

1. Parish: Barsham

Meaning: Bar's village: possible nickname 'boar'

2. **Hundred:** Wangford

Deanery: Wangford (-1914), Beccles (1914-1972), Beccles and South Elmham (1974-)

Union: Wangford

RDC/UDC: (E. Suffolk) Wangford RD (1894-1934), Wangford RD (1934-1974), Waveney DC (1974-)

Other administrative details:

Civil boundary change (1879)
Beccles Petty Sessional Division
Beccles and Bungay County Court District

3. **Area:** 1,722 acres (1912)

4. **Soils:**

- Mixed:**
- a. Slowly permeable calcareous/non calcareous clay soils, slight risk water erosion
 - b. Slowly permeable seasonally waterlogged fine loam over clay
 - c. Deep peat soils associated with clay over sandy soils in part very acid, high ground water levels, risk of flooding near river

5. **Types of farming:**

1086		5 acres meadow, wood for 24 pigs
1500-1640	Thirsk:	Wood-pasture region, mainly pasture, meadow, engaged in rearing and dairying with some pig-keeping, horse breeding and poultry. Crops mainly barley with some wheat, rye, oats, peas, vetches hops and occasionally hemp
1818	Marshall:	Note: Community of independent farmers Course of crops varies usually including summer fallow as preparation for corn products
1937	Main crops:	Wheat, barley, oats, cauliflowers
1969	Trist:	More intensive cereal growing and sugar beet

6. **Enclosure:**

7. Settlement:

1961 Small development mainly situated along main Bungay – Beccles road. Growth probably influenced by River Waveney and marshes to the north of parish. Main settlement around school, church and rectory
Scattered farms

Inhabited houses: 1674 – 17, 1801 – 18, 1851 – 43, 1871 – 49, 1901 – 60, 1951 – 43, 1981 – 69

8. Communications:

Road: A1116 Beccles, Bungay road, roads to Redisham and Ringsfield

Rail: 1891 2 miles Beccles station: Ipswich–Beccles line opened 1854, Tivetshall–Lowestoft line opened Beccles 1863, closed 1965

Water: River Waveney: Act passed to make Waveney navigable 1670, decline marked by advent of rail 1852

9. Population:

1086 – 40 recorded
1327 – 45 taxpayers paid £1 19s. 7d. (includes Shipmeadow)
1524 – 13 taxpayers paid £4 7s. 2d.
1603 – 66 adults
1674 – 18 households
1676 – Not recorded
1801 – 162 inhabitants
1831 – 182 inhabitants
1851 – 207 inhabitants
1871 – 217 inhabitants
1901 – 251 inhabitants
1931 – 235 inhabitants
1951 – 232 inhabitants
1971 – 180 inhabitants
1981 – 189 inhabitants

10. Benefice: Rectory

1254 Valued £12
1291 Valued £15 6s. 8d.
1535 Valued £15 6s. 8d.
1685 Rectory mostly timber framed
1831 Glebe house. Gross income £533 p.a.
Yearly rent of £445 in lieu of tithes. 72 acres glebe + 8 acres surrounding the rectory.
1855 Rector non-resident

1912 Nett value £300. 80 acres glebe and residence

Patrons: Sir Robert Lee (1603), Suckling family (1831–)

11. Church

Holy Trinity

(Chancel, nave of 3 bays, N. aisle (formerly St. Catherines chapel), S. porch, round W. tower and Middleton chapel

1086 ½ church, 20 acres, valued 3s.
Saxon Lower part of tower, upper portion contains octagonal belfry, crowned by spike
1375 S. porch built by bequest of Dionysia Atte Tye
11th cent. Chancel, rebuilt 17th cent
Nave with hammer-beam roof
1785 N. aisle demolished, rebuilt 1908
1979 Church seriously damaged by fire, under restoration

Seats: 175 (1915)

12. Nonconformity etc:

13. Manorial:

Barsham Hall

1066 Manor of 35 acres belonging to Leafstan the priest
1086 Manor of 35 acres belonging to Roger Bigot
1534 Blennerhesset family owns (linked to Shipmeadow and Ilketshall St. Andrew)
1613 Suckling family owns, extent: 2,000 acres

Sub-manors:

Barsham

Pre–1420 Bigot family owns (linked to main manor and several manors throughout Suffolk)
15th cent. Garneys family owns (linked to Redisham and Weston)

14. Markets/Fairs:

15. Real property:

1844 £1,962 rental value
1891 £2,228 rateable value
1912 £1,354 rateable value

16. Land ownership:

1844–1912 Land sub-divided

17. Resident gentry:

1662 1 gent recorded
1680 1 gent recorded

18. Occupations:

1500–1549 1 carpenter, 1 yeoman
1550–1599 2 husbandmen
1600–1649 1 husbandmen, 1 blacksmith, 4 yeomen, 1 clerk
1650–1699 1 wheelwright, 1 thatcher, 5 yeomen
1831 44 in agriculture, 7 in retail trade, 1 professional, 13 in domestic service, 1 other
1844 1 blacksmith/beerhouse keeper, 1 shoemaker, 1 joiner, 1 cattle dealer, 7 farmers
1891 Ink factory
1912 6 farmers, schoolmistress, gardener, blacksmith, consulting engineer, farmer/miller/threshing machine owner

19. Education:

1833 1 Sunday school (28 attend)
Children from Shipmeadow also attend
1874 Public Elementary school built 1874
1902 Infants school built
1912 Average attendance 70

20. Poor relief:

1776 £47 6s. 2d.
1803 £99 17s. 4d.
1818 £503 7s.
1830 £233 15s.
1832 £342 8s.
1834 £292

21. Charities:

1828 1 acre of land let at £1 p.a. to overseers of the poor

22. Other institutions:

23. Recreation:

1844 1 beerhouse

24. Personal:

Sir Robert Echingham: 16th cent. Marshall of Ireland

Rev. A. Suckling: 1846 author of 'History of Suffolk'
Catherine Suckling 1725 mother of Lord Nelson

25. Other information:

Barsham Hall: 15th/16th cent. built by Echingham family, used as
farmhouse 1846.

'Some notes on Barsham juxta Beccles: Reprint from the Genealogist
Vols. 21, 22, 23 (1906).