

1. Parish: Aldringham cum Thorpe

Meaning: The enclosure of Aldhere's people

2. **Hundred:** Blything

Deanery: Dunwich (–1868), Dunwich (South) (1868–1914),
Saxmundham (1914–)

Union: Blything

RDC/UDC: Blything RD (1894–1934), Blyth RD (1934–1974), Suffolk
Coastal DC (1974–)

Other administrative details:

Blything Petty Sessional Division
Framlingham and Saxmundham County Court District

3. **Area:**

1,692 acres of land, 33 acres of water and 18 acres of foreshore (1912)

4. **Soils:**

Deep well drained sandy soils, some very acid especially heath or woodland.
Risk of wind erosion

5. **Types of farming:**

1500–1640	Thirsk:	Light lands, sheep/corn region, sheep main fertilizing agent, bred for fattening. Barley main cash crop
1818	Marshall:	Management varies with condition of sandy soils. Universal feature - turnips as preparation for corn and grass.
1937	Main crops:	wheat, barley, beans, peas, roots
1969	Trist:	Main crops are barley and sugar beet but on better sands rotation of wheat, barley, sugar beet or kale is practiced. Also cattle farming

6. **Enclosure:**

7. **Settlement:**

1976 Compact coastal development at Thorpeness. River Hundred marks southern boundary. Some scattered farms and cottages.

Inhabited houses: 1674 – 17, 1801 – 33, 1851 – 100, 1871 – 114,
1901 – 130, 1951 – 278, 1981 – 315

8. Communications:

Road: To Leiston, Aldeburgh and Knodishall

Rail: 1 mile Leiston station. Aldeburgh–Saxmundham line (no dates), 20th cent. Halt at Thorpeness

9. Population:

1086 – 19 recorded
1327 – Not listed
1524 – 37 taxpayers paid £1 16s. 9d.
1603 – 153 adults
1674 – 27 households
1676 – Not recorded
1801 – 221 inhabitants
1831 – 362 inhabitants
1851 – 467 inhabitants
1871 – 485 inhabitants
1901 – 573 inhabitants
1931 – 855 inhabitants
1951 – 805 inhabitants
1971 – 798 inhabitants
1981 – 776 inhabitants

10. Benefice: Perpetual Curacy

1254 Valued £6 13s. 4d.
1291 Valued £8 13s. 4d.
1535 Valued £10. No minister
1831 1 curate. Stipend £42 p.a. No glebe house. Incumbent also holds Rectory of Heveningham with Linstead Magna.
1844 Valued £59. Modus of £205 in lieu of tithes
1887 14 acres glebe in parish of St. Nicholas South Elmham
1891 Valued £84 p.a. + residence

Patrons: E. Harvey (1650), Lord Huntingfield (1831), Church Patronage Trustees (1918)

11. Church St. Andrew
(Chancel, nave, S. porch, vestry, W. bell-cot)

14th cent. Side walls and E. end
1842 Mostly rebuilt

Seats: 150

Chapel: St. Mary
Disused after Reformation – cleared away 1897

Thorpe: St. Mary
In use 1477
Chapelry of Snape Priory disputed dates of demolition
(earliest being 1500). Ruins dismantled 1820, site
ploughed

12. Nonconformity etc:

1812 Baptist chapel built, seats 400. Burial ground attached

13. Manorial:

Aldringham

1180 Ranulph de Glanville, Lord Chief Justice owns
14th cent. Passes by marriage and inheritance to Earls of Suffolk
and the Ufford family (links with several manors in
Suffolk)
1618 Links wit Aldringham (George Villiers)
1792 Links with Heveningham Hall (Sir Joshua Vanneck)
1818 588 acres 2R 19P (507 acres 1R 29P was enclosed land,
81 acres heath)

Thorpe

1086 Manor of 20 acres belonging to Roger Bigot
Manor of 50 acres belonging to Roger Bigot, held by
Wulfmer
12th cent. Granted to priory of Virgin Mary and St. Andrew, Thetford
No date Vested in Abbot of Leiston
1536 Links with numerous manors throughout Suffolk (Charles
Brandon)

14. Markets/Fairs

1318/19 Hamo de Masey obtained charter for market and fair.
Market obsolete 1844. Fairs held on October 11th
(obsolete by 1891) and December 11th on Goldfair Green

15. Real property:

1844 £692 rental value
1891 Not listed
1912 £2,120 rateable value

16. Land ownership:

1844 Land sub-divided
1891 Mrs. Margaret Ogilvie principle owner
1912 G. Stuart Ogilvie principle owner

17. Resident gentry:

1680 1 gent enlisted
1844 F. Hayle Esq.

18. Occupations:

1500–1549 1 husbandmen
1550–1599 1 yeomen, 1 husbandmen, 1 carpenter, 1 mariner
1600–1649 4 fishermen, 6 yeomen, 1 musician, 1 weaver, 1 husbandmen, 2 millers, 1 twill weaver, 1 clerk, 1 cordwainer
1650–1699 1 linen weaver, 2 yeomen
1831 64 in agriculture, 13 in retail/handicrafts, 2 labouring, 6 in domestic service, 3 others
1844 4 farmers, fishermen, 2 shopkeepers, miller, 2 victuallers, blacksmith
1912 sub-postmaster and mistress, coastguard station (5 men), teachers, 3 head gardeners, blacksmith, 5 farmers, carpenter, under steward, miller, private secretary, farm bailiff, bricklayer, saddler/harness maker, publican, artist, tailor, 2 shopkeepers, beer retailer

19. Education:

1818 No school. Parish described as very poor and distressed
1833 1 daily school established 1832 (8 girls attend), 1 Anabaptist Sunday school (80 attend)
1850 National school built, enlarged 1876 (180 attend)
1875 Public Elementary school built, enlarged 1894 average attendance 130

20. Poor relief:

1776 £21 7s.
1803 £45 0s. 7½d.
1818 £127 4s.
1830 £136 15s.
1832 £107 2s.
1834 £112 1s.

21. Charities:

1898–90 34 almshouses endowed by the late Mrs. Ogilvie

22. Other institutions:

1891 Small convalescent hospital in Thorpe hamlet, established 1871

	Small children's convalescent home for 40 children, established c.1873
1898–90	34 almshouses
1912	Coastguard station (compliments 5 men)
1899	Gannon Memorial Mission Room built (licensed for worship seating 100) in Thorpe
1912	Reading room in Thorpe
1926	Almshouse built

23. Recreation:

1844	The Parrot and Punchbowl and The Cross Keys public houses
1891	1 beerhouse
1912	1 beer retailer, 2 public houses as above, Working Men's club 1925

24. Personal:

25. Other information:

Ecclesiastical boundary change 1958.

Post mill moved to pump water into tank situated at the top of structure known as 'The House in the Clouds' 1923. Acts as heritage centre 1979.

Thorpeness Limited – a company headed by G.S. Ogilvie which turned Thorpeness into a holiday village around the Mere and the man-made Lake 1911–1957.

Aldringham craft market opened 1958.

'Concerning Thorpeness' by Suffolk Preservation society 1979.