

1. Parish: Brent Eleigh

Meaning: Possible meaning is Ilega's meadow which was burnt pre 1254

2. **Hundred:** Babergh

Deanery: Sudbury (–1864), Sudbury (Eastern) (1864–1884), Lavenham (1884–)

Union: Cosford

RDC/UDC: (W Suffolk) Cosford RD (–1974), Babergh DC (1974–)

Other administrative details:

Melford Petty Sessional Division
Hadleigh County Court District

3. **Area:** 1,684 acres (1912)

4. **Soils:**

Mixed:

- a. Some slowly permeable calcareous/non calcareous clay soils, slight risk erosion
- b. Small amount deep well drained fine loam, coarse loam and sandy soils, locally flinty and in places over gravel

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 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, beans, barley, oats, turnips
1969	Trist:	More intensive cereal growing and sugar beet

6. **Enclosure:**

7. **Settlement:**

1977 Small well spread development on edge of area called 'the Wilderness'. Church situated on extreme edge of settlement. Line of Roman road crosses parish W-E. Some scattered farms.

Inhabited houses: 1674 – 16, 1801 – 27, 1851 – 61, 1871 – 58, 1901 – 50, 1951 – 54, 1981 – 63

8. Communications:

Roads: To Lavenham, Monks Eleigh and Milden
1891 Carriers to Lavenham on Monday, Tuesday, Wednesday and Friday

Rail: 1891 2 miles Lavenham station: Bury St Edmunds–Long Melford line opened 1865, closed for passengers 1961, closed for goods 1965

Water: Tributary of River Brett

9. Population:

1086 – 61 recorded (includes Monks Eleigh)

1327 – 23 taxpayers paid £2 11s. 6d.

1524 – 28 taxpayers paid £1 19s.

1603 – 160 adults

1674 – 20 households

1676 – 66 adults

1801 – 243 inhabitants

1831 – 290 inhabitants

1851 – 260 inhabitants

1871 – 219 inhabitants

1901 – 182 inhabitants

1931 – 195 inhabitants

1951 – 190 inhabitants

1971 – 134 inhabitants

1981 – 155 inhabitants

10. Benefice: Rectory

1254 Portion of the parson £12

Portion of the vicar £1

Lay fee of Abbot of St Osithe £2 £15 0s. 0d.

1291 Valued £10

To vicar of the same £8 13s. 4d. £18 13s. 4d.

1535 Valued £8

1831 1 curate, stipend £75 p.a. Glebe House. Gross Income £374 p.a.

Modus of £393 15s. p.a. in lieu of tithes 1838

1844 Good residence. 9 acres glebe

1912 Nett value £349. 9 acres glebe and residence

Patrons: Mr Roper (1603), Incumbent (1831), Brown family (1844)

11. Church: St Mary (Chancel, nave, S aisle, S porch, modern vestry, W tower)

14th cent. Main structure

14/15th cent. Tower

Scratch dial on S porch

1928 Amalgamated with Milden

Seats: 300 (1873)

12. Nonconformity etc:

13. Manorial:

1066 Manor of 2 carucates held by Holy Trinity with full jurisdiction
1086 Manor of 2 carucates belonging to Archbishop Lanfranc for the monks supplies
1066 Manor of 3 carucates held by Wulfward, a free man under Stigand
1086 Manor of 3 carucates belonging to Tihel of Hellean

Brent Eleigh Manor:

No date Belonging to Illeigh/Ely family
16th cent. Shelton family who had held manor since 13th cent. (linked to Milden)
17th cent. Maurice Shelton owns (annexed to Barningham)
1844 Thomas Brown DD acquired
Services and customs in MSS held in British Museum Collection

Sub-Manors:

Abbot's Hall

1257 Gift of Nicholas Shelton to Abbey of St Osyth, Essex
1542 Granted to Robert Goodwin
1594 Edward Colman owns (linked to Gt Waldingfield and Milden)
c.1606 Paul D'Ewes owns (linked to Milden, Long Melford, Lavenham and Stowlangtoft)
1649 Robert Canham owns (linked to Milden)
19th cent. Brown family owns (absorbed by main manor)

Fenhall

1312 Peter de Denarston has free warren
1560 Robert Thorpe owns
16/17th cent. Appears absorbed by Abbot's Hall

14. Market/Fair:

Grant of market to Shelton family 13th cent.
Market/fair in existence 1260
Obsolete well before 1844

15. Real Property:

1844 – £2,200 rental value
1891 – £1,737 rateable value
1912 – £1,346 rateable value

16. Land ownership:

1844 Thomas Brown, William Adair, principal owners
1891 Land sub-divided
1912 Edward Colman Brown, principal owner

17. Resident gentry:

Ralph Shelton, High Sheriff of Norfolk and Suffolk 1487
Sir John Shelton, High Sheriff of Norfolk 1504
Sir John Shelton the younger, High Sheriff of Norfolk 1522/1525
1680 2 gents recorded
1686 Richard Coleman and William Gilbert
1912 Major F.C. Pearson JP

18. Occupations:

1500–1549 1 shearman (one who cuts wollen cloth), 2 yeomen, 1 weaver,
2 clothmakers (additional information for this group from 'The
Springs of Lavenham' by B McClenaghan
1550–1599 1 yeoman, 2 labourers, 1 smith, 1 husbandman, 1 inn holder
1600–1649 4 yeomen, 1 blacksmith, 1 carpenter, 1 husbandman
1650–1699 5 yeomen, 1 husbandman, 1 wheeler (wheelwright/one who
attends to wheels on spinning machines)
1831 52 in agriculture, 14 in retail trade, 2 professionals, 5 in labouring,
9 in domestic service, 1 other
1844 7 farmers, carpenter, wheelwright, shoemaker, blacksmith, miller,
beerhouse keeper
1912 6 farmers, shopkeeper, sub-postmaster, teacher, miller, publican,
Carpenter, 3 farm bailiffs, blacksmith

19. Education:

1818 1 day school (30 attend), 1 Sunday school (40 attend)
1833 1 daily school (24 attend), 1 Sunday school (60 attend)
National school built 1876 (35 attend), average attendance
1912 45
Endowment by Edmund Colman 1698 provided for apprenticing

20. Poor relief:

1776 £92 17s. 11d.
1803 £177 15s. 1½d.
1818 £398 12s.
1830 £448 11s.
1832 £396 2s.
1834 £312 13s

21. Charities:

Almhouses:

1736 Edward Colman built 6 tenements to house the poor and to provide clothing and wood + medical attendance from 77 acres in Preston let at £72 p.a. This was also applied to the repairs to same.

Colman's Charity:

1698 by will of Edward Colman: Apprenticeship of one poor boy from either Brent Eleigh, Milden or Lavenham

Poors Land:

1840 ½ acre called Monks Eleigh Mead let at 18s. p.a. distributed among poor not receiving relief

Poors House:

1840 5 tenements

22. Other institutions:

Parochial library built and furnished by Dr Colman in the church 1700.
Moved to building in churchyard 1859

23. Recreation:

1550–1599 1 inn holder
1844 1 beerhouse
1912 The Cock Inn public house

24. Personal:

Sir David Barran: owner of Brent Eleigh Hall, Chairman of BOAC, former Chairman of Shell plc and the Midland Bank 1970

25. Other information:

Brent Eleigh Hall: basically Elizabethan. Lutyens undertook alterations 1933/34

Wells Hall: 16th cent. moated house with gatehouse

Church contains unique medieval paintings (preservation undertaken by The Pilgrim Trust 1961)

St Margarets Gospel Book 11th cent. found in parish library c.1886, now housed in Bodleian library

'Brent Eleigh Church: An Illustrated History and Guide' by Canon J Fitch 1986

Cast iron bridge dated 1813, now disused stands at Bridge Farm