


The New Inn at Steephill.

Thomas Rowlandson

1791

IWCMS.2002.112

Situated in the *Undercliff* in the south of the island between *Niton* and *Ventnor*, the *New Inn*, run by *Mrs Grove*, was one of the most popular inns and stopping points on the island.

The seated visitors (included here are *Henry Wigstead*, *Samuel Howitt* and *Thomas Rowlandson*) would have had a fine view of the sea from here.


View of Mr Tollemache's House at Steephill.

1791

Samuel Howitt

IWCMS.2002.113

The view looks west towards *Niton* along the *Undercliff*. *Marine Cottage* was owned by the *Hon. Wilbraham Tollemache, Earl of Dysart*, and was often visited by tourists on the island in the late 18th century.

The cottage was originally built by the *Hon. Hans Stanley*, a Governor of the Island. The estate was purchased at a later date by *John Hambrough* who demolished the cottage to build *Steephill Castle*, which has now also been demolished.


Steephill.
Samuel Howitt

1791

IWCMS.2002.114

View of *Steephill* showing *Mrs Grove's* inn. This was a popular inn of the time and it is likely that all riding tours of the island would have stopped here for refreshment.

The inn was located on the *Earl of Dysart's* estate in the late 18th century. This estate changed hands in the early 19th century and *Mrs Grove* was asked to leave. She later took up the lease of the *New Inn* at *Ventnor*. Note the dovecot in the gable-end of the right hand building.


Crab Niton, near Steephill.

Circa. 1790s

The present village of *Niton* off the south coast of the island was formerly called "*Crab Niton*" to distinguish it from another island village called "*Knighton*" (pronounced *K-Niton*).

The name obviously refers to its fishing associations.

The building in the picture has not been firmly identified yet, it may be "*Kings Farm*" or perhaps another location in the *Undercliff*.


The Coast at Steephill.

1791

Circle of Thomas Rowlandson

IWCMS.2002.104

View of the coast at *Steephill*. The name "*Stupele*" is found in the 14th century. It may refer to a lofty rock in the vicinity.


View from the garden at the New Inn, Steephill.

1791

Circle of Thomas Rowlandson

IWCMS.2002.103

Situated in the *Undercliff* in the south of the island between *Niton* and *Ventnor*, the *New Inn*, run by *Mrs Grove*, was one of the most popular inns and stopping points on the island.


Near Steephill.
Thomas Rowlandson

Circa. 1790s
IWCMS.2002.116


Steephill in Niton.
Circle of Thomas Rowlandson

Circa. 1790s
IWCMS.2002.155

View of the village of *Steephill in Niton*. Some drawings in the collection were clearly executed quite hastily. This may be an example.


Steephill.
Circle of Thomas Rowlandson

Circa. 1790s
IWCMS.2002.154

View of Steephill showing the English Channel in the distance.