
Reading for
Modern Pilgrims
St James’ Way and The Camino Inglés

D
esigned by cream

-d
esign

.co
.u

k

From Reading to Santiago via the
St James’ Way and The Camino Inglés
The English Way (Camino Inglés in Spanish) was the most popular route for
pilgrims heading to Santiago de Compostela from England during the 12th to
the 15th centuries. After leaving Reading, travellers would sail to Galicia in
north-west Spain from English ports such as Southampton and Plymouth and
from the Galician coast continue on foot to Santiago in order to visit the shrine
of the Apostle Saint James.

Reading, whose grand Abbey was the centre of the St James’ cult in England,
would have played a crucial role in the pilgrimage to Santiago, with pilgrims
visiting, to then continue towards Southampton, along what we know today
as St James´ Way.

For modern-day pilgrims and walkers, the St James’ Way is a 68.5 mile mostly
flat route that, after starting in Reading, follows rivers and canals through
beautiful parts of the country as well as historic sites in Bramley, Upper Wield,
Winchester Cathedral to reach the medieval walls of Southampton and its
God's House Tower. After crossing the sea, Galicia welcomes modern pilgrims
with the possibility of continuing the route to Santiago either from the port
city of A Coruña (46 miles) or from Ferrol (70 miles) in a most authentic
Camino experience. Along the way, retrace the steps of our ancestors through
historic towns such as Pontedeume and Betanzos, swim on the breathtaking
Galician coast and enjoy the wonders of its gastronomy before reaching the
World Heritage city of Santiago and its iconic cathedral, a masterpiece of
Romanesque and Baroque art. ¡Buen Camino!

Look and find ... the pilgrim scallop shell in Reading!
Pilgrims to Reading adopted a round badge showing
three scallop shells, the emblem of St James and of
those on a pilgrimage to Santiago. Can you find
these other examples?
• Reading Abbey Chapter House – 3 memorials
 including Hugh Faringdon
• Forbury Gardens – memorial to King Henry I
• Forbury Gardens – Victoria Gates (by war memorial)
• St Laurence’s church – on right-hand side of
 West Door
• Abbey Gateway – on the carved head of a pilgrim

READING

SOUTHAMPTON
PORTSMOUTH

WINCHESTER

BASINGSTOKE

THATCHAM

ST JAMES’ WAY
FROM READING TO
SOUTHAMPTON

Find out more:
livingreading.co.uk/pilgrim
csj.org.uk
caminoingles.gal

https://livingreading.co.uk/pilgrim
https://www.csj.org.uk
https://www.caminoingles.gal/

4 5

1 2

3

De Montfort Island – Now known as Fry’s Island, a trial by combat was
held on the island in 1163, witnessed by King Henry II, between Robert
de Montfort and Henry of Essex. Essex, believed dead, was taken to
Reading Abbey where he recovered and became a monk. The island now
houses a boatyard and a bowling club, both accessed by boat from the
south bank.

Greyfriars – In 1285, the Abbey gave this land for the site of Reading’s
Franciscan (Grey) Friary. Greyfriars was dissolved in 1538 but Reading
Corporation bought the Nave of the church in 1543 to become their new
Guildhall and they retained ownership over the next 300 years. It was
restored in 1863 for use as a church.

St Laurence’s Church – Established by the Abbey soon after its own
foundation in 1121 originally as an oratory by travellers and pilgrims to the
Abbey before they entered the precinct. It was enlarged in the 1190s to
cater for the Hospitium of St John the Baptist. During the Middle Ages
St Laurence’s became the town church and gained parish status.

Hospitium – On the northside of the graveyard behind St Laurence’s is the
Dormitory, the remaining part of the medieval Hospitium of St John, which
survived because from 1486 it housed Reading Grammar School, and from
1578 also the Guildhall of the Corporation of Reading. It is now a
nursery school.

Forbury Gardens – At the time of the dissolution, this whole area would
have been the outer, public area of the Abbey where fairs and public
gatherings were held, with the Abbey church at its eastern end. Pilgrims
to the Abbey would walk through the Forbury to enter the Abbey church
at its West End.

Abbey Gateway – The only remaining Gateway boasts the carved head
of a pilgrim, with a large hat bearing the scallop shell and the pilgrim staff.
Is it St James himself? The Abbey Gateway later became a school for young
ladies and a young Jane Austen was among its pupils in 1785. It can be
visited as a Victorian schoolroom experience today through Reading Museum.

Reading Museum – The ideal starting point for visitors to explore the
Abbey Quarter. The Story of Reading Gallery is an introduction to the
history of the town, including finds from Reading Abbey and a full-sized
reconstruction of part of the Abbey cloister. Highlights include a medieval
pilgrim badge decorated with the scallop of St James and a 12th century
book from the Abbey’s library. You can also discover Britain’s Victorian
replica of the Bayeux Tapestry.

Reading and Caversham
Pilgrimage Sites

St James’ Church – Reading’s C19th Roman Catholic church, dedicated
 to St James, was built by AW Pugin in the Abbey Precinct, near the north
transept of the Abbey church. It boasts a shrine to St James and images of
the saint and his coat of arms in stained-glass windows. The church is the
starting point for the St James’ Way. Get your trail passport stamped there.

Reading Abbey – Reading was a Royal Abbey, from 1121 when it was
founded by King Henry I to be his burial place, until its dissolution in 1539.
It held over 230 relics including The Hand of St James. Pilgrims visiting
Reading at the feast of St James were granted indulgences by the church.
The Ruins of the Abbey are open to the public every day.

Modern Shrine – Built 1902-21, it includes a shrine chapel, re-designed
between 1954-58 to include the external squint on South View Avenue
 for observance by passers-by. This has a large 500-year old oak statue
of Our Lady and Child. The shrine was redecorated in 2017 with images
reflecting the original medieval shrine, which was lost following its
dissolution in 1538 but was located at Caversham manor at Dean's Farm
in Lower Caversham.

St Anne’s Well – Of medieval foundation, although the current structure
dates from 1908. People believed its waters had curative properties and
‘brought many pilgrims to Caversham in the Middle Ages’. It is now dry.

St Peter’s Church and Caversham Court Gardens – St Peter’s, the
medieval parish church of Caversham, is of Norman foundation but was
substantially re-built by the Victorians. It was once thought (wrongly) to
be the location of the Shrine of Our Lady of Caversham. Immediately south
of the church via steps in the churchyard, Caversham Court Gardens is a
public pleasure garden running down to the river, with public toilets and
a café run by volunteers at weekends.

St Anne’s Chapel – Caversham Bridge was the original bridging point
between Reading and Caversham and in medieval times on each bank
there was a chapel for travellers to pray. St Anne's Chapel was on the
Caversham bank; there is a plaque to it at the Reading bank of the bridge.

1

2

3

4

6

5

11 11

1312

7

8

9

11

13

10

12

8 9 10

76

DURHAM

LONDON

READING

SOUTHAMPTON

To Spain by sea or air

St James’ Way

SANTIAGO DE
COMPOSTELA

A CORUÑA

FERROL

SPAIN

PO
R

TU
G

A
L

FRANCE

ST JAMES’ WAY

CAMINO INGLÉS TO
SANTIAGO DE COMPOSTELA

Walking the St James’ Way and
on to Santiago de Compostela
along the Camino Inglés
Welcome to Reading, a modern destination with a medieval history.
Reading is the departure point for modern pilgrims and walkers
retracing the steps of medieval pilgrims along St James’ Way to
Southampton and then on to Galicia in north-west Spain to join the
English Way, one of the routes of the world famous Way of Saint
James, the Camino de Santiago.

Reading has lots to see and do while you are here, including a
number of important pilgrim sites. This map guide will help you make
the most of your visit and set you off on the right route to walk the
St James’ Way ... and maybe on to Santiago!

Pilgrimage in Reading
Throughout the Middle Ages, Reading and Caversham were recognised
centres of pilgrimage. The focus in Reading was Reading Abbey, which
possessed over 230 relics including the Hand of St James, which made
Reading the centre of the cult of St James in early medieval England.
On the other side of the River Thames was the Shrine of Our Lady of
Caversham, dedicated to the Virgin Mary, which was visited in person
by Queen Catherine of Aragon as late as 1532. Both were dissolved in
the late 1530s, after which the location of the Shrine of Our Lady was
lost to local memory, and has only been re-identified in recent years.

The St James’ Way is a long-distance walk of 68.5 miles running from
Reading Abbey south to Southampton, and part of the Camino Inglés,
the network of pilgrimage trails that run as far north in England as
Durham to Santiago de Compostela in Galicia, where St James is
buried. This route will soon be marked with the scallop shell, symbol
of the pilgrims to Santiago, and a yellow arrow to point you in the
right Camino.

Make the most of your visit to Reading to discover its pilgrimage
heritage on both sides of the Thames.

Key
 Car Park with Disabled Spaces
 Public Toilet
 Taxi Rank
 Reading Walk-In
 Health Centre

Pilgrimage Sites
 St James’ Church
 Reading Abbey Ruins
 Modern Shrine, Roman
 Catholic Church of Our Lady
 and St Anne
 St Anne’s Well
 St Peter’s Church and
 Caversham Court Gardens
 St Anne’s Chapel
 De Montfort Island
 (now Fry’s Island)
 Greyfriars
 St Laurence’s Church
 Hospitium
 Forbury Gardens
 Abbey Gateway
 Reading Museum

Hotels
 Crown Plaza Reading
 Great Expectations
 House of Fisher 100 Kings
 Road (serviced accom)
 ibis Reading Centre
 ibis Styles Reading Centre
 Malmaison Reading
 Market House Reading
 Mercure George Hotel Reading
 Novotel Reading Centre
 Pentahotel
 Premier Inn Reading Central
 The Roseate Reading
 Travelodge Reading Central

1

2

3

4

5

6

7

8

9

10

11

12

13

1

2

3

4

5

6

7

8

9

10

11

12

13

Attractions
 Caversham Boat Services
 Grosvenor Casino Reading
 Reading Biscuit Factory
 Cinema
 Reading Museum
 Thames Lido
 Thames Rivercruise Reading
 Vue Cinema

1

2

3

4

5

6

7

Where to get your pilgrim passport stamped
in Reading
The pilgrim passport documents your journey by collecting stamps
(sellos) from the places that you pass through during your pilgrimage.
It can be obtained from the Confraternity of Saint James.

Pilgrims who wish to start their pilgrimage in Reading can collect
pilgrim stamps in the following Reading locations:
• St James’ Church (call 0118 957 4171 to arrange)
• Reading Museum (Tuesday – Saturday only)
• Some Reading hotels, cafés, pubs... that display the scallop shell
 symbol of the Camino Inglés to Santiago on their premises

The stamps that you obtain in Reading, along the rest of Saint James´
Way and in the Camino Inglés in Galicia serve as a record of your
camino. The passport is what you present at Santiago Pilgrims´ Office
to prove that you have undertaken the minimum distance to qualify
you for the ´Compostela´, the ultimate pilgrim recognition of having
completed the Camino de Santiago!

