

1. Parish: Bradfield St George

Meaning: The wide field (St George probably relates to the church)

2. **Hundred:** Thedwastre

Deanery: Thedwastre (–1884), Horningsheath (1884–1914),
Horringer (1914–1972), Lavenham (1972–)

Union: Thingoe (1836–1907), Bury St Edmunds (1907–1930)

RDC/UDC: Thingoe RD (–1974), St Edmundsbury DC (1974–)

Other administrative details:

Civil boundary change 1884
Thingoe and Thedwastre Petty Sessional Division
Bury St Edmunds County Court district

3. **Area:** 1,968 acres fertile soil and woodland (1912)

4. **Soils:** Fine loam over clay with slowly permeable subsoils,
slight seasonal waterlogging. Some calcareous/non-
calcareous slowly permeable clay soils

5. Types of farming:

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 + 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, oats, sugar beet, barley, turnips

1969: Trist: More intensive cereal growing and sugar beet

6. Enclosure:

1854 52 acres enclosed under General Acts, 1849

7. Settlement:

1978 No central point of development. Settlement appears focused
At 6 specific points: a. Bradfield Green b. The Church
c. Hollybush Corner d. Maypole Green e. Cargate
f. Smallwood Green
Scattered farms

Inhabited houses: 1674 – 35, 1801 – 55, 1851 – 105, 1871 – 108,
1901 – 96, 1951 – 105, 1981 – 151

8. Communications:

Roads: Line of Roman road crosses parish N–S
To Lt. Whelnetham, Bradfield St. Clare and Gedding
1912 Carrier to Bury St Edmunds on Wednesday and Saturday

Rail: 1891 1 mile from Whelnetham Station. Opened 1865, closed
Passengers 1961, closed goods 1965

9. Population:

1086 – 76 (includes Bradfield Combust and Bradfield St Clare) recorded
1327 – 22 taxpayers paid £1 13s. 4d.
1524 – 37 taxpayers paid £6 6s. 1d.
1603 – 159 adults
1674 – 57 households
1676 – 94 adults
1801 – 354 inhabitants
1831 – 489 inhabitants
1851 – 486 inhabitants
1871 – 493 inhabitants
1901 – 417 inhabitants
1931 – 345 inhabitants
1951 – 360 inhabitants
1971 – 340 inhabitants
1981 – 407 inhabitants

10. Benefice: Rectory (United with Rushbrooke)

1254 Valued £8
1291 Value £10 13s. 4d. (possibly includes Combust)
1535 Valued £11 7s. 3½d.
1831 Glebe house. Incumbent also holds Rectory of Rougham
Valued £550 p.a. 1835
Tithes commuted for £430 p.a. + £7 to Rector of St Clare 1843
1887 12 acres 2R 32P glebe. Gross rent £14 2s. 6d. p.a.
1891 Good rectory house, enlarged 1854, 14 acres glebe
1912 Value £217 p.a. Parish room connected with Rectory

Patrons: Sir Robert Jermyn (1603), Marquis of Bristol (1831)

11. Church: St George (Chancel, nave, N aisle, S porch, W tower)

1086 Church + 10½ acres free land as alms
12th cent. Chancel + 14th cent. insertions
14th/15th cent. Nave, aisle, tower and porch
1496 Bequest for building of a new steeple
16th cent. Nave roof
Victorian reredos of the Nativity
1891 Hour glass still stands by pulpit

Note: Church situated on elevated site and it is believed 16 churches

can be seen from the steeple (Directories 1844/1891)

Seats: 240 free (1874)

12. Nonconformity etc:

1485 Templars tenement listed
1597 Rector does not wear the surplice nor make sign of cross at Baptisms nor read the Injunctions
1676 2 nonconformists
1834 House set aside for worship
New chapel listed – Baptist chapel built 1835
1844 Baptist chapel, seats 250. Demolished 1979. Possibly built of locally made brick

13. Manorial:

St George/Monks Bradfield

1066/1086 Manor of Bradfield belonging to Abbot of St Edmunds (3 carucates, valued £8)
Abbot owns by grant of Earl Ulfkettel and Bishop Alfric
1540 Linked to Gt Waldingfield, Preston, Herringswell, Bradfield Combust, Rougham and Rushbrooke (Sir Thomas Jermyn)
Becoming absorbed by St Clare and under Davers family, Annexed to Rushbrooke

14. Market/Fair:

15. Real Property:

1844 £2,110 rental value
1891 £2,260 rateable value
1912 £1,634 rateable value

16. Land ownership:

1844–1912 Land always sub-divided

17. Resident gentry:

1844 Rev Robert Davers
1891 Rev Canon G.F. Turner, JP

18. Occupations:

1469 Rector
1491 Tailor
1550–1599 1 yeoman, 5 husbandmen
1600–1649 1 cordwainer, 19 yeomen, 2 wheelwrights, 2 husbandmen, 1 linen weaver, 1 clerk, 1 maid, 2 spinsters, 1 blacksmith, 1 tailor, 2 carpenters
1650–1699 21 yeomen, 1 rector, 1 wheelwright, 1 clerk, 1 spinster

- 1844 Butcher, 2 shopkeepers, shoemaker, 2 woodmen, wheelwright/
woodman, 2 blacksmiths, tailor, 8 farmers, auctioneer/land
agent, maltster/corn miller
- 1885 Brickworks situated at Dairy Farm
- 1912 Schoolmaster, sub-postmaster, rate collector, 2 shopkeepers,
miller, 7 farmers, publican, carrier, 2 beer retailers, cow
keepers, registrar, wheelwright

19. Education:

- 1833 1 daily school (30 attend)
- 1844 Annuity of £2 paid for schooling of 4 poor children
- 1891 National school, average attendance – 39
4 children sent free to Rougham school
- 1912 Public Elementary school, average attendance – 88

20. Poor relief:

- 1776 £160 2s. 6d.
- 1803 £243 0s. 3½d.
- 1818 £305 11s.
- 1830 £454 8s.
- 1832 £506 3s.
- 1834 £326 13s.

21. Charities:

Thomas Sparks's Charity for Education

- 1721 4 poor children sent to school on Bradfield Green by will of
Thomas Sparks

22. Other institutions:

- 1912 Parish room connected with Rectory

23. Recreation:

- The One Bell public house c.1861 (known locally as the
Louse and Rag) at Small wood Green. Destroyed by fire 1912
- 1891 The Fox and Hounds and The White Horse public houses
1 beerhouse
- 1912 The White Horse public house (closed c.1935)
2 beer retailers
Football team 1949–50

24. Personal:

- Samuel Crossman: 17th cent., born in village, son of Rector. Ordained 1665
as curate of St Gregory and St Peter, Sudbury.
Composer of 'Jerusalem on High'
- Sir Angus Wilson 20th cent., author, resident since 1965

25. Other information:

'A History of Bradfield St George', Parts 1 and 2, by L.A. & D.W. Aves 1978.

Great Green: 30 acres 2R 1P (tithe map 1843) belonging to Bradfield Town, reduced at enclosure to 1 acre 2R 1851.

Derelict smock mill, in existence 1844.

Maps of 19th cent. indicate 2 mills.

Bradfield St George Hall: demolished 1850s. Renowned as spectral building which has appeared to certain people at varying times. Foundations remain S of Hall Farm.

1 case of incendiarism due to agrarian unrest 1844.

Piped water was connected to the village 1951.

Village hall opened 1955.

Yeoman's Acre: hall house c.1400. Restored and reconstructed Roman road found 1953.

Forge re-opened 1981.