

1. Parish: Bedfield

Meaning: Beada's field (Ekwall)

2. Hundred: Hoxne

Deanery: Hoxne

Union: Hoxne (1835-1907), Hartismere (1907-1930)

RDC/UDC: (E. Suffolk) Hoxne RD (1894-1934), Blyth RD (1934-1974), Mid Suffolk DC (1974-)

Other administrative details:

Framlingham Petty Sessional Division
Framlingham and Saxmundham

3. Area: 1,270 acres (1912)

4. Soils: Slowly permeable seasonally waterlogged fine loam over clay

5. Types of farming:

1086		Wood for 200 pigs, 9 acres meadow, 1 cob, 20 cattle, 60 pigs, 83 sheep
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:	Course of crops varies usually including summer fallow as preparation for corn products
1937	Main crops:	Wheat, barley, roots
1969	Trist:	More intensive cereal growing and sugar beet

6. Enclosure:

1853 32 acres (Long Green) Bedfield enclosed under General Acts 1849

7. Settlement:

1958 Small, well spread ribbon type development along road to Earl Soham (known as Bedfield Long Green), church

offset to east at southern extremity of settlement.
Secondary settlement at Bedfield Little Green.
Scattered farms

Inhabited houses: 1674 – 36, 1801 – 38, 1851 – 77, 1871 – 98, 1901 – 74, 1951 – 88, 1981 – 117

8. Communications:

Road: Roads to Monk Soham, Earl Soham, Saxtead and Worlingworth
1891 Carrier passes through to Ipswich on Thursday
Rail: 1891 4 miles Framlingham station: Wickham Market – Framlingham line, opened (1859), closed for passengers (1952), closed for goods (1965)

9. Population:

1086 — 23 recorded
1327 — 44 taxpayers paid £2. 3s. 1d. (includes Saxtead)
1524 — 10 taxpayers paid £1. 1s. 10d.
1603 — 104 adults
1674 — 43 households
1676 — Not recorded
1801 — 295 inhabitants
1831 — 323 inhabitants
1851 — 372 inhabitants
1871 — 451 inhabitants
1901 — 317 inhabitants
1931 — 302 inhabitants
1951 — 288 inhabitants
1971 — 311 inhabitants
1981 — 333 inhabitants

10. Benefice: Rectory (1831), Discharged Rectory (1844)

1254 Valued £6. 13s. 4d.
1291 Valued £12.
Portion of Prior of Eye £1
1535 Valued £14
1546 Priests stipend 4s.
1831 Curate, stipend £70 p.a. Glebe house unfit for occupation, gross income £291 p.a.
Modus of £383 p.a. in lieu of tithes awarded (1842) includes £8 on the glebe
1854 Residence built
1891 21 acres glebe
1912 Nett value £230 p.a. 21 acres glebe and residence

Patrons: John Rous (1603), Earl of Stradbroke (1831-)

11. Church St. Nicholas
(Chancel, nave, S. porch, W. tower)

Norman N. doorway, part of chancel
12th cent. S, doorway
14/15th cent. Main structure including tower
1872 Chancel
1924 Restoration

Seats: 160 (1915)

12. Nonconformity etc:

1597 3 persons do not attend church
 3 persons do not receive communion
1892 Unitarian chapel built

13. Manorial:

1066 Manor of 4 carucates held by Godwin
1086 Manor of 4 carucates belonging to Robert Malet
 Given at date unknown by Robert Malet to Eye Priory
1538 Charles Brandon owns (linked to numerous manors
 throughout Suffolk)
1539 Anthony Rous owns (linked to Badingham, Brundish,
 Dennington, Fressingfield, Monk SOham, Southolt and
 Clopton). Continues in this family until
1909 George Edward John Mowbray Rous, 3rd Earl of
 Stadbroke, Viscount Dunwich and Baron Rous of
 Dennington owns

Sub-Manors:

Bull Hall/Bullyshall

1563 Ralph Goodwin died seised
Circa 1571 Robert Barker owns (linked to Falkenham, Kirton, Trimley
 St. Martin, Trimley St. Mary and Combs)
1657 Edward Dunstan owns
Circa 1670's Wattlings of Worlingworth own passing by marriage to
 Robert Clayton
Late C.18th Rev. John Casteel owns
1820 William Frewer owns
1838 Bull Hall farm – 140 acres with right to feed 7 sheep pn
 Bedford Long Green

14. Markets/Fairs

15. Real property:

1844	£1,748 rental value
1891	£1,767 rateable value
1912	£1,366 rateable value

16. Land ownership:

1844/1891	Land sub-divided
1912	Trustees of Admiral F.P. Doughty and Robert Lesling, principle owners

17. Resident gentry:

1679	John Jeffry
------	-------------

18. Occupations:

1550–1599	1 yeoman, 2 husbandmen
1600–1649	7 yeomen, 1 husbandman, 1 millwright
1650–1699	8 yeomen, 1 spinster, 1 mercer
1831	72 in agriculture, 11 in retail trade, 12 in domestic service, 3 others
1844	Corn miller, carpenter, wheelwright, victualler, 2 blacksmiths, beerhouse keeper, 11 farmers
1912	Sub-postmistress, school teacher, 14 farmers, wheelwright, 2 blacksmiths, grocer/drapery, beer retailer, thatcher, agricultural engineers, shopkeeper, publican

19. Education:

1818	1 school held once a week (15 attend)
1833	1 daily school (15-20 attend)
	National school built (1864), 60 attend (1891), average attendance (1912) 65

20. Poor relief:

1776	£96. 6s. 9d.	spent on poor relief
1803	£202. 18s. 10½d.	spent on poor relief
1818	£571. 5s.	spent on poor relief
1830	£486. 4s.	spent on poor relief
1832	£447. 1s.	spent on poor relief
1834	£430. 9s.	spent on poor relief

21. Charities:

Poors Estate

1793 2 houses occupied by poor rent-free
Barn and 39 acres land let at £56 p.a. applied to coals
and clothing for poor

22. Other institutions:

23. Recreation:

1844/1891 THE DOG public house, 1 beerhouse
1912 THE DOG INN public house, 1 beer retailer

24. Personal:

25. Other information:

Parish has open green of 48 acres (1844) pre-enclosure

Archaeological Sites

Med. moated site (CRN 3183, 3184, 3185)