

Shanklin Chine. Samuel Howitt

IWCMS.2002.119

Shanklin Chine, a deep wooded ravine cut by a stream flowing to the coast, has been a popular destination for visitors ever since the 18th century. This view shows the *Chine Inn* (top right) that still exists today and in *Howitt's* time was tenanted by the *Prouten* family.

A small thatched cottage can be seen halfway down the chine. Built on a sandstone bench it became a popular place for honeymooners, consequently it became known as '*Honey Moon Cottage*'. The *Shanklin* estate was, and still is, privately owned, and a public path was not opened until the 1820s.

End of Shanklin Chine. Thomas Rowlandson

Circa. 1790s IWCMS.2002.117

Shanklin Chine winds down a path between a fissure in the rocks; it passes by a forty foot (12 metre) waterfall before reaching the shore.

Village of Shanklin.

Circle of Thomas Rowlandson

This view shows the village of *Shanklin*, which had a small agricultural and fishing community.

Chine Inn, Shanklin. Thomas Rowlandson

Circa. 1790s IWCMS.2002.118

Shanklin Chine has been a popular destination for visitors ever since the 18th century. The nearby *Chine Inn* still exists today.

In the late 18th century the inn was tenanted by the *Prouten* family.

A village ale house near Shanklin. Thomas Rowlandson

1791 IWCMS.2002.120

Notice the fire dogs and roasting spit.

Kitchen at Shanklin Chine. Thomas Rowlandson

Circa. 1790s IWCMS.2002.121

It is possible that the couple shown here in an intimate embrace are in the kitchen of *Honeymoon Cottage*, halfway down *Shanklin Chine* beneath the inn.