TRENT  BRIDGE  HOUSE
    A  GRADE  11  LISTED  BUILDING and HOME  of
THE  NOTTINGHAMSHIRE
FEDERATION of WOMEN’S  INSTITUTES
 Although we know from the deeds that Trent Bridge House was once owned by the Dukes of Newcastle research into that family’s papers have revealed very little information.
It stands on land once belonging to Lady Godiva of Coventry as part of the manor of Newark before the Conquest and is described by the Department of the Environment as early nineteenth century, red brick but on the site of an earlier house from which bricks were incorporated.  We believe it to be earlier in date. 

The first illustration we have is dated 1777 (a copy of which reproduced in sepia, hangs in the office).  This appears in the History of Newark on Trent Vol 2 published in 1904 by 
Cornelius Brown, then editor of the Newark Advertiser. 
In the same book is a plan of the Castle done in 1823, which shows the tollhouse and we are told that an old lady and her daughter who lived in Bridge House took the
 tolls on the town side of the bridge.  
This was probably the Widow Brooksby referred to in the accounts of the
Duke of Newcastle where it is recorded that she paid £3 on Lady Day 1808 as rent.
        It is described in 1836 as ‘a neat dwelling house and premises in front,in the occupation of Ann Clark’. A map of 1790 shows the occupiers name to be Coxon. 

One hundred years later in 1888 it was sold by the ‘most noble Henry Pelham Archibald Douglas, 6th Duke of Newcastle’ to Joseph Gilstrap Branston of Winthorpe for £1,000 and was occupied by J Mather who had a metal business at 1-3 Castle Gate Covenants restricted building extensions except for an office to the east end, which could only be single story so as not to 
obscure the view of the Castle. 

It was only to be used as a private dwelling house or office and if it were sold again within 10 years, the urban Sanitary Inspector had first option on it at £1,000 to demolish and 
add the land to the nearby Castle pleasure grounds which had been 
sold to the town by the Dukes of Newcastle in 1888 and laid out as now and open to the public.

In October 1900 it was sold to William Edward Knight, Agricultural Merchant for  £1,500 as a dwelling house and premises, the former continuing to be occupied by J Mather,
the office being occupied by the purchaser. In November 1931 William Edward Knight, Merchant sold the property to W E Knight Ltd for £3,000 
(but this included as well as the house, land in Brewery Lane later sold to Maltbys).

 W E Knight went into voluntary liquidation and the house was sold to 
Ernest Knight for £4,600. Mrs Hammond occupied the dwelling house.
In 1937 Ernest Knight sold the house to E Knight Ltd for £4,700 
and it was still occupied by Mrs Hammond and the Company.

On October 11 1974 the County Chairman, Mrs Lambert and Mrs Radcliffe first viewed Trent Bridge House as a possible headquarters for the Nottinghamshire Federation of Women’s Institutes. 
The two trustees, Mrs Lambert and Mrs Roe on February 14 1975, finally signed the Conveyance. The house cost £16,000.
Many, Many fund raising events had taken place to find this sum of money by the members.  WI members and their husbands undertook extensive repairs and redecorating and the house was officially opened on 25 September 1975.
