

1. Parish: Belstead (otherwise Little Belstead or Belstead Parva)

Meaning: a) Bele's pace, b) a cleared place (Ekwall)

2. Hundred: Samford (part Ipswich Borough)

Deanery: Samford

Union: Samford

RDC/UDC: (E. Suffolk) Samford RD (-1974), Babergh DC (1974-)

Other administrative details:

Civil boundary change (loses part to Ipswich St. Mary Stoke) (1894)

Ecclesiastical boundary change (helps create Ipswich St. Francis)

Samford Petty Sessional Division

Ipswich County Court District

3. Area: 1,018 acres (1912)

4. Soils:

- Mixed:**
- a) Deep well drained fine loam, coarse loam and sandy soils, locally flinty and in places over gravel. Slight risk water erosion
 - b) Deep often stoneless coarse loam. Some slowly permeable seasonally waterlogged coarse and fine loam over clay

5. Types of farming:

1086		24 acres meadow, 1 mill, 1 cob, 11 pigs, 30 sheep, woodland for 20 pigs
1500–1640	Thirsk:	Sheep-corn region where sheep are main fertilizing agent, bred for fattening. Barley main cash crop. Also has similarities with wood-pasture region with pasture, meadow, dairying and some pig keeping.
1818	Marshall:	Wide variations of crop and management techniques including summer fallow in preparation for corn and rotation of turnip, barley, clover, wheat on lighter lands
1937	Main crops:	Wheat, barley, roots
1969	Trist:	More intensive cereal growing and sugar beet

6. Enclosure:

7. Settlement:

1974 Small compact development close to eastern boundary.
Church and Hall situated separately from main settlement.
Scattered farms

Inhabited houses: 1674 – 25, 1801 – 26, 1851 – 57, 1871 – 62, 1901 – 61, 1951 – 79, 1981 – 123

8. Communications:

Road: Roads to Copdock, Bentley, Ipswich and Wherstead
1891 Carrier to Ipswich daily
1912 2 carriers to Ipswich 5 days per week
Rail: 1891 4 miles Ipswich station. Ipswich – Bury St. Edmonds line opened (1846), line to Norwich opened (1849), East Suffolk line opened (1859), extension to Felixstowe opened (1877)

9. Population:

1086 — 44 recorded
1327 — 17 taxpayers paid £1. 13s. 8d.
1524 — 13 taxpayers paid £1. 13s. 8d.
1603 — 56 adults
1674 — 25 households
1676 — Not recorded
1801 — 212 inhabitants
1831 — inhabitants
1851 — 248 inhabitants
1871 — 308 inhabitants
1901 — 343 inhabitants
1931 — 214 inhabitants
1951 — 230 inhabitants
1971 — 247 inhabitants
1981 — 377 inhabitants

10. Benefice: Rectory

1254 Valued £2. 13s. 4d/
1291 Valued £4. 13s. 4d.
1535 Valued £7. 6s. 0½d.
1831 1 curate, stipend £50 p.a. Glebe house. Gross income £340 p.a. Valued £295. 54 acres glebe (1835)
1848 Rectory house built
1891 Valued £370. 56 acres 1R 36P glebe
1912 Nett value £215 p.a. 54 acres glebe and residence

Patrons:

Henrie Reignold (1603), A. Steward (1831), Rev. J. Freeman (1844), Rev. F.R. Gorton (1891)

11. **Church** St. Mary
(Chancel, nave, N. transept, S. porch, tower on S. side
(lower part of porch))

1086 2 4th parts of church. Church + 34 acres free land
14/15th cent. Porch and tower
15th cent. Main structure
1643 Puritanical vandals (William Dowsing) destroyed 7
 superstitious pictures, removed 4 brass inscriptions

Seats: Unknown

12. **Nonconformity etc:**

1597 Rector has not worn surplice for 2 years
1790 Congregational chapel founded, seats 100
1891 Small Independent chapel listed

13. **Manorial:**

Belstead

1066 Manor of 3 carucates 40 acres held by Aelfric of Weinhou
1086 Manor of 4 carucates 40 acres belonging to Countess of
 Aumale
1066 Manor of 2 carucates held by Godwin son of Alsi, a thane
 of Queen Ediths
1086 Manor of 2 carucates belonging to Robert Malet
1066 Manor of 80 acres held by Toki a free man under
 patronage only
1086 Manor of 80 acres belonging by Aubrey de Vere
1066 Manor of 80 acres held by Thorgils a free man under
 patronage only
1086 Manor of 80 acres belonging to Aubrey de Vere
1066 Manor of Manor of 80 acres held by Thuri
1086 Manor of 80 acres belonging to Robert de Startford
1066 Manor of 30 acres held by Aelfric a free man
1086 Manor of 30 acres belonging to Bishop of Bayeux

Little Belstead

“Robert Malet gave....Hugh de Goldringham....all his lands in the town
of Belstead lying between the fee of the King and the

lands of the Earl of Albemarle....held of the Honor of Eye”
 (Copinger: Manors of Suffolk)
 13th cent. William de Goldringham owns
 Circa 1566 Thomas Blosse owns
 Circa 1737 Linked to Burstall (Robert Harland)
 Circa 1855 Linked to Wherstead (Capt. G.A.C. Dashwood)
 1885 C.E. Dashwood

14. Markets/Fairs

15. Real property:

1844 £1,198 rental value
 1891 £1,595 rateable value
 1912 £1,770 rateable value

16. Land ownership:

1844 Land sub-divided
 1891 C.H. Dashwood/Lord Gwydyr principle owners
 1912 C.C. Dashwood/Lord Gwydyr principle owners

17. Resident gentry:

1673 Tobias Blosse
 1891 Lord Gwydyr
 1912 Rev. T.G. Nash MA

18. Occupations:

1550–1599 3 husbandmen, 1 carpenter
 1600–1649 1 clothworker, 1 husbandman
 1650–1699 1 carpenter, 1 clerk, 1 yeoman
 1831 55 in agriculture, 8 in retail trade, 8 in domestic service
 1844 2 wheelwrights, 2 blacksmiths, corn miller, 3 farmers,
 shoemaker, hurdle maker/victualler
 1912 Schoolmistress, 2 carriers, assistant overseer, 2 market
 gardeners, beer retailer, wheelwright, 3 farmers,
 shoeing/general smith

19. Education:

1833 1 daily school (20 girls attend), 1 Sunday school (30
 attend)
 Parochial school built (1867) by the Dashwood Trustees
 (50 attend). Average attendance (1912) 40

20. Poor relief:

1776 £67. 2s. 6d. spent on poor relief

1803	£69. 19s. 10d.	spent on poor relief
1818	£218. 3s.	spent on poor relief
1830	£187. 6s.	spent on poor relief
1832	£179. 13s.	spent on poor relief
1834	£151. 7s.	spent on poor relief

21. Charities:

Bedingfield's and King's Charity:

1749	by will of Charles Bedingfield: £80 laid out for perpetual relief of the poor.
1754	Gift of Mary King: £15 invested in property – rents to be added to the above bequest

Mary King's Charity:

1765	by will of Mary King: Dividends on investments distributed among poor
------	---

22. Other institutions:

1803	2 Friendly Societies (65 members)
------	-----------------------------------

23. Recreation:

1844	THE BUCKS HORN public house
1912	Beer retailer

24. Personal:

25. Other information:

Archaeological Sites

Field system/cropmark (CRN 4658, 4659)
 Med. tower/gateway (CRN 4660)
 Linear cropmarks, track, field system (CRN 4661)
 Church of St. Mary's (CRN 4663)
 Stray finds: I.A. pottery (CRN 4655, 4662)
 Rom. Bronze coin (CRN 4656)
 Silver coin (CRN 4664)
 Med. Bronze seal (CRN 4657)
 Sax. Scramasax (CRN 4665)
 Scatter finds: Mes. Worked flint (CRN 4654)