


RELIGIOUS HISTORY

A church was already standing at Brixton Deverill by 1086.²⁰⁵ The living was a rectory, served as a single cure, until it was united with neighbouring livings in 1972 to form the parish of the Deverills.²⁰⁶

Advowson

The church, like the manor, was held by Brictric until the Conquest and was subsequently given by Queen Maud (d. 1083), to the abbey of Bec-Hellouin.²⁰⁷ The abbot was patron of the church until *c*. 1208, when he conceded his right to the bishop of Salisbury in return for the foundation of the prebendary of Ogbourne.²⁰⁸ The Crown presented a candidate to the living on three successive occasions between 1571 and 1632, only once because the see was vacant.²⁰⁹ Following the abolition of both monarchy and episcopacy, John Smith was presented under the Great Seal in 1653.²¹⁰ The advowson was presumably restored to the bishop at the Restoration.²¹¹

The Church of St Michael the Archangel

The church occupies a site next to the manor house, at the heart of the medieval village. The present much-restored building comprises of a chancel, a nave, and a west tower. The original fabric of the church is 13th century, and a good chancel arch with triple shafts remains from this period. The lower part of the tower is also 13th

-

²⁰⁵ VCH Wilts. II, 132.

²⁰⁶ Youngs, *Admin. Units*, I, 536–37.

²⁰⁷ VCH Wilts. II, 132; Morgan, Abbey of Bec, 138-39.

²⁰⁸ Hoare, Mod. Wilts. Heytesbury, 5; Morgan, Abbey of Bec, 139. VCH Wilts. III, 160.

²⁰⁹ Cal. Pat. 1569–1572, p. 415; 1596–1597, p. 176. Williams (ed.), Subscription Book 1620–40, 56.

²¹⁰ Walker Revised, ed. Matthews, 371.

²¹¹ 'Brixton Deverill (CCEd Location ID 1733)', *The Clergy of the Church of England Database* 1540–1835 http://www.theclergydatabase.org.uk, accessed 2 June, 2009; Hoare, *Mod. Wilts.* Heytesbury, 5.


century, and the belfry stage was added in the 15th century.²¹² The nave and chancel were rebuilt c. 1760 at the instigation of Edward Frowd, lessee of Manor farm, 213 and again in 1862, when the chancel was lengthened to two bays and a vestry attached to its north-east side.²¹⁴ The rector William Barnes, who is commemorated by a Gothic tablet in the chancel,²¹⁵ added a spire to the tower in 1852,²¹⁶ which was removed in 1899 on account of its dangerous condition.217 Restoration work was carried out by Henry Messenger in 1928,218 when the roof was also decayed,219 by Harding and Elgar of Salisbury in 1937,220 and by Oswald S. Brakspear of Corsham in the later 20th century.²²¹ A large stone coffin stands outside the church door.²²²

Inside the church, the tower arch and plastered nave ceiling both date from 1760.²²³ The interior was refurbished in 1862 in memory of Barnes: the chancel arch was enlarged and stained glass windows inserted; a gallery was removed, the pulpit and reading desk repositioned, and new pews installed to increase the seating capacity to over 100.224 A pipe organ was installed on the north side of the nave in 1878,225 and eight copper lamps to commemorate Queen Victoria's diamond jubilee.²²⁶ A Victorian oak reredos originally painted with the Creed, the Ten Commandments and the Lord's Prayer, and later with images of Moses and Christ carrying the cross flanking a picture entitled 'The Glory of the Cross', which

²¹² This section is based on the following sources: Pevsner, Wilts. (2nd Edn), 144; DOE, 'Bldgs List', Brixton Deverill, 27; Hoare, Mod. Wilts. Heytesbury, 5-6; C.E. Ponting, 'Notes on the Churches in the Neighbourhood of Warminster', WAM, 27 (1894), 271–72.

²¹³ WSA, D 1/61/4/22; Hoare, Mod. Wilts. Heytesbury, 5.

²¹⁴ WSA, D 1/61/12/6; 1180/3, 11; 1961/5.

²¹⁵ DOE, 'Bldgs List', Brixton Deverill, 27.

²¹⁶ WSA, 1180/10.

²¹⁷ WSA, 1180/3.

²¹⁸ Slocombe (ed.), Architects and Bldg. Craftsmen 1, pp. 63, 93.

²¹⁹ WSA, D1/61/69/57.

²²⁰ Slocombe (ed.), Architects and Building Craftsmen 1, pp. 63, 93.

²²¹ P. Slocombe (ed.), Architects and Building Craftsmen with Work in Wilts, Part 2 (Trowbridge, 2006), 31.

²²² Hoare, Mod. Wilts. Heytesbury, 5.

²²³ WSA, D 1/61/4/22.

²²⁴ WSA, 1961/53; Warminster Miscellany, Aug. 1862.

²²⁵ W. Middlebrook, Warminster Villages (Warminster, 1972), 12 (copy in WSHC, Local Studies Colln.).

²²⁶ WSA, 1180/3.


commemorated the son of Revd A. F. Richardson who died in the First World War, was removed in 1956.²²⁷ The choir stalls were removed in 1964,²²⁸ and the organ was replaced by a small electronic organ in 1969.²²⁹ The Romanesque stone font, which has a 17th century font cover, was transferred from the parish church of Imber in 1951,²³⁰ to replace the Gothic Revival style font of 1862.²³¹ The 17th-century carved panels displayed on the north wall of the chancel may have been part of a parish poor box. The church had three bells in 1553,232 two of which were sold in 1760 to help pay for renovation work.²³³ The remaining bell of c. 1400, from the Salisbury foundry, bears the inscription "♣ AVE GRACIA".234 No plate was recorded at the church in 1553, but a cheap set made of white metal was purchased in 1840.235 The parish registers begin in 1653,236 the date William Cooper was appointed as parish register.237

Religious Life

The abbey of Bec may have maintained a monastic cell in the parish until the early 13th century; if so, the resident monks would have influenced local religious life.²³⁸ The living was not rich, and for much of its history the rectors held it in plurality with other livings, appointing curates, or in some cases neglecting their duties.²³⁹ In 1389, while the rector Richard Salfe was attempting to exchange his benefice

²²⁷ WSA, 1180/11; 1961/52.

²²⁸ WSA, 1961/52; D 1/61/113/61.

²²⁹ WSA, D 1/61/125/33.

²³⁰ WSA, 1961/52, 54; D 1/61/100/102.

²³¹ A.G. Randle Buck, 'Some Wiltshire Fonts, Part III', WAM, 54 (1951–52), 202.

²³² M.E.C. Walcott, 'Inventories of Church Goods, and Chantries of Wilts.', WAM, 12 (1870), 366.

²³³ WSA, D 1/61/4/22.

²³⁴ W.C. Lucas, 'Bells of the County of Wilts.', WAM, 2 (1855), 334; H.B. Walters, Church Bells of Wilts. (Devizes, 1927–29), 41.

²³⁵ WSA, 1180/10; J.E. Nightingale, Church Plate of Wilts. (Salisbury, 1891), 84.

²³⁶ WSA, 1180/2–8; 1961/4–5a; see also transcripts of bishops' registers, from 1606.

²³⁷ Steve Hobbs (ed.), *Gleanings*, 29.

²³⁸ Pierrepont, 'The Manor of Brixton Deverill', 55.

²³⁹ For a list of Rectors, see Phillipps, *Institutions*, passim; 'Brixton Deverill (CCEd Location ID 1733)', Clergy Database. One example of possible negligence was the failure of the Rector to make a return to the Bishop's visitation in 1783: Ransome (ed.), Visitation Queries 1783, p. 5.


fraudulently, according to allegations, ²⁴⁰ William Remmesbury was able to teach Lollard doctrines to clergy and laity alike in Brixton Deverill and neighbouring parishes, in church and churchyards, taverns and private discussions.²⁴¹ Salfe resigned the living shortly afterwards.²⁴² The parish had a chaplain in 1394, and two 15th-century rectors may previously have been curates.²⁴³ Edmund Marmyon, whom the Crown appointed to the rectory in 1572,244 was apparently resident, as he possessed one caliver in 1588, when the diocese surveyed weaponry belonging to the clergy.²⁴⁵ Robert Wright, rector from 1596,²⁴⁶ was also bishop of Bristol from 1623 until his translation to Coventry and Lichfield in 1632, upon which he resigned the living.²⁴⁷ He was replaced by John Carse, another Crown appointee, and a prebend of Bedminster and Redcliffe in 1637.248

During the Interregnum, the congregations of Brixton Deverill, Kingston Deverill and Monkton Deverill recommended in 1650 that they should be united into a single parish, but this was not acted upon.²⁴⁹ John Smith was presented to the living in 1653,250 and still held it in 1662,251 despite an institution of 1660 for one Robert Harris.²⁵² The bishop subsequently presented his nephew, Thomas

²⁴⁰ Reg. Waltham, 70, 172; Cal. Close, 1389-1392, p. 187.

²⁴¹ Reg. Waltham, 169-71.

²⁴² Reg. Waltham, 76.

²⁴³ John Conge, rector 1411–13, was referred to as 'chaplain' and appointed an executor in the will of John Oky, rector of Brixton Deverill 1410-11, and again at his collation; Reg. Hallum, 35, 90. His successor, Nicholas Sexpenne, was also referred to as 'chaplain' when he was collated to the living; ibid., 59.

²⁴⁴ Cal. Pat. 1569–1572, p. 415.

²⁴⁵ W.A. Webb, 'The Provision of Waqrlike Furniture amongst the Clergie of the Dioces of Sarum, 1588', WAM, 39 (1915–17), 107.

²⁴⁶ Cal. Pat., 1594–1595, p. 176.

²⁴⁷ 'Brixton Deverill (CCEd Location ID 1733)', Clergy Database, accessed 2 June, 2009; Williams (ed.), Subscription Book 1620-40, p. 56.

²⁴⁸ Cal. SP Dom. 1637, p. 67; J.M. Horn (ed.) Fasti Ecclesiae Anglicanae 1541–1857, VI: Salisbury Diocese (1986), 24; 'Brixton Deverill (CCEd Location ID 1733)', Clergy Database, Accessed 2 June, 2009.

²⁴⁹ Bodington, 'Church Survey', 257.

²⁵⁰ Walker Revised, ed. Matthews, 371.

²⁵¹ Hobbs (ed.), Gleanings, 29.

²⁵² WSA, D 1/2/22.


Henchman, who also held a prebend at the cathedral as archdeacon of Wiltshire.²⁵³ Some nonconformist worship took place: in 1676 two nonconformists were recorded in Brixton Deverill;²⁵⁴ and in 1792 the house of Richard Collins was licensed as an Independent meeting house.²⁵⁵

For much of the 18th century, pluralism and non-residence were common; the rectory was often held with the vicarages of Warminster or Potterne, also livings in the gift of the bishop, and a number of clergy were also canons at the cathedral.²⁵⁶ Curates too generally served Brixton Deverill with one or more of the neighbouring parishes in this sparsely populated area. The rector was paying his curate a stipend of £30 in 1802,257 £40 in 1808,258 and £60 in 1831, when the curate was also allowed to live in the Rectory house.²⁵⁹ Close connections with the cathedral may have contributed to the parish remaining firmly Anglican after the Restoration. However, a house was licensed for nonconformist worship in 1843,260 and in 1848 the Independent Methodists received a licence for a place of worship.²⁶¹ In 1852, rector William Barnes reminded the parish of the twin dangers of Catholicism and dissent, writing: 'We live in an age of Religious excitement when feeling and fashion have far more influence with many than sound judgement and plain scriptural Faith.'262 His restoration of the church was undoubtedly a response to the rise of nonconformity in the parish.

²⁵³ Alumni Cantab. to 1751, III, 23; 'Brixton Deverill (CCEd Location ID 1733)', Clergy Database, accessed 2 June, 2009.

²⁵⁴ Wilts. N&O III, 537; Compton Census, ed. Whiteman, 125.

²⁵⁵ Chandler (ed.), Meeting House Certificates, 40.

²⁵⁶ VCH Wilts. III, 197; VII, 211; VIII, 118, 120; Hoare, Mod. Wilts. Heytesbury, 6, citing a monumental inscription in the church.

²⁵⁷ WSA, 1961/47.

²⁵⁸ WSA, D 1/8/3/14.

²⁵⁹ WSA, D 1/8/3/39.

²⁶⁰ Chandler (ed.), Meeting House Certificates, 157.

²⁶¹ Kelly's Dir. Wilts. (1848).

²⁶² WSA, 1180/3.


During the Second World War, the rector was a prominent member of the Parish Committee,²⁶³ and the role of the Church was prominent in the Deverills Festival of 1976.²⁶⁴ In 1994, although there was still a service in the church at least once a week, the congregation was dwindling through its failure to recruit younger members.²⁶⁵ In 2008 under the team ministry, services were held at Brixton Deverill church every two to three weeks.²⁶⁶

²⁶³ WSA, F 2/851/3.

²⁶⁴ WSA, 1180/18.

²⁶⁵ WSA, D 115/3/8.

²⁶⁶ Parish News: The Deverills & Crockerton, Dec. 2008.