
 [image: leaf 1]

 [image: leaf 5]

 [image: leaf 6]

 [image: leaf 7]

 PREFACE.

 [image: picture13]HE following pages are the substance of a paper read to the Members of the British Archaeological Association on their visit to Bosbury in August last. It was thought that the particulars respecting the parish, which I have been enabled from various sources to obtain, would not only interest the inhabitants, but serve as a kind of guide to any who might visit the place.

 To the Rev. Edward Higgins, of Bosbury House, I am indebted for much valuable information, and for the readiness with which at all times he has aided me in my researches.

 Nor must I omit to express my obligations to a talented young artist, Mr. Arthur Harrison, who has supplied me with the illustrations. On hearing of my intention to print, he kindly offered the use of his pencil, and sent me the drawings which are so acceptable an addition to my paper.

 [image: picture1]

 BOSBURY.

 [image: picture2]ROM one of the Harleian MSS. in the British Museum, we learn that the village of Bosbury, in Herefordshire, derives its Saxon name of Bosanberrig, or Bosa's town, from one Bosa, who was the owner of land in the place, and held office in the household of Witlaf, King of Mercia, A.D. 833. Bosa's name appears as a witness to the "Charter of Confirmation to the Abbey of Croyland, in Lincolnshire," in which document he describes himself as "the king's scribe," and as having written it with his own hand. Bosbury at that time was endowed with one or two privileges ; a market was held there, and the tenants of the manor were toll free. It has been thought probable that Bosa's influence with the king procured for the inhabitants the advantages they possessed, and that they would be not unlikely to show their gratitude to their benefactor by calling their town, for so it was then termed, after his name. There can be no doubt that the place is of great antiquity, and that the old saying, "Bosbury was a town ere Hereford was a city," rests on a basis of truth.

 In another MS. we read that Bosbury, before the Norman Conquest, "appertained to the Bishops of Hereford, and was their See (or Seat)," until theSynod held in 1075, when it was "forbidden that Bishop's Sees should lie obscure in meane and small towns."

 After the Conquest Bosbury gave name to a "family of worship." Of one member we find mention in the Book of Obits belonging to the Church of Hereford. The entry runs—"Obitus Rogeri de Bosbury qui legavit, etc."

 Another record of some considerable date informs us that "at the Lower House were found embedded in the earth forty years ago two cannon balls, but one searches in vaine for any historical fact with which the appearance of tliese war-like missiles may be associated.''

 In the "Gentleman's Magazine " for September, 1754. the following account may be read : —

 "Some persons digging for gravel at Bosbury, in Herefordshire, on Thursday, August 8, 1754, discovered about a yard from the surface of the earth, eleven sets of human bones, but little decayed, and lying very regularly about a yard asunder, without the least appearance of having ever been enclosed in coffins."

 The chief objects of interest in Bosbury are its old and beautiful Church, and the fact that the Manor has been in the possession of the Bishops of Hereford for many centuries; indeed it is one of the oldest possessions of the See, and many of the Bishops from time to time made it their principal residence. The church itself, with its massive detached tower, the remains of tlie old palace, though little indeed does remain, and the quaint long street of the village, witli its gabled roofs, not only cannot fail to arrest the attention of the visitor, but possess a charm for tlie lover of antiquity by no means easy to describe.

 [image: picture3]

 THE CHURCH.

 [image: picture13]HE Church is dedicated to the Holy Trinity, and consists of chancel, nave, north andsouth aisles, and the chantry chapel of Sir Rowland Morton (forming part of the church). The tower, one of the detached belfries of Herefordshire, is distant from the church about sixty yards to the south.

 The church was probably built during the episcopate, if not through the influence of Bishop William de Vere, who occupied the See of Hereford from 1186 to 1199, and is spoken of by Godwin as a "great builder." The style is Transitional Norman. There are two entrances, one by the south porch (which is of open timberwork). The doorway is Norman: the circular arch with its two plain mouldings, recessed, being supported by circular shafts with simple bases and capitals. In the middle of the shaft on the right, there was a holy water stoup ; the shaft is divided, and the remains of the stoup are visible. The entrance on the north side is a simple circular-headed doorway, without a porch of any kind.

 The chancel is 38 feet 6 inches in length from the east wall to the screen, and 22 feet 3 inches in width. The east window is a Late Perpendicular insertion, and has recently been filled with stained glass by the Rev. E. Higgins, of Bosbury House—designed as a joint memorial to two of his grandsons, Arthur Clinton Baskerville Mynors, Lieut. 6oth Rifles, who died at Natal, in April, 1879; and Charles Baskerville Mynors, who died at the age of four years. The subjects of the window are figures of the four Evangelists, under elaborate canopies, and an illustration of our Lord's presentation in the Temple. In niches at the bases of the lateral lights are two groups having special reference to the deceased—our Lord blessing little children, and a view of the death-bed scene of Arthur C. B. Mynors, under canvas, at Fort Pearson. The tracery is filled with monograms, surrounded by angelic figures and richly coloured foliage.

 On the north side there is a simple narrow lancetwindow; on the south, there are three lancets of the same size and character, one of which has lately been filled with stained glass by the Rev. F. and Mrs. Poynder; the other two are partly filled with stained glass, but are not in any way remarkable.

 In the space between the lancet on the north side of the chancel and the screen, a very fine organ was placed, in 1871, by the munificence of Mrs. Hope (widow of the Rev. F. W. Hope, M.A., D.C.L., and sister of Mrs. Higgins, of Bosbury House). The case of the organ is stained pine, the front pipes being richly and beautifully illuminated, and the tone of the instrument is unusually rich and grand. It was built by Messrs. Speechly and Ingram, of the Camden Works, London. Mrs. Hope also built the organ chamber. The whole cost of this lady's munificent gift amounted to little short of £2,ooo.

 The roof of the chancel is ribbed, stained, and varnished.

 A finely-carved Perpendicular oak screen separates the chancel from the nave. It has five divisions. Without doubt this screen supported the rood loft. The underside of the horizontal rood beam is formed into a carved cornice, with elaborate fan tracery.

 The seats for the choir are of oak.

 On each side of the chancel, placed against the walls at the end, are two remarkable monuments, with effigies of members of the Harford family, who flourished at Bosbury in the 16th century. The tombs or monuments are very similar in appearance, each having an arch supported by pilasters. They are enriched with sculpture, and present a general effect of much richness.

 The nave is 72 feet 8 inches in length, and 46 feet 3 inches in width. On both sides is a well-proportioned arcade of six pointed arches, resting upon circular piers—the same throughout. The clerestory is lighted by single-light windows, six on each side, having rather rude straight side arched heads. The lower windows in the nave are narrow lancets.

 The western end of the nave contains a small Norman window, which has lately been filled with stained glass, by the parishioners, in memory of the late Mrs. Hope. The window has a rich border, which surrounds two oblong medallions, in the highest of which is a representation of S. Cecilia, and the inscription, "Let everything that hath breath praise the Lord." In the lower, there is a figure of Dorcas, beneath which are the words, "This woman was full of good works and alms-deeds."

 In the same western wall, at the end of the aisles, there are two narrow grissaille lancets.

 The roof of the nave is lofty, with open timbers: on the outside, at the junction of the chancel with the nave, there is a small bell cot containing the old Sanctus Bell.

 In removing the font, now in use, at the first restoration of the church in 1844, the workmen discovered, two feet below the surface of the ground, another font of the rudest description, turned upside down to form a base for its successor. It is of great antiquity, and probably was the font belonging to, and used in, the church which was in existence in the 8th or 9th century (but of which no record of any kind exists), or possibly of still earlier date. This old font is now placed at the west end of the Church immediately below Mrs. Hope's memorial window.

 The font now in use is Early English ; it has a square bowl (2 feet 9 inches), and is supported on a central pillar with shafts at the angles. There are very fair mouldings on the capitals and bases of the shafts. The stone is a dark granite—syenite, found in the neighbourhood of Malvern.

 The pulpit contains on its four sides good specimens of carved oak panelling, supposed to have been brought from some religious house in Flanders.

 1ST Panel. —A representation of the Nativity, the Holy Child in the centre of the group with Joseph and the Blessed Virgin. The shepherds and cattle (in the manger) occupy the back ground.

 2ND Panel. —The flight into Egypt.

 3RD Panel. —The agony in the garden; the disciples asleep, our Lord withdrawn from them a stone's cast, an angel appearing from the heaven strengthening Him, The traitor with a lantern entering by the garden gate, and over the top of the wall are seen the multitude with swords and staves.

 4TH Panel. —The Crucifixion—the two Marys—the walls of Jerusalem, and the tops of the houses are seen beyond. On the left are the insignia of Roman power — the eagle and spear.

 The front of the prayer desk is also panelled with a representation of our Lord's Baptism.

 The dove on the Saviour's head, the water of the river, and the palm trees, are well delineated.

 Many of the old seats in the Church have been preserved, and others of the same pattern and material were added in 1871, in the room of unsightly pews which were then removed.

 Besides the tombs of the Harford family in thechancel, there are one or two memorial stones in thenave, of much interest. One, fast passing to decay, was erected by Bishop Swinfield in memory of hisfather. This stone was discovered by the Vicar ofthe Parish in 1776 —the Rev. W. Reece— inverted behind a pillar in the south wall of the nave, not farfrom the place in the wall which it now occupies.

 The inscription, now scarcely legible, is as follows :—

 HIC JACET STE

 PHANUS QUONDAM PA

 TER VENERABILIS PA

 TRIS DNI RICARDI

 DE SWINFIELD DEI

 GRATIA EPI HERE

 FORDENSIS AD MCCLXXXII

 A small stone head, supposed to be a likeness of Bishop Swinfield, has been placed against the wall immediately beneath this stone.

 On the floor of the south aisle there are two stone slabs, probably of the 13th century, on which are floriated crosses. On the dexter side of the first slab is a cross patee head; on the sinister, a similar cross and also a sword. The head of the cross is in verylow relief, and the stem, cross-headed staves, and sword, are incised. The second slab has a floriated cross with stems; both have simple bases. Probably they are the memorial stones of two of the Knights Templars, who occupied the adjacent preccptory, still known as Temple Court.

 The chantry chapel of Sir Rowland Morton is at the east end of the south aisle. It is 15 feet 2 inches in length, and 10 feet 5 inches in width ; and contains three perpendicular windows, one looking east, the other two south. The roof is stone, richly groined. In three places in it may be seen Sir Rowland's rebus—M upon a tun. Although no stone or brass records the fact, there is reason to believe that the remains of Sir Rowland Morton are buried beneath this chapel. He was a great benefactor to the Parish of Bosbury, having founded and endowed the Grammar School. He lived at the Grange ; and was the younger brother of John Morton, the Cardinal Archbishop of Canterbury (i486—1500), and Lord Chancellor. Sir Rowland having lost his wife in 1528, it has been thought probable that he then planned, erected, and endowed this beautiful chantry; beneath which, it has also been conjectured, lie the remains of Lady Morton. The endowment of the chantry was transferred by Queen Elizabeth to the Grammar School which Sir Rowland founded, and charged upon the revenues of the Crown.

 The tower is in the churchyard, distant from the church (as has already been mentioned) about 60 yards on the south side, and was probably built at the beginning of the 13th century. The walls are very thick, and of an unusually massive character.

 It is not unlikely that the tower was intended to be used for defensive purposes. Predatory excursions were made into Herefordshire both before and after the period of its existence; and in cases of sudden emergency, it would doubtless serve as a convenient place of shelter. There are no fewer than seven of these detached belfries in the county. The tower is 29 feet square, and divided into three stages by set-offs. The two lower stages are pierced on each side by a single lancet. On the ground story on the north side, instead of a window, there is a well-proportioned door, the doorway being six feet in thickness. The upper stage of the tower has two lancets on each side, widely apart, and ends in an embattled parapet, from within which, up to the year 1813, there rose a spire. This spire was struck by lightning in 1638. Several entries in the churchwardens' books prove that it was a constant source of expense to the parish. It is, however, much to be regretted that it was resolved, in the year 1812, to remove it altogether, and to place in its stead the present low pyramidal slated roof

 There are six Bells, containing the following inscriptions—

 On the first, simply the casters' names,

 "Charles and John Rudhall fecit."

 On the second.

 "I ring the praise of God,

 I sing the woman's knell."

 1632.

 On the third.

 "Soli Deo gloria, pax omnibus."

 John Turberville—Peter Harecourt.

 1681

 The inscription on the fourth is illegible.

 On the fifth,

 "Gloria in excelsis."—1640.

 On the sixth,

 "All men that hear my roing (sic) sound,

 Repent before you lye in ground."—1660.

 The tower also contains an excellent clock (with its face on the south side), which was presented to the parish in Advent, 1878, by the late vicar, the Rev. J. E. Cheese.

 The cross in the churchyard remains entire —a very unusual circumstance, as there are scarcely any that were not mutilated, if not destroyed, in Puritan times. It has a well-proportioned shaft, rising from a substantial base placed on three steps, and is surmounted by a S. Cuthbert's Cross. Its preservation is owing, it is said, to the intercession made by the vicar of that day to the ruling authorities, to whom he was known, to spare this fine old relic ; it was spared on the condition that the words

 "Honour not the Cross

 But honour God for Christ"

 should be engraved upon it, a condition no doubt readily accepted. These words remain on the cross to this day, though they are scarcely legible. The cross measures from the ground to the top just 16 feet, and is of red sandstone.

 [image: picture7]

 Some years ago, under or near this cross, a large shapeless mass of rock, weighing upwards of two tons, was found, which from time to time has excited no little curiosity, and many conjectures have been made about it. Mr. Severn Walker (in the "Building News" of October 16, 1863), writes respecting it:— " This large unhewn mass of Silurian rock was found beneath the Cross of S. Cuthbert, when it was removed from its original position some years ago. Its location beneath the cross is curious, and seems to imply that it was an idolatrous stone, or one held in veneration in heathen times, which, when the people were converted to Christianity, it was deemed proper to place under the protection of the cross."

 There is no reason to suppose that the cross ever occupied any other than its present site. No record exists of a removal. The old stone now lies in the churchyard close to the tower, on the south side.

 The churchyard is entered from the south by a Lich Gate, of uncertain date; the side walls are brick up to five feet, on which rests an open balustrade surmounted by a gable with open timberwork, and tiled, having a cross at the apex. The gates are oak, pierced with ornament, and are 4½ feet in height.

 [image: picture8]

 BISHOP'S PALACE.

 [image: picture10]N the north side of the church, at a short distance from the churchyard wall, there formerly stood a palace belonging to the See of Hereford. From ancient MSS. it appears that the Manor of Bosbury is one of the oldest possessions of the See. The bishops, we are told, "held their state here, and dwelt in a fayre palace in the time of King Offa," who died A.D. 796. In later days the bishops made it more constantly their residence. According to Leland, the great Bishop Æthelstane, through whose piety and zeal Hereford Cathedral was rebuilt from its foundations, died at Bosbury in 1056, though his remains were buried in S. Ethelbert's Chantry in the Cathedral. This venerable prelate was afflicted with blindness during the last thirteen years of his life, and was (according to Florence of Worcester) "vir magnae sanctitatis." Before the Norman Conquest Bosbury is said to have been the "retiring residence" of the bishops. It was a favourite abode of Bishops Cantilupe and Swinfield; the latter prelate also died at Bosbury, though he too, like Æthelstane, was buried with the greatest pomp ("pompa max") in the Cathedral.

 The late Rev. John Webb, the learned antiquary and editor of the " Roll of the Household Expenses

 [image: picture11]

 (for one year) of Richard de Swinfield, Bishop of Hereford" (1282—1317), says of Bosbury, "Seated in a deep but fertile country, this manor seems from the use that was made of it to have had its attractions and peculiar advantages, and to have been much resorted to by the occupants of the See. . . . Everything upon the establishment was well cared and provided for at Bosbury." It may be well to remark that this curious document, called the "Swinfield Roll," was discovered among the muniments at Stanford Court, in Worcestershire, the seat of Sir Thomas Winnington, Bart., among the title deeds relating to Whitbourne, where the Bishops of Hereford had also a manor. It probably owes its preservation to the circumstance of its having been considered a Court Roll of that place. The roll, when found, was in good preservation, and time has not impaired the writing, but, unfortunately, the last skin is missing, which, no doubt, contained, besides two months' expenses, the summary of the whole. One side of the roll contains the daily expenses of the bishop's table, descending to the minutia; of what remained after each day's consumption, the expenses of his table, and a general itinerary. On the other side the different articles are arranged under heads.

 Bosbury seems to have been the head-quarters where wine and provisions were laid up, serving them not only when the household was resident in the place, but also when visiting other parts of the diocese. Large brewings took place, and much important business was transacted in the hall at Bosbury.

 Very little now remains of the old buildings, but it is probable that they were extensive in the time ofBishops Cantilupe and Swinfield. The only parts now in existence—for the farmhouse which occupies the site is modern—are the ancient gateway by the side of the road, and the oak roof (it has been conjectured of the refectory) which covers one of the rooms now in use on the ground floor in the present house. The gateway is well worth notice, and is thus described by Mr. J. H. Parker in his "Domestic Architecture of the Middle Ages : "—

 "In the Bishop's Palace, at Bosbury (unless, indeed, as is quite possible, the building has been lowered), there is no tower at all, but the gateway is placed in a range of very uniform height. It consists of an unusually lofty pointed arch reaching the whole present height of the building, with a smaller one. The two stand between two large flat buttresses. The arch on the inner side is of wood."

 It has been further described by Mr. Nesbitt: "This arch on the inner side is formed by two massive pieces of oak, so cut as to form a pointed arch very slightly inclined to an ogee. The only ornament is a hollow moulding, with what seem to have been small roses placed in it at short intervals."

 The old columbarium, or dove cot, which stood in the courtyard for so many centuries has, to the great regret of those who feel an interest in such a memorial of past times, been removed. And it is on record that Bishop Scory (1559—1585) "dismantled the Court Hall, the Stage Hall, &c.," and the work of demolition appears to have been nearly finished by John Harford, the lessee, who engaged to "newe build an other house upon the same ground." This seems at any rate to have been partly done in 1572. Bishop Westfaling (1586—1602), who succeeded Bishop Scory, was much dissatisfied with his predecessor's work, and complained to the executors that "it was nothing but an addition to an old tenement standing in that place before, and that though it might be fit for a good knight or gentleman, yet it was short for a bishop."

 The "Court Hall," which has just been mentioned as dismantled by Bishop Scory, was, no doubt, the principal apartment in the palace. The Rev. J. Webb writes, "These halls were places in which solemn questions were adjusted. They resembled petty courts of judicature. The bishop had a chair in which he sat on grave occasions. There ' sedens pro tribiinali' as it is frequently expressed, he received the homage of tenants or the submission of offenders, pronounced sentence or absolution, and determined such cases as fell within his jurisdiction. Curious customs of legal importance were sometimes observed in these halls." Mr. Webb goes on to mention the "singular ceremony observed by Bishop Cantilupe when in the Saint Asaph cause he challenged the judges who had been appointed by the Court of Rome to decide upon it, and from their suspected partiality, appealed to the Apostolic See, and the protection of that of Canterbury, or the principal judges. This he did in all due form in the presence of many witnesses. First, he read the appeal in Latin, and afterwards expounded it to them in French, and was careful to have it recorded that this was done in his hall at Bosbury before dinner."

 From this " Swinfield Roll" we are able to gleansome interestmg particulars about the episcopalhousehold, and to form an idea of the manner ofliving in the Middle Ages. The household atBosbury, it appears, numbered few short of fifty persons. There were six squires, thirteen serving valets, thirteen inferior servants, and fifteen pages. Amongst the numbers of these attendants are found clerks of the chapel, chamberlain, butler, falconer, huntsman, larderer, farriers, carters, cook, baker, thresher, sumpterer, servants of the bishop's relatives, attendants on the kitchen and grooms. There were also between thirty and forty horses. No women appear in the household. On one or two occasions, however, their help was sought to prepare the rooms for the bishop's arrival after an absence.

 The members of the bishop's household wore his suit or livery (indeed many that were not in regular attendance upon him did this), and most of them were clothed by him twice every year. Its striped pattern was seen in the courts of London; his agents and distant connections wore it. The bishop himself wore a cloth surcoat, trimmed with doe skin, a hood of miniver, and a mantle ; he also in winter wore a furred cap. In the household, the garb of each individual was according to his rank, and wherever the bishop went, the greater part of his household accompanied him, and everywhere he was liberal in the sum he expended in alms. This item occurs constantly in the roll. Indeed we may clearly see from it that Bishop Swinfield, notwithstanding his infirm health, was both active and benevolent. A letter which he wrote to the Dean and Chapter of Hereford, and which is here introduced, proves him to have been an active prelate, a sagacious ruler, and a kind-hearted man.

 "Richard, by Divine mercy, Bishop of Hereford, to his sons beloved ofChrist, the Dean and Chapter of Hereford, greeting. Yesterday, aswe were passing through the parish of Holmer, the parishioners of the church represented to us with tears, that you allow them not to bury the corpses of that ecclesiastical parish in the cemetery of Holmer, as they were accustomed of old. Indeed we should ourselves have there performed the office of burial over a poor woman deceased, had we not thought proper to defer to your honour. And, therefore, we sent two or three men of the said parish to report to you on our behalf their need of this pity, and ask your permission for such funeral. These receiving no satisfactory answer from you, have brought us word that ye will by no means allow any of the dead of the parish aforesaid to be buried in the said cemetery, except beggars, and such as die in the streets and open places. Now we, calling to mind how we treated this matter in your chapter, have reason to be surprised more than we can express in writing, with what face they who at that time so earnestly intreated us to do them a favour, do now, as we have heard, under what influence we know not, deny our compassionate request proceeding from mere charity alone. And although to our regret that hath happened which we feared, yet once and again we request that ye would permit the body of the deceased aforesaid to be buried in the said cemetery, since she neither hath, nor could have had means whereby she ought, or could be conveyed to the church of Hereford. And be pleased to send us an answer by the bearer of these presents, what hope as to this and other particulars, by us laid before you, we ought to entertain for the time to come. Dated at Bosbury, the 13th of the Kalends of November, in the first year of our ordination."

 In the year 1649, the manor of Bosbury and all the episcopal buildings were sold. Happily, however, at the Restoration they were given back to the See. A few years ago the whole of the Bosbury estate passed into the hands of the Ecclesiastical Commissioners, and was in their possession until 1880, when at the re-endowment of the See, it was transferred to the bishop, who thus once again became possessed of his ancient inheritance.

 [image: picture12]

 TEMPLE COURT.

 [image: picture13]HE Knights Templars had a preceptory at Uplcadon in Bosbury, as well as at Garway, in the county of Hereford. They were a military foundation, bound by religious vows and under the strictest discipline. Their great object, as is well known, was to fight in defence of the holy places in the East, and to keep the roads to them free and accessible for pilgrims.

 The rules and statutes of the Order were drawn up by St. Bernard, and were therefore of the strictest character. In 1129, after the confirmation of the Order and its rules by the Pope, Knights Templars were to be found in every part of Europe, and they were the gallant protectors of Christians in the East. Again and again their ranks were thinned in warfare, sometimes they were almost annihilated, but brave and devoted men soon came forward to supply the places of those who had been killed. There were those everywhere, but especially in England and France, who were ready to risk their lives in defence of the holy places.

 The Templars were divided into three ranks, knights, clergy, and serving brethren. The Grand Master ranked as a sovereign prince, and each country had its Grand Prior, and in almost every country there were Preceptories, in many the Templars had estates. They were not only a proud and mighty, but a very wealthy fraternity, and were reputed to possess many thousand manors in Christendom. Their power and influence in European affairs in the 13th century was very great.

 [image: picture14]

 [image: picture15]

 [image: picture16]

 TEMPLARS TOMBS, AND LICH GATE.

 After an existence of something like two centuries the Order came to a sad end. Its enormous wealth and power led to its destruction. The King of France, with the help of the Pope and other Sovereigns of Europe, determined on a course of action which soon terminated the career of those brave men. In January, 1308, the Templars in all parts were arrested and charged with every conceivable kind of crime, which they stoutly denied, and of which they were most likely innocent. They were most horribly tortured and put to death, and their property was seized. At length, in 1312, a Papal Bull was published, abolishing the Order and forbidding its reconstitution.

 The Preceptory at Bosbury then passed into the hands of the Knights Hospitallers, and remained with them until the time of their dissolution in the reign of Henry VIII., when the manor was granted to one Hugh Appare, who, two years afterwards, sold it to Sir John Scudamore. After passing through several hands, it has become the possession of John Pitt, Esq., who now occupies the house built on the old site.

 There are no remains beyond a few stones built into the walls of the present house; but the course of the moat which surrounded the Preceptory may still be traced.

 [image: picture17]

 THE CROWN INN.

 [image: picture13]HE house, now known as the "Crown Inn," was formerly the mansion of the Harford family, who flourished at Bosbury in the 16th century, and whose tombs are in the chancel. The high pitched gable-roof meets the eye on entering the village from Ledbury. The old mansion was probably large—several parts of the present house are modern, having been added within the last few years. In the part of the old mansion which does remain there is a handsome oak-panelled room, with fine massive chimney-piece. Over the fire-place four shields were placed in line :—

 1ST.—Removed by an unknown hand.

 2ND.—Coat and Crest of Wrottesley of Wrottesley, who was connected with the Scrope family.

 3RD.—Coat and Crest of Scrope of Castle Combe, Wilts.

 4TH.—The arms of Fox of Bromfield.

 Three bosses remain in the ceiling :—

 1ST.—The private Coat of Arms of Bishop Skip (Hereford), surmounted by the Mitre.

 2ND.—The Arms of Scrope of Castle Combe.

 3RD.—The paternal Coat and Quarterings of William Paulet, 1st Marquis of Winchester, with the garter and coronet.

 [image: picture19]

 It appears that Richard Harford availed himself of his position as lessee of the Episcopal estate, including the rectorial tithes of Bosbury, to erect the tombs in the chancel, of which mention has been made.

 The Crown Inn is now the property of Mr. Pitt, of Temple Court.

 THE GRANGE.

 [image: picture13]HERE are no remains of the old house at the Grange, in which Sir Rowland Morton lived. The present house is modern. The estate, after passing through several hands, is now in the possession of Samuel Wilcox, Esq., of Beckenham, Kent.

 [image: picture20]

 PARISH REGISTERS.

 [image: picture21]ARISH Registers are said to owe their origin to the Lord Vicegerent Cromwell, in the time of Henry VIII. The keeping of them was first enforced in an injunction issued by Cromwell in 1538. It appears, however, that this order was far from being generally obeyed — a more stringent injunction was therefore issued by Queen Elizabeth in 1559, which compelled compliance in all the parishes in these kingdoms.

 The registers at Bosbury date from the first year of Queen Elizabeth, 1558. The first page of the long parchment book is thus headed—

 Domini 1558 Anno

 Elizabethæ I.

 "What remaineth unto man in all his travaile which he sufferethunder the sun. Generation passeth and generation succeedeth,but the earth remaineth for ever. To all thinges an appointedtime, and a time to every purpose under the heaven. A timeto be borne and a time to dye, a time to plant, and a tymeto pluck up that."

 Ecclesiastes i. 3.

 The are no entries in the register calling for any remark, unless it is the comment made by the vicar when the church spire was struck by lightning in 1638. We, find this little note of the circumstance—

 "Pyramis Bosburie miro fulmine corrupta Decimo quarto die Januarij. Ano. Dm. 1638. Geo : Wall."

 THE END.

 BEMROSE AND SONS, PRINTERS, 23, OLD BAILEY, LONDON; AND DERBY.

 [image: leaf 46]

OEBPS/Images/leaf-image0005.jpg
A SHORT ACCOUNT

BOSBURY.

OEBPS/Images/leaf-image0006.jpg
THE VILLAGE, BOSBURY.

OEBPS/Images/picture14.jpg

OEBPS/Images/picture8.jpg

OEBPS/Images/picture17.jpg

OEBPS/Images/picture21.jpg

OEBPS/Images/leaf-image0007.jpg
A SHORT ACCOUNT

CHURCH,
EPISCOPAL MANOR,

And other Objects of Entevest

i
BOSBURY,
HEREFORDSHIRE:.

oy

SAMUEL BENTLEY, M.A,,

23, OLD BAILEY;
AND DERBY

OEBPS/Images/picture13.jpg

OEBPS/Images/picture9.jpg

OEBPS/Images/leaf-image0046.jpg

OEBPS/Images/picture11.jpg
“ADVIVE B G QHB I BB AN MBI

OEBPS/Images/picture16.jpg

OEBPS/Images/picture1.jpg

OEBPS/Images/picture2.jpg

OEBPS/Images/picture12.jpg

OEBPS/Images/cover-image.jpg
A SHORE ACCOUNT

or
BOSBIURY.

1/8

OEBPS/Images/picture10.jpg

OEBPS/Images/picture3.jpg

OEBPS/Images/picture19.jpg
2D ROOM AT THE BSCROW N>

OEBPS/Images/picture20.jpg

OEBPS/Images/picture7.jpg
it L AR LS LR BT S AN R e
T

OEBPS/Images/picture15.jpg

