Chichester Centre for Ecclesiastical Studies

Parish-Related Events and Projects

For over a dozen years, the ‘Chichester Centre for Ecclesiastical Studies’ has promoted conferences, seminars and research with a parish dimension. Some of our students, for example, have become involved in helping with the ‘Foxe project’ based at Sheffield and the ‘Clerical Database’ project run by Drs Fincham, Burns and Taylor.  

The work of the director, Dr Andrew Foster, focuses on bishops, cathedrals, parishes and the early seventeenth century, latterly as part of a big project on ‘The Dioceses of Early Modern England & Wales, 1540-1700’.

The Centre uses an abundance of resources and staff knowledge and expertise, both within and outside the University. Our specialist collection is one of the best research bases of its kind outside Oxford, Cambridge and London. The Centre mounts an annual conference in the autumn that usually highlights recent research of its members, but occasionally celebrates national achievements in which people from the Centre have been involved, such as the new Oxford DNB in 2004.


Contact:

Dr Andrew Foster, University of Chichester

E-mail: A.Foster@chi.ac.uk 

Web: http://www.chiuni.ac.uk/history/AndrewFoster.cfm 
