
A tour of the church of

St Mary the Virgin

Burpham

St Mary’s – A place of prayer
for nearly one thousand years

The story of Burpham church

Burpham’s ancient church stands opposite the

entrance to the ‘Burgh’, a fortified enclosure high

above the river Arun. This guarded the river in the

centuries before Arundel castle was built, and gave

the village its name.

One clue to the great age of the church is the tiny

window on the north wall, which dates from around

the middle of the 11th century. Even in the early days

there may have been several priests at the church, as it

was given two transepts.

The church was enlarged in the 12th century

when an aisle was added on the south. About a

century later the chancel was lengthened and was

given a vault, very unusual in a country church. Later

still a tower was built, which now holds the clock and

five bells.

By the 19th century the church had fallen into

some disrepair, with the aisle, the porch and the

south transept all having been taken down. These

were rebuilt by the architect T. G. Jackson in 1869.

He also removed the ceilings to expose the old roofs,

replaced the chancel arch (which was cracking) and

introduced new furniture, preserving the medieval

bench ends.

So the church has changed and adapted, grown

and shrunk and grown again, to meet the needs of

worshippers every Sunday for about a thousand

years.

Would you like to join us for worship?

Our regular Sunday worship is a parish Eucharist at

10.30am. You are welcome to join us. Further

information about special and seasonal services can be

found on the church notice board and on the ‘a church

near you website’: www.achurchnearyou.com

Christenings and weddings

We welcome families and couples who might wish to

have a christening or a wedding at the church.

Contact

Our vicar is the Revd Celia Woodruff. Please feel free to

contact her whether it is about a ‘life event’ (christening,

wedding or other celebration), family history or any

other matter concerning Christian life at St Mary’s.

07807 899119phone:
celia.woodruff @gmail.comemail: 1

Do you have a link with Burpham or Wepham?

If you have a connection with the village or the church,

why not join the Friends of Burpham Church? You will

be joining others who care about this very special place.

You can find details on the Friends’ website:

www.fbcburpham.org.uk.

This leaflet

This leaflet is free for you to keep. We hope you enjoy

your visit.

Many people like to make a donation of 50p or £1 for the

leaflet, all of which helps with heating, lighting,

insurance, maintenance and repairs. We receive no

government money for looking after this ancient

building, and will be very grateful for your help.

An ancient blessing

The Lord bless you and keep you

the Lord make his face shine on you

and be gracious to you

the Lord turn his face toward you

and give you peace.


??

??
??

0 5 10
metres

mid 11th century 12th century early 13th century later 13th century

Probable dates of walls (? indicates uncertainty)

(arches and windows sometimes inserted later)

15th century 19th century

1

2

6

C

F

A

E

7 9

8

11

1012

13

3
5

4

B

D

N

nave navetower

chancel

north

transept

south

transept

south aisle

porch

font

o
rg

a
n a

lta
r

40 yards, white round-headed
stone, on diagonal line from
corner of graveyard to tower

St Mary’s, Burpham, W. Sussex

Based on a plan by W. D. Peckham

INSIDE THE CHURCH

OUTSIDE

1. The wall with the windows and the wall

opposite, both shown black on the plan, are the

oldest part of the church, built about 950 years

ago. Later, towards the end of the 12th century,

the wall opposite the windows was pierced by

arches. Notice how the chancel is not quite in

line with the nave. This probably happened

when the chancel was rebuilt. Experts say that the

misalignment was not deliberate, though it can be

seen as a symbolic reminder of the drooping of

Christ’s dying head on the cross.

2. fontThe 15th-century has been used for

baptisms for more than 500 years. There is no

carving on one side, so it must always have been

intended to stand against a wall.

3. This is a good spot to stop a moment and

absorb the atmosphere of the building. The aisle

and the porch were rebuilt on the old

foundations in 1869, to a design by the architect

Thomas Jackson, the originals having been pulled

down about 1800.

4. The south transept was also rebuilt in 1869 by Jackson.

Note the unusual . When the sun shines inround window

the middle of the day, the pattern of light can be magical.

5. round-headed archThe large into the nave was

probably built around the mid-12th century. Its undercut

chevron moulding is unique in Sussex, and such high

quality work is a surprise in a small village. For some reason

a mix of different stones was used. Notice the irregular sizes

of the stones, typical for this date, and the carved faces.

6. War MemorialThe commemorates those from the

parish who gave their lives, from a population of about 200.

7. chancel archThe beautiful was built in 1869, to replace

the early round-headed arch which was badly cracked.

8. ow sideArchitectural historians refer to this as a l

window because of its low height and position. They are

found in hundreds of medieval churches (including some

private chapels built at first-storey level), and some secular

buildings, and were originally partly unglazed. There are at

least a dozen theories as to their use. Current thinking is that

they were probably provided for ventilation. The glass

roundels are not original (they are 17th century German).–

9. vaulted roofThe in the chancel probably dates from the

early 13th century. It is similar to the one in the Lady Chapel at

Chichester Cathedral. Why was so much money spent on an

out-of-the-way village like Burpham? (The vaulting may not

have been quite finished, as three of the four corbels

supporting the ribs in the corners of the chancel are

undecorated.) The simple above the altar andlancet windows

at the chancel’s west end are characteristic of this period.

10. altar railsFrom their style, the probably date from the

1630s, when there was a move to emphasise the status of the

altar by separating it from the rest of the chancel. The

congregation gathers here on Sundays to receive communion.

11. north transeptThe was built in the early 12th century,

judging from the style of the two smaller windows. Notice

how the entrance arch is a little narrower than the transept and

not quite central, making this space feel separate from the nave.

Perhaps the arch is an enlargement of a smaller and even

earlier entrance, punched through the nave wall. On the east

side there is a later window which is set within the remains of

an earlier (?13th century) arch. Was this a recess

for an altar or a tomb? Was it an entrance to an

apse with an altar?

12. carved bench-endsSome of the pews have

made of thick oak, probably made in the15th

century. Although quite common elsewhere,

they are rare in Sussex. Some of these are

19th century replicas, more smoothly finished–

than the originals.

13. This , placed in an ancientstained glass

blocked door, is by Leonard Walker (1877–

1964), whose designs relied on thick, swirly slab

glass and the use of lead, rather than painting.

The glass glows with life. It commemorates

Edward Edwardes, a RAF pilot who died in an

air accident. His father, the author Tickner

Edwardes, was vicar here, and was also a writer,

still known for his books on honey bees.

A. holes in the wallThe small square

(‘putlogs’) supported the wooden scaffolding

when this fine tower was built more than 500 years ago.

In 2017 it underwent repointing and repairs, and the walls

now look as smart as when they were first built.

B. Outside the west wall of the south transept there is the

unusual head-stone to Benjamin Brewster, 1789,

showing him as a jockey on a racehorse going at full speed.

Care! - obstacles and uneven ground ahead

C & D. Two authors who lived locally are buried in

the churchyard. Close to the church is the grave of

Tickner Edwardes (1865 1944 ; the Latin epitaph on his– )

stone can be translated ‘a friend of so many will surely find

friends’. Nearer the boundary is the grave of author and

illustrator Mervyn Peake (1911 68).–

E. smallThe west wall of the north transept has a

Norman window, with the original chevron decoration.

F. There is a here, splayed to allowtiny blocked window

more light in. The sill appears to be a re-used Roman tile.

Some people say this window dates from before the

Norman Conquest, others a little later. This shows that

the wall, and thus the church, is very early – in continual

use for about 1,000 years, and quite possibly more.


