

The History of Church House, Crowcombe

Photo: Valori Menneer

Peter Menneer & Catherine Brew

Church House

500 years old ~ Grade 2* listed ~ a Charity

Photo: Paul Savage

Photo: Paul Savage

Crowcombe – a feudal rural community

A small village, located by the Quantock Hills. The Domesday Book of 1086 lists the village as 'Crawcombe'. Believed to come from the Old English words *craw* and *cumb*, meaning 'steep combe'.

The village
Cross, 14th Century

Land owning
families.

Church of the Holy Ghost.
Tower 14thC. South aisle 16thC.

The Church House story begins

Crowcombe Church

Photo: Catherine Brew

‘Church Ales’
were held in
the church
nave.

- at Whitsuntide
- at church dedication festivals
- at patronal feasts
- to fund church repairs
- as bride ales
- as clerk ales

No pews.

After the Reformation, separation from the Roman Catholic Church and establishment of the Church of England, the Puritan Movement valued purity in worship & doctrine, and personal piety.

Church ales were banished to the churchyard.

Photo: Paul Savage

Parishes were then encouraged to build Church Houses.

What were Church Houses?

Secular buildings created specifically for the purpose of holding community fundraising festivities. Mostly established early 16th Century.

Managed by the church wardens as a semi public building.

Hundreds were built, especially in Devon and Somerset. An important role in village life.

“There were no rates for the poor in my grandfather’s time; but for Kington St Michael, the church ale at Whitsuntide did the business.”

– John Aubrey, 1714

53 in Somerset, 21 identified. Only 2 remain intact as community buildings – Crowcombe and Chew Magna.

Church House, Crowcombe

500 years old
Grade 2 * listed
a Charity

- 1515 – c1660 A community building, principally for holding
‘church ales’
- c1660 – 1872 Downstairs – home for 3 destitute families
Upstairs – the Carew charity school
- 1872 – 1907 Redundant, progressively derelict
- 1908 Restoration
- 1908 – present day A community building again

The Manor of Crowcombe

1086 Robert of Mortain given the Manor of Crowcombe by William the Conqueror.

Photo: Bayeux Tapestry

Rotbert (sic), Count of Mortain (right), sits at the left hand of his half-brother William, Duke of Normandy

The Manor of Crowcombe

- 1086** **Robert of Mortain**
given the Manor of Crowcombe by William the Conqueror.
- 1227** **Godfrey de Craucombe** - Weekly market, a three day fair, a borough
- 1236** **Manor shared between two Crowcombes, Godfrey and Simon**
Godfrey's share willed to Prioress of Studley
Crowcombe-Studley

The Manor of Crowcombe

Godfrey's half of the Manor...

“By his will he gave to the nuns of Studley in Oxfordshire for the sake of his own soul and for the soul of his two wives Alice and Joan all his lands and property in Crowcombe together with the advowson of the parish church”

The Manor of Crowcombe

- 1086** Robert of Mortain
given the Manor of Crowcombe by William the Conqueror.
- 1227** Godfrey de Craucombe - Weekly market, a three day fair, a borough
- 1236** Manor shared between two Crowcombes, Godfrey and Simon
Godfrey's share willed to Prioress of Studley
Crowcombe-Studley
Simon's stayed within the family. From time to time no male heir –
hence: *Crowcombe-Biccombe*
Crowcombe-Carew
Trollope
Trollope-Bellew
- 1894** Estate reunited. Ethel Trollope bought back the *Crowcombe-Studley* half.

The Manor of Crowcombe divided into two

Church House - A gift from the Manors of Crowcombe

of a house and garden for the building of a 'church house' – opposite the Church and where the weekly market was probably held.

Stone Quarry and Lime Kiln

Otter
Sandstone

Photo: Valori Menneer

The Design of Church House

Upstairs: the community hall

Downstairs: baking bread and
brewing ale

Photo: Valori Menneer

Photo: Paul Savage

Photo: James Weir

Pentice roof at Church House,
Widecombe, Devon

Original use of Church House

Ground Floor

- Kitchen
- Offices for officials administering:
the weekly Market (originally on
Fridays, later changed to Mondays)
and the annual Fair (31 Oct – 2 Nov)
- Storerooms

First Floor

- Parish Meetings
- Guild Meetings
- Borough Courts
- Manor Courts
- Church Ales

The Puritan Movement

Early 17th Century
Adoption of stricter religious practices, to 'purify' the Church of England of Roman Catholicism

1604
King James 1 calls Hampton Court Conference

1611
Publication of the King James Bible,
written by 47 scholars

Church House reflects changing times

DOWNSTAIRS

- Became home for Crowcombe's destitute

UPSTAIRS

- Carew charity School

Carew Charity School

Opened around 1660, funded by legacies from:

- Elizabeth Carew (1669)
- The Rev Dr Henry James, son of a past rector (1716)
- Thomas Carew (1733)

For about 40 children from poor families in Crowcombe and Clatworthy

“For the education of fforty [sic] Poor children ... of parents bred and educated in and propossing [sic] the protestant religion... who are incapable of education... out of any real or personal estate of their own.”

Thomas Carew, 1733

Carew School Rules

**“I direct that no Child shall be taught to write
before he can perfectly read the New
Testament”**

Church House, the 'Poor House' for two centuries

Downstairs was home to three poor families.

Source: Somerset Heritage Centre

Church House, the 'Poor House' for two centuries

'2/- laid out for the sheaves of wood in the cold weather for the Church House people' (1695)

'Paid Elizabeth Poole for cleansing out of the Church House after Sarah Pine died' (1700)

'Ordered that John & Sarah Coles be permitted to live in the western part of the Church House' (1768)

Plus two adjacent thatched cottages for six additional poor people

The Churchwardens and Vestry administered and managed the combined 'Poor House'

Williton Workhouse

Opened 1838, arising from 1834 Poor Law Amendment Act.
It accommodated the Paupers from neighbouring parishes
– including Crowcombe.

Adjacent Cottages

Sold 1849

Remaining three occupants moved to Church House

Crowcombe Village School

Opened 1872

The Decline of Church House

Made redundant by the opening of:
Williton Workhouse in 1838
Crowcombe Village School in 1872

No regular income to pay for roof repairs needed in 1876

Whose responsibility is it to maintain the building?

Who Owns Church House?

Vestry Meeting resolve to write (1878):

'to Mr Easton (representing the Carew estate) and Mr Wills (representing Sir RB Harvey) to ascertain whether they laid any claim to the said Church House, on behalf of their respective clients.'

The Manors claim ownership and

'object to any sale or disposition of such property by the Parish.'

Crowcombe Vestry
" At a Vestry
1841 pursuant to
purpose of taking
the Union relative
Resolved on com
Board of Guardian
trices for the pres
tio it was taken
archwardens the
use over the sc
but it is to prop
for. "

Vestry tempted to hand over Church House (1876)

Motion put to the Vestry:

'that the Parish do not repair the Church Houses, but that they be given up to the manors of Crowcombe Studley and Crowcombe Biccombe'

Cooler heads win the day with an amendment:

'that further consideration of the Church House property and any repairs thereto be adjourned for further consideration.'

In practice no repairs were commissioned for the next 30 years.

By 1907
Church
House is
a ruin

Roof
open to
the sky

Upper floor
had
collapsed

The Rev Henry Christian Young

Appointed Rector of Crowcombe
in 1901

A bachelor living with his mother,
sisters and a brother at
Crowcombe House

Determined to save and restore
Church House

Could Church House become a
charity?

The Charity Commission investigates (1905)

Does Mrs Ethel Trollope claim ownership?

She does.

'The ruins of the Church House form part of the Manors and it was in this House the poor nominated by the Rector and Churchwardens were received and the Carew Charity held a School'

Mr Young undertakes a major investigation of parish records (1906)

The Manors had made a gift of Church House to the Parish.

For centuries the Churchwardens had administered Church House

He concluded:

'The above evidence.... is too strong to be overcome by the mere statement by the present Lady of the Manor, which statement up to the present has never been supported by any evidence whatever....

If the Lord of the Manor had evidence in support of his claim, why has he not made good his claim, instead of allowing the building to become a perpetual eyesore, exactly opposite the entrance to his house?'

Mrs Trollope concedes (1907)

The Charity Commission reported back:

'Mrs Trollope does not intend to proceed further with her claim to the ownership of Church House.'

27th Decem
y - Somerset.
e - Crowcombe.
d Parish House.

ur letter of the 21st
ommissioners are evide
hich is still existing
ors of Crowcombe ~~Sto~~
d Parish House which
of the formation of t

f the Poor were the o
as already stated was
urch House form part
he poor nominated by
received and the Care
the building of the p
s faithfully.
Ethel M. Trollope.

Church House established as a Charity (1907)

5 Trustees:

*'The Rector and Churchwardens
of the Parish of Crowcombe*

The Rural Dean for Crowcombe

The Archdeacon of Taunton'

Statutes require that the building be
used for:

*'parochial purposes in
connexion with the Church of
England as the Trustees from
time to time think proper'*

Source: Somerset Heritage Centre

Appointment of Architect

Mr A Basil Cottam gives an initial opinion
'It is extremely dilapidated and rapidly becoming ruinous. Prompt action should be taken if it is to be saved from serious structural failure'

Likely cost:
at least £500
=
c£50,000 in today's
money

Mr Cottam is commissioned

Source: Somerset Heritage Centre

'Subject to the weather being favourable, I will arrange to come over for the purpose on Wednesday next the 29th inst, with an assistant, by the train due at Crowcombe Station at 11.03am, when I shall be greatly obliged if you can conveniently meet us and drive us from the Station. I am much obliged for your kind invitation to Lunch on that occasion, of which I will gratefully avail myself. I am, Dear Sir, yours truly.....'

Invited to:

- Do survey of building
- Draw up specification for restoration
- Prepare cost estimates
- ... and to stay to lunch

Mr Trollope presented logistical problems for Mr Cottam

'I am surprised at Mr Trollope's refusal to let us go into the orchard. I do not for a moment believe that he can prevent us from going there for legitimate purposes.'

Mr Cottam's Specification

- Re-roof with original slates where possible
- New gallery floor
- Re-construct central chimney on South wall to heat Games Room & Gallery
- Enlarge Reading Room
- Replace two external doors with windows
- West wall is the main problem

The West Wall

'The West wall is very shaky, has settled and cracked and, having been a deal pulled about, is decidedly unsatisfactory. It is also of great thickness. I am inclined to advise that it be largely taken down.....'

Ground Floor Plan - Old vs New

Pre 1907

Source: Somerset Heritage Centre

New Cost Estimate

£550

= £55,000 in today's money

Post 1907

Fund Raising

'To raise by subscriptions the sum of £550 to restore the ancient Church House, and to adapt it for the purposes of a Parish Room and a Men's Institute'

Subscriber list
in due course
published -
including their
individual gifts
led by Rev H C
Young's £50
and his
mother's £20

The published
list includes
110 subscribers

Subscriptions
ranging from
10/- to
Mr Young's £50.

= £50 & £5,000
respectively
today

• LIST OF SUBSCRIBERS. •

		£	s.	d.		
Rev. H. C. Young	...	50	0	0	The Rev. W. B. Wood	...
Mrs. Young	...	20	0	0	Miss Wood	...
Misses Young	...	7	10	0	Miss Weston	...
B. M. Young, Esq.	...	5	5	0	Mr. F. Strong	...
Mrs. Coventry Carew	...	10	0	0	T. Starkey, Esq.	...
Miss Carew	...	3	0	0	Miss Maxwell	...
Misses Boscawen	...	10	0	0	Miss Rodd	...
Lieut.-Colonel Boles	...	5	5	0	Mr. John Knott	...
Mrs. Boles	...	5	5	0	Misses Tremayne	...
The Archdeacon of Taunton	...	5	0	0	Mr. A. Knott	...
Rev. W. Greswell	...	5	0	0	R. Poole Hooper, Esq.	...
Mrs. Greswell	...	1	0	0	Mrs. C. Jennings	...
W. Broadmead, Esq.	...	5	0	0	Mr. J. Beamer	...
O. T. Sadler, Esq.	...	5	0	0	Mrs. Sweeting	...
H. Sadler, Esq.	...	5	0	0	J. Brown, Esq.	...
V. L. Ardagh, Esq., M.D.	...	5	0	0	The Rev. Dr. Powell	...
R. F. W. Hill, Esq.	...	5	0	0	Mr. G. Rich	...
C. W. Rowcliffe, Esq.	...	5	0	0	Mrs. Grimwade	...
					Mr. Mossman	...

Subscribers included many names familiar to present day Crowcombe

Mr GH Brewer

Lt Col Boles

Miss Carew

Mr C Herniman

Mr F. Strong

and 13 Clergy including:

Very Rev Dean of Wells

Archdeacon of Taunton

Rev Dr Powell, Rural Dean

Rev H Christian Young himself

Rev W Greswell, Rector of Dodington

Rev CS Dupuis

◊ LIST OF SUBSCRIBERS. ◊

£	s.	d.		£	s.	d.		£	s.	d.	
Rev. H. C. Young	5	0	0	The Rev. W. B. Wood	2	2	0	Mr. A. Starkey...	1	0	0
Mrs. Young	20	0	0	Miss Wood	1	0	0	Miss Mary Starkey	1	0	0
Misses Young	7	10	0	Miss Weston	2	0	0	Mr. Curtis	1	0	0
B. M. Young, Esq.	5	5	0	Mr. F. Strong	2	0	0	Mr. F. Case	1	0	0
Mrs. Coventry Carew	10	0	0	T. Starkey, Esq.	2	0	0	Mr. Hill...	1	0	0
Miss Carew	3	0	0	Miss Maxwell	2	0	0	Mr. H. Smith	1	0	0
Misses Boscawen	10	0	0	Miss Rodd	2	0	0	Mr. E. Milton	1	0	0
Lieut.-Colonel Boles	5	5	0	Mr. John Knott	2	0	0	Mr. J. T. Sharp	1	0	0
Mrs. Boles	5	5	0	Misses Tremayne	1	15	0	Mr. F. Dixon	1	0	0
The Archdeacon of Taunton	5	0	0	Mr. A. Knott	1	0	0	Mr. C. Herniman	1	0	0
Rev. W. Greswell	5	0	0	R. Poole Hooper, Esq.	1	1	0	Miss L. Routley	1	0	0
Mrs. Greswell	1	0	0	Mrs. C. Jennings	1	1	0	Miss E. Routley	1	0	0
W. Broadmead, Esq.	5	0	0	Mr. J. Beamer	1	1	0	Mrs. Spence	1	0	0
O. T. Sadler, Esq.	5	0	0	Mrs. Sweeting	1	1	0	Miss Boyle	1	0	0
H. Sadler, Esq.	5	0	0	J. Brown, Esq.	1	1	0	Miss Ardagh	1	0	0
V. L. Ardagh, Esq., M.D.	5	0	0	The Rev. Dr. Powell	1	1	0	Anonymous	0	10	6
R. F. W. Hill, Esq.	5	0	0	Mr. G. Rich	1	1	0	Miss Gosling	0	10	6
C. W. Rowcliffe, Esq.	5	0	0	Mrs. Grimwade	1	1	0	Mr. Mossman	0	10	6
Mr. George Randle	5	5	0	Rev. P. Broadmead	1	1	0	S. Leeke, Esq.	0	10	6
Mr. C. Masey	5	0	0	Mr. Geo. Cover	1	1	0	Mr. E. Meade	0	10	6
Mr. C. Jordan	5	0	0	Rev. E. H. Sweet-Escott	1	1	0	Mrs. Holland	0	10	6
Rev. C. S. Dupuis	4	0	0	Rev. Preb. Hancock	1	1	0	Mr. M. Jordan	0	10	0
Mrs. Dupuis	1	0	0	Mrs. Standing	1	1	0	Mr. Parsons	0	10	0
Anonymous	5	0	0	Mr. and Mrs. Stone	1	1	0	Mr. J. Griffith	0	10	0
G. B. Batchelor, Esq.	3	3	0	Mr. W. Paine	1	1	0	Mr. J. H. Baker	0	10	0
Mrs. C. Roberts	3	3	0	T. Young, Esq.	1	1	0				

Source: Somerset Heritage Centre

Mr Trollope continued to present problems

'Mr Trollope turned my assistant out of the Pound yesterday. I suppose he had a right to do so. It will be very awkward if he keeps us away from this side of the building'

.... viz the shaky West wall

*has a right to do so.
It will be very awkward
if he keeps us away
from this side of the building
Yours very truly
Albert Trollope*

The Shaky West Wall

*'The further we look into this part,
the worse it appears.'*

*I have taken a record of the
individual stones to guide us in
restoring it, and now ordering Spear
(the builder) to take down the
shaky parts, numbering the stones
as he does so, and to
re-erect it all as before'*

Additionally for Upstairs

A removable platform for stage performances and concerts

*'to be made of trestles, on which
rather heavy planks of, say,
9" x 2½" should be laid'*

An Internal Staircase

For the first time an internal staircase to connect the ground floor with upstairs, but

I suggest that the principal approach to the Hall should (continue to) be up the existing ancient flight of steps at the east end and through the doorway which already stands in position there'

Hence (?), internal stairway not user friendly

The Final Invoice

£550
precisely as
estimated by Mr
Cottam at outset

and inclusive of

Securing and casing of west wall

Providing and setting furnace

Carrying up additional flue

A kitchen range

Connecting Church House to the water mains

The Final Invoice

continued

and

'Supplying and fixing rainwater gutter to South wall.... and drain under building to road and connection to sewer'

since Mr Trollope would not have permitted a soakaway in his orchard...

Grand Re-Opening - September 1908

Fully reported in Somerset Gazette and West Somerset Free Press

- Evensong in the Church & sermon
- Speeches, explanation of Trustee structure, formal re-opening by the Hon Mrs Ethel Trollope
- Concert, village party, dancing into the small hours

Source: Somerset Heritage Centre

'Not in his wildest dreams could her ancestor, Godfrey de Crowcombe, ever have thought that the parish church house would be put to use in the twentieth century'

From 1908 Restoration to Present Day

- 1914** Recruitment of Volunteers to join the Somerset Light Infantry Regiment.
- 1935** Ending of the 4d pa Lord's Rent to each of the two Manors, by payment of 20 years' rental = $13/4$ = about £35 in today's money.
- 1940 – 1944** Requisitioned as canteen for soldiers manning the searchlights on Quantock Hills, billeted at Crowcombe Court.
- 1951** Electricity installed.

1951 ELECTRICITY FUND RAISING

1951 ELECTRICITY FUND RAISING CONTINUED.

1951 ELECTRICITY FUND RAISING CONTINUED.

B. Brinkley
 S. J. M. ...
 RALPH LOOMIS.
 E.M. Welshe
 DAVID BAUER
 M.J. Horsey
 TONET HORSEY
 WEPPER.
 E.H. Long.
 R. West.

CARLING
 TONY L
 A.N. Capwell.
 B.W. Owen
 Mrs. Owen
 Grace Bale.
 K.M. ...
 Vash

W.C. ...
 Hensson.
 R. Gadd.
 W. J. Webber.
 P. ...

E. Backer.
 T. F. Trollope - Bellew
 D.M. Trollope-Bellew.

PRIDDRIDGE
 D.I. Walker

Mary Lewis
 TONY LEWIS
 B.W. Owen
 Grace Bale.
 Vash

From 1908 Restoration to Present Day

- 1914** Recruitment of Volunteers to join the Somerset Light Infantry Regiment.
- 1935** Ending of the 4d pa Lord's Rent to each of the two Manors, by payment of 20 years' rental = $13/4$ = about £35 in today's money.
- 1940 – 1944** Requisitioned as canteen for soldiers manning the searchlights on Quantock Hills, billeted at Crowcombe Court.
- 1951** Electricity installed.
- 1959** WC built and WC & Kitchen connected to main sewage.

From 1908 Restoration to Present Day

continued...

1963

Road widening

Demolition of adjacent Cottages

Building of Car Park

Structural work to Church House East wall & steps

Blackmailing the builder (1963)

To fund the balustrading of the external steps

Source: Somerset Heritage Centre

'As they (the Trustees) will unlikely be able to meet the cost until the end of the present maintenance period - or a little later, they hope you would agree to do it on this basis, for the sake of the children who use the hall for school meals'

From 1908 Restoration to Present Day

continued...

1981

New road-side roof slating

1995

New internal staircase

From 1908 Restoration to Present Day

continued...

1999 Ownership of Pound transferred from Trollope-Bellew estate to Church House

2000 New rear roof slating

2007 £80,000 internal refurbishment
Two WCs, including one for disabled
Oil central heating
New lighting including lighting for art exhibitions
Furnishing of Servery

2016 £64,000 external renovation
100% lime mortar re-pointing
Parapet flashings & stone coping
Stitching 'shaky' West wall
New guttering & downpipes

Photo: Paul Savage

Photos: Paul Savage

Funding of 2016 External Renovation

£25,000 raised from the Village through:

Donations

**Primrose Ball held at Crowcombe Court
Open gardens Event**

Balance from Grants received from:

**The Pilgrims Trust
Heritage Lottery Fund
Garfield Weston Foundation
Foyle Foundation**

Prince of Wales's Charitable Foundation

Additional Grant from Heritage Lottery Fund

History Panel in Car Park

Archive research at Somerset Heritage Centre

New Notice Board

New historical Leaflet

New website

Menner & Brew's *History of Church House*

PowerPoint talk on Church House for schools & history societies

A village party to celebrate completion of the restoration project

Church House available for hire

Family Parties
Wedding Receptions
Club Meetings
Art Exhibitions

at very affordable prices,
available from

Booking Secretary: 01984 618688
www.churchhousecrowcombe.org.uk

Photo: Paul Savage

Photo: Catherine Brew

Church House, Crowcombe - a History

*Church House, Crowcombe
- a history*

Peter Menneer and Catherine Brew

***Church House,
Crowcombe - a History***
£5

Authors:

Peter Menneer
(chairman of management committee)

Catherine Brew
(Red Plait Interpretation LLP, Portland)

Available from:

Crowcombe Community Shop
and online at
www.churchhousecrowcombe.org.uk

Proceeds to Church House