 The Churches of the Isle of Wight.

No. III. Newchurch.

[image: image1.jpg]

Newchurch Church from the Antiquarian Repository.
It is somewhat remarkable that this important parish, containing nearly 14 square miles, and extending in length from the Borough of Ryde on the north shore, to the town of Ventnor on the south - a distance close to 10 miles - is not mentioned by its present name in the ancient record to which the author has had access, earlier than the reign of Stephen, when a deed of composition for the tithes of Arreton, Haseley, Luccombe, Tidlington and Shalcombe, for an annual payment of 40s.was made between Healdarius, Abbot of Lyra, and Gervaise, Abbot of Quarr, witnessed among others by Earl Baldwin and Richard his son, and Gozelin and William de Nierchirche. As the Earl Baldwin died in the first year of Henry II, (that is 2 January A.D. 1155) the parish probably obtained its designation from a rebuilding of the Church before that date, for we know that the latter was in existence at the compilation of Domesday, because it was amongst those given by William Fitz Osborn to his Abbey of Lyra between the conquest in 1066 and his death in 10 71.

With the exceptions of Bowcombe (or Carisbrooke) and Arreton, none of the six island churches granted by Fitz Osborn to Lyra are specifically mentioned in Domesday; the entry relating to them runs thus;-

"What St Mary of Lira holds"

 The Abbey of St Mary of Lira has in the Isle of Wit vi. churches to which appertain ii hides and ii virgates is and a half of land in many manors, they have v villains who hold i Hide and a half, less a 4th part of one virgate. They have tithes of all the king’s rents. The whole of that they have is worth xx£ The rent is gelted for ii hides and half of a virgate of land.

At this time a large portion of the parish was in the King's hands through forfeiture, by treason, of the Lordship of the Island by Roger de Bretville, (sic) [Breteuil}Earl of Hereford, son and successor of William Fitz Osborne, A.D. 1078; the lands and manors (so far as they can be identified) are described in Domesday as follows: -

 These lands below written lie in the Isle of Wit" -

Knighton- King holds in demesne Cheniston and Done Eight Freeman held alodially of King Edward. Then it was gelted for ii hides it now for nothing. Oda with ii free men and half a hide and fourth part one virgate. Alwold i vigate Herould i virgate. Godwin one virgate Alric one virgate. Brictric half a hide. Each one of these part of a mill, every part xxii d. Of these v thegns the King holds the land in his farm and has there ii carucates in demesne and worth c.s. Yet returns viii£ from his farm. What Oda held vi s. What Alwold v.s . What Herold v s. .*

*Alodially- Alodium signifies a free manor, free from every suit service and imposition, save and except the land tax, called Hidage. An alodial estate was hereditary and perpetual, and the possessor might alienate it when and in what manner he pleased. It is freehold in modern terms

 Hide - probably 120 acres.

 Carucate: Plough land or hide of land. Not of any certain contents but as much as a plough can by course of husbandry, plough in a day; and may contain a messuage, wood, meadow and pasture.

 Virgate _ A yard land content varies in different parts of the country In some 20 Acres others 24 or 30 and in some places only 3 roods.

 Pannage - food on which pigs feed, in woods, i.e. acorns, beech mast or, in the I.O.W., mainly chestnuts.

Sir Richard Worsley in his ‘History’ reads "Cheniston"as "Kingston" but this is clearly wrong for in another part of a record the King is said to hold "Chingestune" or Kingston, and the entry occurs immediately after the descriptions of Shorwell, Atherfield, and Walpan, which places adjoin Kingston.

It is to be noted that whenever " Ch" occurs before a vowel in Domesday it represents a modern "K". In the same position "C" it is pronounced as "Ch" as in "Charles". The name of Knighton would probably written as it has always been pronounced by “Islanders”, "Kinytheton" (vide " Testa de Neville” temp Henry III,) and was doubtless derive from the Saxon word cennan and ton meaning a place with a wide outlook, particularly applicable to the "Done" now known as Ashey Down.

Wroxall: - The king holds Warochesselle . The Countess Gilda held from Earl Godwin alodially. Then it was gelted for v hides now for two hides and a half. The land is x carucates. In demesne are iiii carucates and x villeins and xxiiii bordarers with vii carucate. There are up xvii serfs and ii mills of iis.and iii acres of meadow. A wood of i pig. In the time of King Edward was worth xvii£ and after and now xx£ Yet returns and xxii£ .

Wroxall- the hall of residence of Warock occupies the south end of Newchurch as Knighton does the North unless one of the "Whitefields" described in Domesday (and there are some reason for the supposition) may be identical to with the site of the present Borough of Ryde. The manor formally included the present town of Ventnor.

Winston: -The King holds Wenichetone. Two free men held alodially duly of King Edward for two manors. Then it was gelted for one hide, now for nothing. The land is ii carucates and there with ii villeins and it was and is worth iii£.

Yet from these two Manors issue xviii£ of xx in ora (silver metal). In Soplet is one virgate of this manor. This Bolla held King Edward alodially. Now the King has (it) in his farm.

"Wenichten” has not hitherto been identified, but there can be no doubt that it is the modern Winston. In the Testa de Neville, the Prior of Christchurch, is said to hold one's 13th part of 1 fee in Winston now known as Apse; this remained in the priory till the dissolution, when it passed to the Crown, when it wherein it remained for some years until sold to Mr Dillington.

Softet was in Whippingham and in Speed's Map of 1619 it is marked Shoflet at the creek now known as King's Quay.

Lands of the King’s thegns -

In Knighton. - Tovi holds of the king's gift in Chelliston half a virgate. Bondi held of King Edward alodially. Then and now was gelted for half a virgate. There is one villein. Is and was worth iiis.

It is not quite clear what part of the ancient manor is here referred to, but as in the Testa de Neville one Roger de Chillingwode holds of the Countess (Isabella) the 13 th part of one fee in Chillingwode there is a strong possibility that this is the portion described.

The land of William, son of Azor-

Bordwood, Branston &c.- the same William holds Bordourde and Brandestone and Litesland. Two free men (held) of King Edward for two manors alodially than and now for one hide and one virgate the land is ii carucates and is in one manor. In demesne one villein and two borderers with half a carucate and two acres of meadow. Of this land William's nephew hold one virgate and Pevrel half a hide and one virgate.

The whole in the time of King Edward was worth xxxs. And after xxs. Now xvis. .

"Bordurde, Branestone and Litesland" comprised the lands lying between the manors of Kenisteone and Wyneston. In the Testa de Neville amongst those holding of a holding of John de Insula " John of the bridge" holds half of fee at Wakeland and Luceland and there is no doubt that the family of the Insula or Lisle took their descent from the brothers William and Gozelin (or Jocelyn) sons of Azor mentioned in Domesday and probably from the latter; for many of the possessions of William therein described as held by his nephew William and in the earliest subsequent records the manors and lands of both brothers are found in hands of John de Insula who then held seven fees, half-a-fee and the eighth part of a fee" out of the 15 Knight's fee for which the Lords the Island held of the King.

In the Calendar of Inquisitions Ad quod Damnum- anno 2 Henry V is a following entry;

John Chitterne, lately parson of the Church of Newchurch, and all his predecessors, parsons of the same Church from time of which memory is not were seized as of right, of the Church aforesaid of one messuage and three acres of land in Brondeston, up to the 20 th. day of April in the 10th year of the reign of King Henry the 4th.

 This fixes at the position of the Church and the vicarage within “Brandestone” as well as the Rectorial glebe adjoining, which, with the greater tithes of the parish, were always held by the Abbey of Lyra.

The only other entry in Domesday that seems to have applied to the portion of the parish that is relating to the one of "Whitefields" which runs thus:-

The land of William, son of Stur.

 The same William holds Witesfel and Rainald of him. Chettel held it alodially of King Edward Then and now it was gelted for one hide. The land is ---. In demesne i carucate and one villein and three borderers and one serf with half a carucate. There is a saltern of viii s shillings and viiid and one-acre of meadow. Is worth xxs..

It is by no means certain that this is the descriptive of any part of the parish, and if so it must apply to the site of the present Borough of Ryde because that no other place could have been a "saltern"

In Domesday, William, son of Stur, is said to possess “another Witesfel . Godric held alodially of King Edward. Then it was gelted for it iii hides and now for i .The land is vi carucates. In demesne are vi carucates and iiii villeins have ii carucates. There iii mills of vis. and eight acres of meadow. In the time of King Edward it was worth iiii£ and afterwards iii£ Now vii£”.

This entry unquestionably describes the manor of Whitefield in Brading and in the time of Isabella de Fortibus, the Lady Matilda le Estur,”- the then representative of William, son of Stur held it from the Countess 5 fees of which she held in demesne the manors of Gatecoumb, Whitwell and Caulbourn which William de Estur, son and heir of the same holds the gift of the same” Of her the Lord of Whitfeld one fee in “Whitfeld, Brerding, Westbroc, Godeton and West Appletreford and “William Mallet” half a fee in Applegh juxta Sandh’m”. Whether the lands in Brerding and Westbroc or Applegh” represents the first “Witesfel “ described cannot be readily decided after such a long lapse of time but if they do not, it seems pretty clear that the soil of Ryde must,

These extracts seem to comprise the whole of the land and mentioned in Domesday that afterwards were known by the parochial title of Newchurch and constituted part of the latter until its division by Act of Parliament in 1867 .The name of “Ashey”, al though that of a manor which was the seat of a “liberty” claiming to be free of “the hundred Court”, does not occur until a comparatively late date period. In the Taxation of the Temporalities of Religious Houses (A.D. 1291) the Abbess of Werewelle has Assechey taxed at £41.6s. 2d. but and in the Calendar of Patent Rolls of the 5th of Edward III is entered a grant a Free Warren to the Abbess for “Middleton, Ashes, Lanbridge, the two latter being in Newchurch and part of the ancient “Kenistone”. .Again in the assessment of the 9th of the 14th year corn, lambs, and will, granted to the King (Edward III) that in his 14 th. Year, the jury for Newchurch returns the “ninths” of the Temporalities of the Abbess of Wherewelle in the same parish in the year aforesaid to be worth 53s. 4d”.

It is quite clear that Ashey must have been granted to the Abbey of Wherewall after the forfeiture of his estates by Roger, son of William Fitz Osborne in 1071 and the compilation of Domesday in 1086, but before of the grant of the Island to Richard de Redvers, Earl of Devon (who married Adeliza, sister of Fitz Osborne by Henry I at the early part of the 12th. Century - otherwise it would be found among fiefes held of the Lords in the time of Henry III. An entry in Abbreviatio Placitorum, or short record or pleas in the Easter term of the eight Edward I (1280) reads thus-

“Isabella de Fortibus recovers by right in a plea of quo warranto of the return of writs in the Isle of Wight against the Lord the King. But she has it not in the lands of the Bishop of Winchester, (Swainston) the Abbess of Wherewell (Ashey) or the manor of Freshwater which is Robert de Angellinus. Therefore the Countess sine die.” (i.e. indefinitely)

 The Manor of Ashey remained in the Abbey until the dissolution of the Monasteries in the 31st year of Henry VIII (21st November 1539) and was then soon after granted to Mr Giles Worsley who was succeeded, of the lawsuit over his estate, by his half brother and his s heir-at-law the former receiving Ashey with two thirds of the land and the latter Ryde with one third.

By an Inquisition taken at the death of John, the son of William de Insula (32nd Edward I) he was returned as having held “ La Rygge” a hall and grange, 40 acres of land and 46s.8d of rent. It seems probable that this refers to Ryde frequently called in older record “La Riche”and “ La Rye”, and if so it must be held under the Abbey and returned its possession before the dissolution.

Ryde was sold by Mr Worsley’s heir-at-law to Mr Anthony Dillington of Poole who had already purchase the manor of Knighton in 1563 and it remained the property of his descendants until sold by so John Dillington, who died in 1705, to Mr Henry Player the ancestor of the present owners.

Ashey was sold to Bowyer Worsley, the grandson of Mr Giles Worsley to Mr Thomas Cotelle in the reign of James I, and from him it descended through the heirs of his sister Mary to the family of Edgecumbe, of Mount Edgecombe, wherein it remained until at 1789 when it was sold again to Mr Joseph Bettesworth; the manor house has since been purchased by the owners of Ryde, the demesne lands by Mr George Young and others.

Of the manor of Knighton no record after Domesday to the reign Henry III when it was in possession of John de Morville, 1 who dying in the 40th year of Henry III (1256) it came to Rolf de Gorges by marriage to Morville’s only daughter Elena. In the “Fine Rolls “(56 Henry III) we find this entry:-

“Because the executors of Ralph de Gorges have made security to the King by Eleana de Gorges, Ralph de Gorges de Almere and William de Dun and Walter de Rumbridge for the debts if any, the aforesaid Ralph do Gorges deceased owed to the King in the day which he died to be paid to the King's Treasury, it is commanded to the master Richard Clifford the Escheater within Trent that allow the aforesaid executors of the said will touching the goods taken into the King's hands and the aforesaid occasion to have free administration and to make execution of the same will.

“Witness at the King at Westminster the xviij day of August”.

 In the “Testa de Nevill” it further appears that Lady Elena de Gorges holds iii fees of the Countess in-Chief whence she holds the demesne of the manor of Kinytheton * * * *

John Aurifater (Goldsmith) held at the viii part of fee in Fenycombe (Veniscombe) now the same Elena holds in demesne .

Again in the Abbreviation of Original Rolls (20th Edward I) The King has received homage of Ralph de Gorges son and heir of Elen de Gorges deceased , of all lands and tenements which the same Elen his mother held from the King in chief etc.”

1 William de Morville is witness to the charter of confirmation by Richard de Redvers, Earl of Devon to Godfrey, Abbot of Sauvigny for the founding of Quarr Abbey 7th Henry II (1171) ; he was probably the ancestor of John and the original grantee of Knighton .He also witnessed a deed of composition between the Abbots of Lyra and Quarr before mentioned -his name immediately following those of Earl Baldwin and Richard his son.

In the excerpt of the Inquisition on the death of this lady in the same year, the name of the manor is spelt “Knyzteton” and in another inquisition the 33rd of Edward I

 “ William de Caleshale and Cicely his wife (of a licence feoffing for Ralph de Gorges and Eleanor his wife) Knyghton manor in the Isle of Wight of Carisbrook honor.” 2 .

From the family of the Gorges the manor passed to the female heirs through those of Russell, Hackett, and Gilbert and was sold by Mr Thomas Gilbert of Witcombe in Somersetshire, in the 5th year of Elizabeth as before mentioned, to Mr Anthony Dillington, He made the ancient manor house his residence; he greatly enlarged, if the did not almost entirely rebuild it, and at his death was succeeded by his son Sir Robert Dillington who was created a baronet, by James I, and also built considerable additions to Knighton House. The fine old mansion was demolished about the year 1820 -- the lines of its foundation now been hardly visible but the northwest view of it in Sir Richard Worsley’s ‘History’ and an beautiful engraving from the south west by Sir Henry Englefield’s in his ‘Isle of Wight’ and enable us to fix with tolerable certainty the periods of its principal extensions. The descriptions by the latter author (whose work is comparatively scarce) so well details of the most interesting features of the building that it is worth while to reproduce it in his own words;-

“Knighton, the residence of G. Maurice Bisset, Esq.., is by far the most considerable and beautiful of the ancient mansions in the Island. It is an irregular edifice, situated on the southern slope of Ashey Down, and surrounded, except to the south by a noble groves, which clothe the steep slope of the hills in the most picturesque manner possible.. The ground falls with so quick a decent, that the southern front stands on an elevated terrace, partly formed into kitchen gardens, on hanging levels, and partly in a ruder state, up which winds a carriage road leading to the offices. A most capacious and crystalline spring rises in a small dell and near the houses, and is dammed up for the service of a little mill, so as to form a pretty pool, at the very foot of the ascent: large trees overhang the water on either side, amongst which the house assumes quite a castle like appearance. A very ancient edifice, which was probably a chapel, stands on the margin of the water, and before it was converted into offices, must have added must essentially to the beauty of the scene. Even in its present state it is no offensive object in the picture. The principal front of the house is to the north. It is of the age of Elizabeth, irregular and broken by projections. The windows are large, and divided by stone mullions; square headed, and without any smaller arches in the angles of the lights but their general form is very good, and the stone, of which the whole house except the chimneys is built his of an extremely fine grey tint. The west end of the house is completely enveloped in a mantle of ivy, which having closely invested the walls, winds round ball stack of clustered chimneys, and embroiders its deep green shoots, the glowing yellow of the ancient mossy tiled roof,. The security of the building requires that this should be closely trimmed as considerably to injure its beauty, and give it a rather formal appearance. At the northeastern angle of the house there is a plain square tower of great strength and antiquity in whose foundations a dungeon yet remain a considerable depth. Near this tower in the northern front, a part of a very handsome pointed windows yet remains: Its style much resembles that of the windows in Arreton church and the chapel at Swainston: it is in great part obliterated but insertion of a window of the same date as that of the north front. The southern front has been to a degree modernised by the substitution of sash windows to the ancient ones but its colour is good, and two great gables remain uninjured. The house contains several large and convenient rooms. Some of them have handsome wainscot, probably contemporary with the north front. The drawing room on a first floor is spacious and handsome and entirely in this style. The long Gallery, low and ill lighted extends through the centre of the house under the roof, and in this is preserved but with less care than so curious a fragment of antiquity deserves, a very large oaken chest covered with rich niche work and tracery, of the age probably of Henry IV. It is but little injured and the original lock with tracery carved in iron still remains. No painted glass remains in the windows except one coat with the arms of Isabella de Fortibus; but this appears to be of a date much neater than her time. The little building already mentioned standing at the front foot of the hill seems to be at least as old as the reign of Edward III. One window alone remains in any tolerable preservation; the form and mouldings of this are uncommon. “

2. Sir Richard Worsley states that Ralph de Gorges left issue only one daughter, Eleanor , who became the wife of Sir Theobald Russell, and that their son, Sir Ralph Russell, succeeded to the estate; but in the Calendar of Charter Rolls 36th. Edward III, a grant of free warren for Knighton to Theobald de Gorges, and in the same rolls of Henry IV and Edward IV confirmations of the same to Thomas de Gorges are referred to.

The window mentioned in this graphic description as resembling that in Arreton Church and Swainston would in all likelihood have been in the Gable end of the great hall, and was possibly constructed and Lady Eleanor de Gorge's – heiress of the de Morvilles--as the others belong to her period in point of date.

From the first Sir Robert Dillington the manor descended in due course to his grandson, Sir Robert; in the settlement made in the marriage of the latter with Miss Jane Freke of Iwerne Courtney, of Dorsetshire dated 9th April 1663, it recited that his father is deceased and the farms of Hill (in Brading), Buttbridge, Upper and Lower Knighten, the manor of Ashey and Ride etc. were settled on the issue of the marriage and in Michaelmas term of the same year a fine was levied to secure the objects of the settlement of the “ manors of Knighton and Ashey alias Ashley, Ride, alias Buckland Hill, Mottistone and Westover alias Caulbourne” The second Sir Robert was one of the Members of the Borough of Newport in the Parliament of 1678 and died and 25th April 1687 at the age of 53, his first wife for he married twice, having predeceased him by 13 years in February 1674 when only 36 years old.: He was succeeded by his son the third Sir Robert, who outlived his father by two years , dying in May 1689 when but 25 years of age. He was succeeded by his brother, Sir John Dillington, who, are dying in March 1705 unmarried an the family title and estates came to his half brother Sir Tristram (son of the second Sir Robert’s second wife Hannah, daughter of William Webb, Esq., Alderman of London; he also died without issues in 1721 leaving estates to his sisters, Hannah and Mary and so ended the male line of the Dillingtons of Knighton.

 Of his sisters, Hannah died intestate, and the sole ownership of the estate devolved on the survivor, who by a will dated 13th.July 1739 and proved 17th. November 1739 and left the manor of Knighton and other property to her nephew Maurice Bocland (son of Matilda only surviving daughter of the second Sir Robert Dillington by his first wife) who was born in 1695 and became a Lieutenant General in the army in 1758;-he sat in three successive parliaments twice for Yarmouth, Isle of Wight and once for an Lymington. At his death in 1765 at he left two daughters the elder of whom, Jane, married the Reverend Alexander Bisset of Dublin and the younger, Lucy, the Rev. Mr Ellyot of Hampshire. The elder sister left two sons, Maurice George (who became the owner of Knighton and William, Bishop of Raphoe and died in August 1799. In the year 1823 Mr Bisset sold the manors and estates of Knighton to Sir Samuel Spicer from whom they had descended to the present owner, Edward Carter, of Upton, near Ryde.

Taking the order of succession used in Domesday (and warranted by the magnitude and the importance of the manors) we pass from the northern to the southern extremity of the parish from Ryde and Knighton and to Wroxall and Ventnor. The manor of Wroxall was still in the King's hands at the time of the grant of the Lordship of the Island to de Redvers by Henry I and with a small exception was held in demesne by the Lords until the sale of the Lordship by Isabella de Fortibus to Edward I AD 1293; the portion referred to is thus described in the Testa de Neville:

“Reginald le Corner (Horn blower) holds of the Countess's ad marcam, iiii d., namely for the 40 th. part of one fee in Wrocheshale “ This probably the very part on which Ventnor now stands but we have not sufficient evidence to identify it with certainty.

There is an early mention of the devise of the land of Wroxall to the Abbey of Quarr by Richard, Earl of Devon at the time of Henry II in the charter of Attestation which translates thus :-

Be it known to all the faithful as well as future as present that Julian Prior of Christchurch and his two canons namely Ralph, the son of Theobald and little Ralph were at the devise of Earl Richard and heard that the said Earl, for his soul’s health devised and gave to God and the Abbey of St Mary of Quarr twenty shillings (solidatas) of good ground in the manor of Wroxal . These being present and hearing, Richard, Prior of Plimpton, Henry de Rivers and William de Vernon, brothers of the said Earl and Hawise (Avice) his sister.

The Earl Richard here mentioned died in France A.D. 1162 and as the only possession of the Abbey of Quarr that could have been within the ancient manor of Wroxall and Bigbury. 4 It follows that the manor of Apse (which lies between Wroxall and Bigbury) was separately constituted subsequent to that time, on probably shortly after the grant of Apse to the Priory of Christchurch.

In the Calendar of Patent Rolls 12th Edward I, the entry occurs: -

“ Abb. Quarr – Bykeburgh, free warren and in the following year at Christchurch Twinham Prior –Apse.” Again in the Taxation of the Temporalities of Religious Houses of AD 1290- the Prior of Christchurch has Apse at £6.. 2s.. 8d. and to the abbot of Quarr “the underwood (virga) of Bykebury taxed at £3: 0s:: 0d”

 The latter estate as well as the manor of Apse , came into the possession of the Crown at the dissolution of the Religious Houses, and Apse was purchased by Mr Anthony Dillington, before mentioned,from whose descendant, Sir John Dillington, it has passed by sale through several owners’ hands to the present time , although “Wyneston”and other estates have log been under different ownerships.

3 Ad Marcam means that rent should be paid at a rate of so much (in this instance 4d.) for each mark _13s.. 4d. – of annual value; in the same way we say of a tax , 4d. or 6d. in the pound

4 In the Charter of Confirmation to the Abbey of Quarr by Isabella de Fortibus , she concedes and confirms

(amongst others)” the gift of Bikeberye with its apptenanances”

The Manor of Wroxall was first granted after the sale by Isabella de Fortibus (with the Lordship of the Island) first of Edward II to the favourite Piers Galveston, but was in the year following year resumed by the King and granted to his eldest son, Edward, Earl of Chester afterwards Edward III, who held it in his own hands during the remainder of his life; no fresh grant was made until the 9th of Richard II, AD 1386 when was given for life to William Montacute, Earl of Salisbury who died in 1397.

The next grant was in the same year to Edward, Earl of Rutland, afterwards Duke of York, grandson of Edward III, who was killed at Agincourt in 1415, but he having entered into a conspiracy with the Dukes of Surrey and Exeter, the Earl of Salisbury, and others, to kill the King, was degraded from the Dukedom of Albermarle, to which he had been raised, and forfeited his honours and estates, although he discovered the conspiracy to the King, by whom the Island was retained to the six year of his reign (1404) when it was granted to his Queen, Jane of Navarre, for her life; and it is not improbable that a hill in the Bordwood called " Queen Bower" may have taken its name from some incident during her ownership. She must have held it for five years because in 1409 it was re-granted in general tail to the Duke of York, and on his death to his widow, Philippa, third daughter of the Lord de Mahun, to whom the reversion had been secured by letters patent, dated 5th December 2nd. of Henry IV and was confirmed by the King's patent, 20th February 3rd.of Henry V and again in the 1st. of Henry VI

At the death of this lady in 1430 she was succeeded by Humphrey, Duke of Gloucester, commonly known as the good Duke, son of Henry IV, to whom the reversion had been granted by his brother in 1415; he died -or some say was murdered - in 1447 and the Lordship and it's appurtenant manors remain in the Crown until 1452 when they were granted to Edmund, Duke of Somerset and his heirs; he was killed at the battle of St. Albans in 1455 and was succeeded by his son Henry, also the Duke of Somerset killed at the battle of Hexham in 1464.

And the next grantee was Anthony de Wydville, Lords Scales (brother to the Queen of Edward IV) in 1466; he became Earl Rivers on the death of his father, who was beheaded by the Lancastrians at Egecote, near Banbury, in 1469, and was in his turn done to death in the same way without trial, at Pontefract Castle in 1483. The last grant made was to Sir Edward Wydeville, brother to the above named Anthony the 1st of Henry I, 1435, who, leading an Expeditionary force to the Island to assist the Duke of Brittany against the King of France, was killed at the battle of St Aubins in 1488. From that date the manor remained in the crown until its sale of other manors and estates in the Island to Mr Coteile during the reign of James I. From him it descended to Lord Edgecumbe: and was sold by a member of that family in the early part of the present century, since weds time it is divided by sale amongst various owners.

In the time of James I Ventnor was probably occupied in Mr Lancelot Lisle, and the record of the Hundred Court for the East Medine, held on 30th September 1603 he is returned in the entry of Wroxall Tything as absent, and amerced 3d. for his default; in the Court Baron, held at Wroxall on the 1st April in the same year and, it is also presented of him that he has done harm to the Lord the King because he has encroached upon the lands of the aforesaid King and his tenants of the aforesaid manor with sheep in the King's common, and again at the court held in the 20th October following, "Item wee doe present Mr Lancelot Lysle doth surcharge and detain Wroxall Common, in the right of Mr Dennys.” The latter gentleman was at the same time it the owner of Shanklin, Bonchurch, and other lands.

At a Court Baron for the manor of Apse held on the same day the jury "doe present the Widow Reede for surcharginge the greene called Winson Greene and yf shall surcharge the greene any more shee shall pay for every tyme soe doinge iijs. iijd", and at another court it is presented that Mr Thomas Worsley, a free tenant, had deceased, and at the time of the next court on 26th March 1605, Richard Worsley his name appears instead. The land held by this family was "Clyvellands" or "Clyff - lands" which had belonged to Appuldurcombe.

 On examination of the records of the Hundred Court, it becomes evident that Wroxall and Apse, although distinct manors with a Court Baron for each, were at an earlier date united, as before shown; the tything of Wroxall including both Manors, which is proved by their name of those owing suit to each Court Baron be found indiscriminately mingled in the list of those owning similar service at a Hundred Court and for similar reasons there are good grounds for the supposition that "Brandeston" of Domesday was included in ancient Wroxall. It maybe here noted that the West Medine Hundred Court, held on 9th April, 1604, the jury presented "John Casford and Robert Naish, William Bright and the commoners of Ride Comon and Edward Bridges and Henry Howe that they secure the waters course between Smallbrook and St. Helen's by Midsomer Day next to on pain of five shillings for everyman yf it be not done." From this it would seem that the Court claimed jurisdiction over the Ryde portion of the tithing of Knighton, which is the only other parish besides Wroxall.

As regards the central position of the parish "Bordwood, Brandeston and Liteland," we find but few ancient entries beyond those already given. In the "Abbreviation of Pleas", 13th and 14th of Edward I there is mention of a suit as to the right of property in part of Princelade. The jury says William the Clerke is base born - therefore Walter of "Prunesfled" shall hold one messuage and viiii acres of land and one acre of meadow in Prunesfled Newchurch.

In the “Testa de Nevill” is the following entry as the land of "William Russel, Lord of Avrland who married the daughter and heiress of Thomas de Aula" - "the Lord of Whitefield holds the third part of one fee in Braundeson". This no doubt relates to Bordwood Copse, Queen Bower, Winford and that part of Branston which ad joins Princelede in the parish of Arreton. The Manor of Whitefield was at, or soon after that time the property of the Crown, and would follow the grants of the Lordship of the Island; and it seems that this part of Newchurch, then attached to Whitefield, chiefly consisted of woodlands and heaths and was known as the Forest of Bordwood although it had no claim to be so called. In the second year of Edward II there is a record "of the heavy complaint of a beloved and faithful Peter de Gavestone we have received that certain evil doers etc with force and arms have entered the free chase of the said Peter at Parkhurst in the Isle of Wight and his free warren there and at the Thorle, Westrygge and Bordwood in the same Isle etc.".This clearly shows the nature of the so-called "Forest" and that it was simply a tract of open unenclosed land * used principally for hunting.

* correctly a ‘chase’

Near the hamlet of Branston are some fields at the cross roads still called "Galleyhorn - the place where the horn was blown to give notice of the driving of cattle to be marked, or that the season had arrived when they were required to be driven from the open lands - the word galley meaning to drive.

In the Calendar of Inquisitions post-mortem of the 5th of Edward II there is this sentry -

"Juliana, the wife of Hugh de Chigehull.

Wacklands, one messuage and 40 acres of land and pasture."

 This is probably the portion of the district called in Domesday "Litesland."

We have thus, briefly sketched the history of the parish as regards its territorial divisions and ownerships, and now have arrived at the Church.

As before observed, no mention of the Church granted to Lyra by Fitz Osborne is found by its distinctive name, but for reasons already shown it would doubtless have been called at the time the Church of Brandeston or possibly Waroschelle. There can be little question that it obtained its present designation on the total rebuilding, which took place in the year in 1150, because the windows in the north wall of the chancel maybe a described to that date; they are up of the narrow pointed type known as" blunt lancet" without any chamfer externally, or apparent groove for the glass - the latter be fixed quite at the outer face of the wall which was technically called a "rebate" which is intended to receive wooden shutters. This supposition as to the period of rebuilding its curiously supported by the Christian names of the witnesses to the deed before mention Page 272 wherein the word at Niechirche first occurs, William and Gozelin been a names of the brothers sons of Azur or Fitz Azur mentioned in Domesday, one of whom may be remembered held "Bordourd, Brandeston and Litesland" and William's nephew a virgate under him.. In due course of time the sons or son and nephew would succeed the father and uncle, after whom they were probably named, and would be known as William and Gozelin de Niechierch, after the appellation applied to their property (and possible residence) on the building of New - church.

The Church (which occupies a conspicuous position on the top of an almost precipitous spur arising out of the valley of the Yar) consists of a Nave with north and south aisles, transepts, chancel and a tower and belfry containing six bells. If a building of Saxon or Norman foundation ever occupied the site of the present (which in all probability was the case) not a vestige of it now remains; in fact all that is left at the second (or Newchurch) is the north side of the chancel as before mentioned, the next portions in point of age being the chancel arch, and the arches at the intersection of the transept with the nave. These are exceedingly well designed, and consist of three orders, slightly chamfered, which would be continuous from the piers they did not spring from simple but most effective imposts that (with label mouldings) mark the probable date. This was during the reign of Henry III circa 1250, and the moulded bases to the responds as well as any smaller western windows seem to belong to the same period.

The external wall of the south aisle was rebuilt, and the width of the aisle increased, sometime in the 14th century, circa 1305 as is shown by the present two bayed windows of her early decorated character which were then inserted; at the same time our porch to the south door was built, the eastern wall of which was taken down and rebuilt so as to widen this porch and form a substructure for the existing hideous wooden tower. There's a tradition afloat that this portion of the building has been twice destroyed by fire, and it could not be a matter of great regret if a similar catastrophe should happen again.

The arcades separating the nave and aisles were reconstructed in the 15th century, apparently circa 1420, when the name was evidently widened by two feet and the great pier of the arch to north transept splayed to meet the nave face of the North arcade. The nave roof, as far as the tie-beams are concerned, belong to the same period, but the plaster ceiling of to the upper part, as is usually the case, entirely conceals the other timbers.

The transepts must originally have dated from the time of the construction of the present chancel arch at latest, but have been reconstructed at a much later period,- that on the south side when the east and south sides of the chancel were rebuilt, and the present windows inserted circa 1540. The north transept was probably altered to its present condition by Sir Robert Dillington of Knighton who obtained a faculty from Peter, Bishop of Winchester, dated 26th October 1688 to build a vault “ in a certain vacant space of the north aisle nine feet long from the northern wall against the great column and 7 ft 8 inches from the western wall. His father, Sir Robert, having died in the previous year was no doubt the first to be interred in it, but the son did not long survive the completion , as he died in May 1689. The transept seems to have been appropriated by the owners of Knighton, and was separated from the body of the Church until within the last few years by a light iron railing of good design and most excellent workmanship, of which the author possesses a measured drawing. It contains memorials of many of the Dillington family some of which are concealed by the organ and choir seat, now placed within the transept.

The south transept was also (in part of the least) appropriated to use of the Lords of Knighton and a faculty dated the 18th November 1754 was granted to General Maurice Bocland, son of Mabel Dillington who succeeded to the manor and estates under the will of his aunt, Mary Dillington “ to build a vault in the south Isle (sic), in length from the east to west 16 feet and the breadth from the north to the south seven feet with an entrance into the same from the churchyard through the wall of the said church;” he died in 1725 and was buried here. The south window of the transept bears the date 1725 at which time it was reconstructed, together with the southern and part of the eastern walls.

The steps and arched opening through the great pier at the east end of the southern side of the nave which formally gave access to the rood loft are still visible, they are partially covered up but the rood screen and loft themselves not a trace is to be found.

The outside walls of the Church possess but few points of interest; in fact the only ones are the very curious northern windows of the chancel, which are (as far as the Island is concerned) perfectly unique. It is also singular that the Chancel as well as the nave should have its sides not parallel to each other but whether this was the result of accident or design is not apparent, but a considerable difference in both cases justifies the latter supposition. The interior has a spacious and lofty appearance, and if cleansed from the abomination of plaster and whitewash and re-seated in a manner more consistent with its ancient character, it would not be unworthy of so ancient and wealthy parish.

 From the time of the grant to the Abbey of Lyra there are but scant notices of the ecclesiastical history of the parish. In the “ abbreviation of pleas,” 17th, Edward I there is an entry which seemed to suggest an endeavour to wrest the rectory free from the Abbey: it is as follows “: - John de Ibestock who sued (sequebatur) and in the Roman Curia (curia roman) for the Rectory of Nierwchirche is committed to gaol and has made a fine of half a mark and his remitted to him because he suffered much hurt in the roman court and the said John will pray for the King Queen and the children.”

 In the taxation of Pope Nicholas in 1291 the Church of Niwchurch is rated at £66.30 s, and 4d and is pensionary hurrying in £2..13..4d .In the assessment of the Nineties have corn lamb and wool granted to King Edward III in the 19th year of its reign, the jurymen John Le Rouch , John Adams, John Tawiare and Reginald Corner return the parish in that year at £23, and they say what the churches endowed with land, woods, meadows, pastures, and rent is worth per annum £11..16...0d and they say that the small tithes with the oblations and burial fees are worth £22.11.. 0d

It is the return made by Dean of the Island to Bishop Woodlock in 1305 it is stated in relation to Newchurch that:” the Abbot and Convent of Lyra receive all the greater and smaller tithes from the demesne of Wroxall and the greater tithes of the manner of Appuldurcombe next the Stone (Cleave - or Clifflands and the greater ties from the ancient demesne of Apse and Holeway and i Knighton.

At or soon after, the suppression of the alien priories, 2nd of Henry V, 1414, Newchurch was granted to the Abbey of Beaulieu, and on this occasion was held the Inquisition ad quod damnum on quoted on page 275 under the patronage of this Abbey the nave was rebuilt as we see it now, and the rood screen and loft were erected. At the surrender of the Abbey, 29th Henry VIII, 17th April 1537 the Church and endowments fell into the King's hands, and were granted by him to the new reconstituted Bishopric of Bristol, in which they remained until they became invested by Act of Parliament in the Ecclesiastical Commissioners.

The Manor of Wroxall was first granted after the sale by Isabella de Fortibus (with the Lordship of the Island) first of Edward II to the favourite Piers Galveston, but was in the year following year resumed by the King and granted to his eldest son, Edward, Earl of Chester afterwards Edward III, who held it in his own hands during the remainder of his life; no fresh grant was made until the 9th of Richard II AD 1386 when was given for life to William Montacute, Earl of Salisbury who died in 1397.

The next grant was in the same year to Edward, Earl of Rutland, afterwards Duke of York, grandson of Edward III, who was killer at Agincourt in 1415, but he having entered into a conspiracy with the Dukes of Surrey and Exeter, the Earl of Salisbury, and others, to kill the King, was degraded from the Dukedom of Albermarle to which he had been raised, and forfeited his honours and estates, although he discovered the conspiracy to the King, by whom the Island was retained to the six year of his reign (1404) when it was granted to his Queen, Jane of Navarre, for her life; and it is not improbable that a hill in the Bordwood called " Queen Bower" may have taken its name from some incident during her ownership. She must have held it for five years because in 1409 it was re-granted in general tail to the Duke of York, and on his death to his widow, Philippa, third daughter of the Lord de Mahun, to whom the reversion had been secured by letters patent, dated 5th December 2nd. of Henry IV and was confirmed by the King's patent, 20th February 3rd.of Henry V and again in the 1st. of Henry VI

At the death of this lady in 1430 she was succeeded by Humphrey, Duke of Gloucester, commonly known as the good Duke, son of Henry IV, to whom the reversion had been granted by his brother in 1415; he died -or some say was murdered - in 1447 and the Lordship and it's appurtenant manors remain in the Crown until 1452 when they were granted to Edmund, Duke of Somerset and his heirs; he was killed at the battle of St. Albans in 4055 and was succeeded by his son Henry, also the Duke of Somerset killed at the battle of Hexham in 14 64.

And the next grantee was Anthony de Wydville, Lords Scales (brother to the Queen of Edward IV) in 1466; he became Earl Rivers on the death of his father, who was beheaded by the Lancastrians at Egecote, near Banbury, in 1469, and was in his turn done to death in the same way without trial, at Pontefract Castle in 1483. The last grant made was to Sir Edward Wydeville, brother to the above named Anthony the 1st of Henry I, 1435, who, leading an Expeditionary force to the Island to assist the Duke of Brittany against the King of France, was killed at the battle of St Aubins in 1488. From that date the manor remained in the crown until its sale of other manors and estates in the Island to Mr Corteile during the reign of James I from him it descended to Lord Egecumbe: and was sold by a member of that family in the early part of the present century, since weds time it is divided by sale amongst various owners.

In the time of James I Ventnor was probably occupied in Mr Lancelot Lisle, and the record of the hundred Court for the it East Medine, held on 30th September 1603 he is returned in the entry of Wroxall Tything as absent, and amerced 3d. for his default; in the Court Baron, held at Wroxall on the 1st April in the same year and, it is also presented of him that he has done harm to the Lord the King because he has encroached upon the lands of the aforesaid King and his tenants of the aforesaid manor with sheep in the King's common, and again at the court held in the 20th October following , "Item wee dooe present Mr Lancelott Lysle doth surcharge and detain Wroxall Common, in the right of Mr Dennys. The latter gentleman was at the same time it the owner of Shanklin, Bonchurch, and other lands..

At a court Baron for the manor of Apse held on the same day the jury "doe present the Widow Reede for surcharginge the greene called Winson Greene and yf shall surcharge the greene any more shee shall pay for every tyme soe doinge iiis. iiid", and at another court it is presented that Mr Thomas Worsley, a free tenant, had deceased, and at the time of the next court on 26th March 1605, Richard Worsley his name appears instead. The land held by this family was "Clyvellands" or "Clyff - lands" which had belonged to Appuldurcombe.

 On examination of the records of the Hundred Court, it becomes evident that Wroxall and Apse, although distinct manors with a Court Baron for each, were at an earlier date united, as before shown; the tything of Wroxall including both Manors, which is proved by their name of those owing suit to each Court Baron be found indiscriminately mingled in the list of those owning similar service at a Hundred Court and for similar reasons there are good grounds for the supposition that "Brandeston" of Domesday was included in ancient Wroxall. It maybe here noted that the West Medine Hundred Court, held on 9th April, 1604, the jury presented "John Casford and Robert Naish, William Bright and the commoners of Ride Comon and Edward Bridges and Henry Howe that they securethe waters course between Smallbrook and St. Helen's by Midsomer Day next to on pain of five shillings for everyman yf it be not done." From this it would seem that the Court claimed jurisdiction over the Ryde portion of the tithing of Knighton, which is the only other parish besides Wroxall.

As regards the central position of the parish "Bordwood, Brandeston and Liteland," we find but few ancient entries beyond those already given. In the "Abbreviation of Pleas", 13th and 14th of Edward I , there is mention of a suit as to the right of property in part of Princelade. The jury says William the Clerke is base born - therefore Walter of "Prunesfled" shall hold one messuage and viiii acres of land and one acre of meadow in Prunesfled Newchurch.

In the Testa de Neville is the following entry as the land of "William Russell, Lord of Avrland who married the daughter and heiress of Thomas de Aula" - "the manor of Whitefield holds the third part of one fee in Braundeson". This no doubt relates to Bordwood Copse, Queen Bower, Winford and that part of Branston which ad joins Princelede in the parish of Arreton. The Manor of Whitefield was at, or soon after that time the property of the Crown, and would follow the grants of the Lordship of the Island; and it seems that this part of Newchurch, then attached to Whitefield, chiefly consisted of woodlands and heaths and was known as the Forest of Bordwood although it had no claim to be so called. In the second year of Edward II there is a record "of the heavy complaint of a beloved and faithful Peter de Gaveston we have received that certain evil doers etc with force and arms have entered the free chase of the said Peter at Parkhurst in the Isle of Wight and his free warren there and at the Thorle Westrygge and Bordwood in the same Isle etc.".This surely clearly shows the nature of the so-called "Forest" and that it was simply a tract of open untouched and unenclose land used principally for hunting.

Near the hamlet of Branston are some fields at the cross roads still called "Galleyhorn - the place where the horn was blown to give notice of the driving of cattle to be marked, or that the season had arrived when they were required to be driven from the open lands - the word galley meaning to drive.

In the Calendar of Inquisitions Post Mortem of the 5th of Edward II there is this sentry -

"Juliana, the wife of Hugh de Chigehull.

Wacklands, one messuage and 60 acres of land and pasture."

 This is probably the portion of the district called in Domesday "Litesland." *

* Lessland farm is in Bathingbourne Lane

We have thus far briefly sketched the history of the parish as regards its territorial divisions and ownerships, and now have arrived at the Church.

As before observed, no mention of the Church granted to Lyra by Fitz Osborne is found by its distinctive name, but for reasons already shown it would doubtless have been called at the time the Church of Brandeston or possibly Waroschelle. There can be little question that it obtained its present designation on the total rebuilding, which took place in the year in 1150, because the windows in the north wall of the chancel maybe a described to that date; they are up of the narrow pointed type known as" blunt lancet” without any chamfer externally, or apparent groove for the glass - the latter be fixed quite at the outer face of the wall, which was technically called a "rebate" which is intended to receive wooden shutters. This supposition as to the period of rebuilding its curiously supported by the Christian names of the witnesses to the deed before mentioned (Page 272) wherein the word at Niechirche first occurs, William and Gozelin being names of the brothers sons of Azur or Fitz Azur mentioned in Domesday, one of whom may be remembered held "Bordourd, Brandeston and Litesland" and William's nephew a virgate under him..In the due course of time the sons or son and nephew would succeed the father and uncle, after whom they were probably named, and would be known as William and Gozelin de Niechierch, after the appellation applied to their property (and possible residence) on the building of New - church.

The Church (which occupies a conspicuous position on the top of an almost precipitous spur arising out of the valley of the Yar) consists of a Nave with north and south aisles, transepts, chancel and a tower and belfry containing six bells. If a building of Saxon or Norman foundation ever occupied the site of the present (which in all probability was the case) not a vestige of it now remains; in fact all that is left at the second (or Newchurch) is the north side of the chancel as before mentioned, the next portions in point of age being the chancel arch, and the arches at the intersection of the transept with the nave. These are exceedingly well designed, and consist of three orders, slightly chamfered, which would be continuous from the piers they did not spring from simple but most effective imposts that (with label mouldings) mark the probable date. This was during the reign of Henry III circa 1250, and the moulded bases to the responds as well as any smaller western windows, seem to belong to the same period.

The external wall of the south aisle was rebuilt, and the width of the aisle increased, sometime in the 14th century, circa 1305 as is shown by the present two bayed windows of her early decorated character which were then inserted; at the same time our porch to the south door was built, the eastern wall of which was taken down and rebuilt so as to widen this porch and formi a substructure for the existing hideous wooden tower. There's a tradition afloat that this portion of the building has been twice destroyed by fire, and it could not be a matter of great regret if a similar catastrophe should happen again.

The arcades separating the nave and aisles were reconstructed in the 15th century, apparently circa 1420, when the nave was evidently widened by two feet and the great pier of the arch to north transept splayed to meet the nave face of the north arcade. The nave roof as far as the tie beam are concerned belong to the same period, but the plaster ceiling of to the upper part, as is usually the case, entirely conceals the other timbers.

The transepts must originally have dated from the time of the construction of the present chancel arch at latest, but have yet been reconstructed at a much later period,-that on the south side when the east and south sides of the chancel were rebuilt, and the present windows inserted circa 1540. The north transept was probably altered to his present condition by sell Robert Dillington of Knighton who obtained a faculty from Peter, Bishop of Winchester, dated 26th October 1688 to build a vault “in a certain vacant space of the north wall, nine ft long from the northern wall against the great column and 7 ft 8 inches wide from the western wall.” His father Sir Robert, having died in the previous year, was no doubt the first to be interred in it, but the son did not long survive the completion, as he died in May 1689. The transept seems to have been appropriated by the owners of Knighton, and was separated from the body of the Church until within the last few years, by a light iron a railing of good design and a most excellent workmanship, of which the author possesses a measureed drawing It contains memorials of many of the Dillington family some of which are concealed by the organ and choir seat, now placed within the transept.

The south transept was also (in part at least) appropriated to the use of the Lords of Knighton and a faculty dated 18th November 1754 was granted to General Maurice Bocland son of Mabel Dillington who succeeded to the manor and estates under the will of his aunt, Mary Dillington “to build a vault on south Isle (sic) i.e. aisle in length from the east to west 16 ft and the breadth from the north to the south seven feet with an entrance into the same from the churchyard through the wall of the said church;” He died in 1765 and was buried here. The side window of the transept bears the date 1725 at which time it was reconstructed, together with the southern part of the eastern walls.

The steps and arched opening through the great pier at the east end of the southern part side of the nave which formally gave access to the rood loft are still visible, they are partially covered up but the rood screen and loft themselves, not a trace is to be found.

The outside walls of the Church possess but few points of interest; in fact the ones on a very curious Norman windows of the chancel which are as far as the Island is concerned, perfectly unique. It is also singular that the Chancel as well as the nave should have its sides not parallel to each other but whether this was the result of accident or design is not apparent, but a considerable difference in both cases justifies the latter supposition. The interior has a spacious and lofty appearance, and if cleansed from the abomination of plaster and whitewash and re-seated in a manner more consistent with its ancient character it not be it would not be unworthy of so ancient and wealth the parish

 From the time of the grant to the Abbey of Lyra there are but scant notices of the ecclesiastical history of the parish. In the “Abbreviation of Pleas”, 17th Edward I, there is an entry, which seemed to suggest an endeavour to wrest the rectory free from the Abbey. It is as follows: - “John de Ibestock who sued (sequitur) in the roman court (in curia roman) for the Rectory of Neurchirche is committed to goal and has made a fine of half a mark and his remitted to him because he suffered much hot in the Roman Court and the said John will pray for the King Queen and the children.”.

 In the Taxation of Pope Nicholas in 1291 the “Church of Niwechurch” is rated at £66.3s. 4d. “and is pensionary” in £2 . 13s. 4d. In the assessment of the ninths of corn, Lambs and wool, granted to King Edward III in the 19th year of his reign, the jury-men John le Rouch, John Adams, John Tiwiare and Reginald Corner return the parish in that year at £23, and they say what the churches endowed with the land woods, meadows, pastures and rent, is worth per annum £11.16s. 0d. and they say that the small tithes with the oblations and burial fees are worth £22.11s.0d,

In the return made the Dean of the Island to Bishop Woodlock in 1305 it is stated in relation to Newchurch “that: the Abbot and Convent of Lyra receive all the greater and smaller tithes from the demesne of Wroxall and the greater tithes of the manor of Appuldurcombe, next the Stone (Cleave or Cliff lands) and the greater tithes from the ancient demesne of Apse and Holeway and Knighton.”

At or soon after the suppression of the Alien Priories, 2nd of Henry V 1414, Newchurch was granted to the Abbey of Beaulieu, and on this occasion was held the Inquisition ad quod damnum (quoted on page 275) under the patronage of this Abbey the nave was rebuilt as we see it now, and the rood screen and loft were erected. At the surrender of the Abbey 29th the Henry VIII 17th April 1537 the Church in endowments fell into the King's hands, and were granted by him to the new reconstituted bishopric of Bristol, in which they remained until they became vested by Act of Parliament in the Ecclesiastical Commissioners.

 We have at thus far spoken of Newchurch as it existed in its former extent, but from the rapid growth and the large increase of the population of the Borough of Ryde and the town of Ventnor, and the subsequently increasing inconveniences of there being situated so far from the parish Church, and Act was obtained in 29th and 30th. Victoria which took effect from 2nd April 1867 to divide the ancient parish into three-distinct from each other for all purposes; they are Ryde (defined by old north and south boundaries as far southward as the highway over Mersley Down towards Brading), Newchurch, and Ventnor,-the northern boundary of the latter running from Godshill boundary near Rew along the division between Wroxall and Ventnor Downs to the boundary of the parish of Bonchurch.

Before the passing of the Act, Ryde possessed the quasi parish church of St. Thomas, founded by Mr Player (who had purchased that portion of the Manor of Ashey in 1719, but which was really a chapel of ease to the mother Church. There were in the district also churches of Holy Trinity and St Michael Swan- more in Ryde it and St. Peter, Haven Street, which though situated within the parish, include within its district part of the Arreton parish.

The Act provided for the sale of the advowson and of the vicarage of Newchurch, and the application of its price towards the building of a new parish church for Ryde. This has been carried out, and the magnificent building has been erected worthy of its purpose, and of the prosperous and port and town of which it is an ornament. The patronage of Ryde vicarage is in the Bishop of Winchester. That of Newchurch having been transferred to him but order of the Council on 15th May 1852; the vicar has the patronage of Trinity Church.

The church of St. Catherine in Ventnor was founded and endowed by the late Mr Hambrough of Steephill Castle, on the site presented by Mr Charles Popham Hill in 1837 and under the Act above mentioned became the parish Church; besides this, there is a district Church of Holy Trinity erected a few years since my the eastern boundary of the parish.

Signed: W. T. Stratton.

From the Isle of Wight Quarterly Vol. 1. 1877
 .
