Roman sites in the IOW.

Morton Villa, Brading 1879

Newport Villa 1926

Carisbrooke Villa, Clatterford 1859

Rock Villa, Brighston 1840

Gurnard 1864

Combley 1945

Bowcombe 1945

Roman fort in the Lower enclosure at Carisbrooke Castle.

? Bonchurch See Whitehead pp21-24. Cliff remains now lost tot the sea.

Puckaster.

The Shanklin and Wroxall Hoards.

Shanklin Down, Cliff farm, consisted of 600 small coins

Six silver dinarii of Arcadius and Honorius.

Wroxall Hoard in the tunnel entrance consisted of 5000 coins

of Claudius, Gothicus, Constantine, Constans, Valentinian II, Valens, Theodosius, Arcadius, and Gratianus.

Isle of Wight Roman Villas.

There are eight Roman Villas on the Island.

1 Brading. A courtyard villa complex. Discovered in 1879 by Capt. John Thorp. Farmer Munns found a mosaic and John and Hilton Price excavated until 1882

2. Combley. A aisled farmhouse. Discovered in 1867 but excavations were started in 1910 by Mr Arnold.

Further excavation was undertaken by the I.W.Nat..Hist.. & Arch. Soc. under Mr Fennelly in 1968-79

3. Newport. A winged corridor house. Discovered in 1926. Excavated under Percy Stone from 1927

4. Carisbrooke. An aisled farmhouse. Discovered in the garden of Carisbrooke Vicarage by Rev. Spickernall in 1859

5. Clatterford. Awaiting excavation.

6. Bowcombe. Awaiting excavation.

7 .Rock A cottage house. Near Brighstone

8. Gurnard. Lost by sea erosion.
Tomalin, David. The Newport Villa and Roman Wight. 1975. IOW County Council.

Tomalin David. Roman Wight 1987. IOW County Council.

Hillier, George. History and Antiquities of the IOW. 1856. See The Possession of the IOW by the Romans .Pp 12-19.

14
A HISTORY OF THE ISLE OF WIGHT.
If the period of the destruction of this locality, however, intervened between the landing of Vespasian and the Norman conquest, it is more than possible that much of the remains of the Roman colonization was swept away in the terrific subsidence which pressed the natural ruins further and further towards the wide waste of waters which washed the rugged outline of the adjacent shore, until all those parts which were soluble became rapidly disunited, and the rocks which rolled onwards formed those long reefs which have been so prolific a scene of lurking dangers for the mari​ners of after years. To the westward of Chale, it is very clear that portions of the cliff have been giving way under the action of the sea from a very distant date until the present day, and it is equally certain that those slips have carried away with them many relics of the early inhabitants of that part of the Isle of Wight at least, for in the month of May last (1855), whilst minutely examining the south side of the island, there were discovered in the cliff, at a spot named Barnes, in the parish of Bright-stone, traces of an extensive Roman pottery, of which every evidence would have been destroyed in the havoc of another winter. Whilst near Chale a funereal urn, partly exposed, was taken from the mouldering soil of the cliffs some few years since.
The Roman Villa at Carisbrooke

[image: image1.jpg]A Bath, B Pamaee, C Typocsust,
D Atom, B Doorway, P ViewsgeStabesinoutiine

[image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]

