot. On his death in 1856 his widow Mrs Ann Goodman was instrumental in obtaining land, securing funding and appointing an architect, S. S. Teulon, to provide a church in his memory.

The land, previously the estate timber yard was provided by his heir Mr Edward Goodman. The architect Samuel Sanders Teulon, born in 1812 and practicing from 1838 until his death in 1873 was much sought after by those commissioning churches, country houses and estate properties. He had an open acceptance of innovation in his designs and a highly original gothic style. His clients, who were largely aristocratic land

©The Vale of Pewsey Team of the Church of England. [Visit their web site here](#)

©Wiltshire OPC Project/2014

owners included Prince Albert and the Prince of Wales. Royal commissions included estate cottages and workshops at Windsor. Perhaps today he is best remembered for his design of the Buxton Memorial Fountain erected in 1834 in the Victoria Tower Gardens, Westminster to commemorate the abolition of slavery in the British Empire.

In his church and grand country house buildings Teulon used contrasting materials, textures and colours to good effect as seen here in the careful detailing and contrasting colours of the interior brickwork. Those who visit and worship here appreciate the quiet spirituality and sense of warmth and internal space which is in contrast to the restrained Norman French exterior.

Sir Niklaus Pevsner, the renowned architectural historian suggested Holy Trinity Oare is perhaps the ugliest church in Wiltshire. Apparently he later softened his criticism. Pevsner had a keen eye for authenticity and did not admire the way in which Teulon interpreted the gothic style. It must be remembered that in his prodigious undertaking to visit and record for publication every building of importance in England Pevsner kept to a punishing schedule and visited up to fifteen small towns and villages a day. By necessity he would not have been able to spend very long in our small Victorian country church.

The Church of England has long had to adapt to changing needs and circumstances, so clearly demonstrated in the history of Oare church. Holy Trinity was consecrated in September 1858 as a chapel-of-ease or daughter church of Wilcot which it remained for the next thirty four years. In 1892 Oare was created an ecclesiastical parish with a separate incumbent. Following the first world war in 1922 the parishes of Oare and Huish became a joint benefice styled, Huish with Oare, retaining both parish churches. In 1951 the Vicar of Wilcot became the Rector of Wilcot and Rector of Huish with Oare, the appointments held in plurality.

Over the last forty years there have been a number of changes with the introduction of Team Ministry in 1970, initially as The Swanborough Team of five parishes later enlarged to nine; from 1998 following amalgamation as the Pewsey and Swanborough Team and currently as the further enlarged Vale Of Pewsey Team now comprising fifteen parishes currently served by a team Rector, two team vicars, one ordained local minister and two lay readers. A very different situation to that of 1858 when the Vicar of Wilcot lived in Oare House.

Inside the church are several memorials to the Rogers family of Rainscombe who were benefactors to the village. The hanging cross, the gift of the Revd. Stanley Coggins in memory of his mother was made by the staff and pupils of Guthlaxton School, Leicester in 1969.

In the 1990s there was some re-ordering of the interior, the choir and some rear pews removed, the font repositioned and new carpeting throughout.

The churchyard is carefully managed as a wildlife sanctuary while the church is home to a small colony of bats. The original Oare school building was beside the road boundary, the cast iron school gate is still visible partly encased in the wall capping to the front railings."