 Rudgwick’s past, present and future, No 5 [image: image1.jpg]

Rudgwick’s Old Post Office and Stores
By chance, a fascinating document arrived in my post from a lady in Lurgashall, soon after writing in this column about the businesses that clustered around the church (No 4). RPS has a growing archive, named after our founder, Stan Smith, and the new addition is very important as it describes ‘The Rudgwick Post Office’ in 1901, when it was auctioned at King’s Head Hotel Horsham by John Churchman & Sons. John Botting and Frank Boxall, trustees of the late Henry Butcher (died 22 Oct 1900), who had owned the business, were disposing of it, and also some 7 acres of land near Gibbons Mill called The Padley Meadow.). In 1901 it measured 22 ft 6 ins by 14 ft. The bakehouse contained a 3 ½ bushel oven, 2 copper furnaces and 2 pumps. Mr Cowdery paid £34 rent per annum. The shop was previously sold in 1884.

Ernest Cowdery originally from Pirbright, lived at the shop with his wife Annie, 4 children (the three youngest born there), a servant and a shop assistant. The document confirms he was the sitting tenant, and a photograph we have shows his name over the shop (below).
[image: image2.png]

 His predecessor was James Honeysett, described as ‘grocer’ in the 1891 census. Ann and Catherine Butcher, Henry’s elderly spinster sisters lived in Church Gate House next door.

The business was much more than just a Post Office and telegraph office. It was a grocer’s and draper’s, with a bakery, dwelling house, outbuildings and “productive” garden. “A lucrative trade has for many years been carried out upon the premises, as well as postal business”. Many grocers were also drapers in the 19th century. There were also Post Offices in Bucks Green and The Haven, and numerous other food outlets. One of these was the butcher’s at Eames House, where Henry Butcher lived and carried on his main business in the adjacent building (now Southdown House).
Cowdery’s became Moses Humphrey’s Stores in 1914, probably including both historic buildings on the site by 1901. It certainly did in the 1920s, when the picture below was taken, and the left hand window was brand new and the right hand one had its small Victorian panes replaced with plate glass.

[image: image3.jpg]

Today, the shop and post office have gone; The Old Bakehouse is in private hands, having won an award for its conversion to a house, and the right hand part (Church Gate House) has returned to church ownership as parochial office and meeting room, not very different from its original purpose when the high quality timbered range at the rear was first built probably as a church room with vestry above in c1450. The Old Bakehouse was first used as a shop by 1635, even then called the ‘old shopp’ (a workshop), and used as a tailor’s by c1800 – a ledger was found in renovations. Together these buildings and the King’s Head, adjacent to the church, form the most iconic picture of old Rudgwick.

