The History of Brading Church.

 From the Daily Sketch of 18th. January, 1930.

An interesting and learned account of the history of Brading Church, by the late Mr J. H. Oglander F.S.A. of Nunwell, who during his life was for some time one of the churchwardens, appears in the Portsmouth Diocesan Quarterly. It states that the position of Brading Church on the limestone eminence of the head a of Brading Haven lends probability to the tradition that it was the site chosen by St Wilfred when he sailed from his monastery of Selsey on the opposite mainland, to convert the Jutes of the Isle of Wight in A.D. 685. It is not improbable Wilfred consecrated the site as a Christian Church, such a building will probably have been of wood, and it may have ceased to exist in by a the 1087 when Domesday book omits to mention of the Church of Brading though such an omission is not necessarily proof that there was no church. The manor of Whitfield in a part of the parish more remote from the sea possessed a chapel endowed with great tithes and such chapel may have sufficed for the scanty population until the growth of Brading, advantageously situated for commerce, has on the harbour, necessitated and larger central judge in the 12th century. The harbour, which invited Wilfred to land, perhaps enabled those bands of marauders to make descents on the Island, who destroyed Wilfred's earlier church and caused the chapel at Whitfield in a safer position to be used for a time as the parish church. In any case, no part of the existing church at Brading is earlier than the middle of the 12th. Century. It now consists of a nave with aisles, a tower at the West end and a chancel flanked by north and south chapels.

The pillars of the nave which have five bays, appears to be of transition Norman and support pointed arches. This part of the Church was probably built by William FitzAzor about 1160. William with the consent of his wife, Mabel, granted the advowson to the Priory of St Helen's, which was a cell of Wenlock in Shropshire; but in 1241 Walter Lisle, a great-nephew of William the founder, whom his granddaughter had married, claimed the advowson in the right of his wife. The Prior of Wenlock disputed Walter's claim, but urged that he was unable to answer, because of the advowson belonged to the Prior of St Helen's. Three years later the suit was decided in favour of the Prior, who in 1253 sold it to Aylmer de Valence, Bishop designate of Winchester. On the bishop's death the advowson came to his next of kin, King Henry III and continued in the Crown and to will 1301; Edward I granted it to the prior of Braemore as a set off against a 500 marks he owed for stock etc. on the manor he had to obtained from Isabella de Fortibus. The Prior of St Helen’s again claimed the advowson but in a 1347 finally gave it to Braemore which held the patronage until the dissolution of the monastery when the Crown granted it to Henry Courtney, the Marquess of Exeter whose attainder in 1559 it again reverted to the sovereign, and was given in 1546 to Trinity College, Cambridge, the present patrons.

The church erected in the 12th century seems to be hardly commensurate with the needs of a large parish of about 9000 acres comprising Whitefield Manor, with its own Chapel of St Nicholas, Wolverton chapel , dedicated St Urian and those at Alverstone and Yaverland, with the later chapel of St John, Shanklin and as well as domestic ones of Middleton and la Wode -so we find that aisles were added in the 13th. Century; one lancet window still remains in west and of the north aisle -and the tower is of the same period, standing on four piers with open on arches and surmounted with a broached spire. The chancel was also the only English but the triple lancet window at the east end is modern, having been substituted for a debased one, when Sir Albert Bloomfield rebuilt and slightly lengthened the chancel at the expense of Trinity College Cambridge.

On the north side of the chancel is a chapel built by the parish and the de Aula family about a.d. 1500. The decorated t pillars between his chapel and the chancel appears to be of earlier date than the arches they support and this would confirm some evidence in existence that an earlier building on the site had been destroyed by fire. The South chapel, which to Sir John Oglander, writing in the 17th. Century states had been built by his family for their own use and there of their tenants, has long been appropriated as a burial place for the Oglanders and was restored, leaving its 16th. details, by Sir Henry Oglander in 1866.

Over the pulpit in the nave of there is a niche with the date 1513 in curious mixture of Roman and Arabic numerals. It may have been intended for an image of the Blessed Virgin Mary, whom the Church is dedicated.

The tower contains eight bells, the oldest dated 1594. There is an early Jacobean altar table now placed at the East end of the Oglander chapel, and in the South aisle are two chests, one a good panelled parish chests of the time of Elizabeth.

The raredos is a fine modern work by Powell, of Whitefriars with representations of the Disciples of at Emmaus in cosmati tesserae under a perpendicular canopy. It was erected in 1900 by the late Lord Rollo.

Of ancient monuments, the finest is an incised slab of marble in the sacrarium to the memory of John Cherowin, Constable of Portchester Castle, 1441. The engraved figure represents him in plate armour standing beneath an architectural canopy, the sides of which at six small figures in niches and at the angles symbols of the evangelists. The helmet, hands and sword hilt appear to have been filled in with mastic or metal which has been taken away leaving these spaces blank. In the de Aula chapel there was a table tomb to William Howlys and Elizabeth his wife, dated 1500. Of the numerous monuments to the Oglanders in the a chapel the earliest is the table tomb on he south side in memory of John Oglander, died 1482, but the inscription the shields have been defaced. The next in date is that between the Chapel and the chancel with figures of Oliver Oglander and his wife Anne and his children. he died in 1530. On the north side of this tomb mendicants of represented and what may be a chrysom child. Oliver's son, George is commemorated by a brass on the south wall 1566. The table tombs next to the East wall of the chapel have a full length recumbent wooden figures in plate armour, that on the south wall a well executed figure of Sir William Oglander who died in 1607 and on the north a rude figure on the tomb of Sir John Oglander, the diarist, who died in 1655 which he states was already in the chancel and he desired that it should be placed on his tomb. A small replica of the same figure in an arched recess in the wall, commemorates are John's oldest son George Oglander. A large table tomb under South wall is the work of Powell to the memory of Sir H. Oglander and Louise his wife; she died in 1894. On the floor of several marble ledger stones inscribed for members of the same family. In the nave are similar ledger stones of the Knight, family u of Langard the old is being that of Thomas Knight and Francis's wife dated 1669 and showing a coat-of-arms of Knight quartering Page of Donington, Sussex. Another ledger stone is here to John Fitchett of Grove, 1730.

 On the north side of the chancel is a chapel been by the parish and the de Aula family about a.d. 1500. The decorated t pillars between his chapel and the chancel appears to be of earlier date than the arches they support and this would confirm some evidence in existence that an earlier building on the site had been destroyed by fire. The South chapel, which to Sir John Oglander, writing in the 17th. Century states had been built by his family for their own use and there of their tenants, has long been appropriated as a burial place for the Oglanders and was restored, leaving its 16th.Century details, by Sir Henry Oglander in 1866.

On the south wall is a brass with its inscription recording that Legh Richmond was Curate-in-charge of the parish in 1798-1805. His verses on headstone in the churchyard to Jane, the young cottager, are read by numerous visitors interested in the account he gave of her exemplary life. At the West end is a list of three Rectors of Brading beginning with John de Marisco, 1247 and all the Vicars since 1301 when the Rectory excepting the times when the ancient demesne of Henry de Oglander belonging to the Abbey of Lire, and France was appropriated to the Priory of Wenlock.

 Also to be noticed other find that fine Dutch candelabra in the chancel, 1719, the Royal arms of William and Mary over the door of the north chapel, the piscina in the sanctuary, the holy water stoop in the South ?

 [image: image1.jpg]- LN 5

PR

,\gt;”gyﬁh” ; yia }um i
1 [l {

AP Hh‘;,"‘ 2
:@@1 R
=

=5 ‘M =

|
il
il
i i
SR SRR
R P, e
WA SO AP
- Q‘,

14

BRADING CHURCH.

