The Museum of Modern Art

11 West 53 Street, New York, N.Y. 10019 Tel. 956-6100 Cable: Modernart

NO. 104 FOR IMMEDIATE RELEASE

SIR EDWIN LANDSEER LUTYENS, BIOGRAPHICAL HIGHLIGHTS*

1869	Born in Surrey, 11th child in a family of 14, the son of Charles Lutyens, an amateur landscape painter and the inventor of a gun range-finder, and Mary Gallway Lutyens, a girl of Irish ancestry.
early 1880s	Determines to become an architect. In order to memorize color, texture, and materials, he creates a framed sheet of glass which, when held up to view, allowed him to trace the lines he wanted with slices of soap cut to a fine edge.
1885	Enters Royal College of Art, South Kensington.
1887	Leaves Royal College to join firm of Ernest George and Peto as associate. Already employed there is Herbert Baker, a major English architect of the 20th century, with whom Lutyens will have a lifelong friendship and who will work with him in New Delhi.
1888	With the aid of a legacy of 100 pounds sterling from Aunt Landseer, he establishes himself as an independent architect.
1889	Builds his first house, Crooksbury (in Surrey), for Arthur Chapman.
early 1890s	Meets Gertrude Jekyll, the horticulturist, who will help shape his thinking on architecture throughout his lifetime.
1897	Marries Emily Lytton, daughter of the first Vicerov to India appointed by Disraeli.
1899-1901	Collaboration with Gertrude Jekyll on Tigbourne and Deanery Garden.
1900	Travels with Queen Victoria to the British Pavilion at the Paris Exhibition.
1900-1906	Completes transition from Picturesque to Classical style in architecture. He calls Classical architecture "The Great Game, The High Game."

^{*} Compiled by the Department of Public Information, The Museum of Modern Art, from Christopher Hussey, The Life of Sir Edwin Lutyens, A.S.G. (London, 1950).

769

1699-

-0001

1897

1903	Restoration and rebuilding of Lindisfarne Castle
1908-09	Acts as Consulting Architect for Hampstead Garden Suburb, first English model of planned urban devel- opment, which is carried out.
1912	Named Architect of Delhi; goes to India and spends months plotting out the land. He writes: "If Wren had built in India, it would have been something so different to anything we know of his that we cannot name it."
1912-31	The Viceroy's House is being built.
1913	Publication of <u>Houses and Gardens of Edwin Landseer</u> <u>Lutyens</u> by Lawrence Weaver. This study of <u>Lutyens</u> architecture confirms his reputation and solidifies it.
1920	Completes the war memorials at Etaples, France.
1924	Completes the Memorial to the Missing at Thiepval, France. The names of 73,357 missing British soldiers are carved here.
1930	Designs Metropolitan Cathedral in Liverpool, which dimensions were to be comparable to St. Peters in Rome. Because of World War II, the cathedral was never completed.
1938	Last journey to India.
1944	Dies in London.