

1. Parish: Capel St. Mary

Meaning: Chapel of St. Mary (Ekwall)

2. **Hundred:** Samford

Deanery: Samford

Union: Samford

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

Other administrative details:

Abolished ecclesiastically (1786) to create Capel St. Mary with Little Wenham

Samford Petty Sessional Division
Ipswich County Court District

3. **Area:** 1,917 acres (1912)

4. **Soils:**

- Mixed:**
- a) Deep well drained fine loam, coarse loam and sandy soils, locally flint 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		17 acres meadow, woodland for 10 pigs, 1 cob, 6 sheep, 1 mill
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, oats
1969	Trist:	More intensive cereal growing and sugar beet

6. **Enclosure:**

7. Settlement:

1953 Small but well spaced development along road to Wenham Magna. Church situated in fairly central position. Line of dismantled railway crosses northern sector of parish from NW-E.
Scattered farms

Inhabited houses: 1674 – 55, 1801 – 51, 1851 – 141, 1871 – 147, 1901 – 118, 1951 – 188, 1981 – 1,032

8. Communications:

Road: Line of Roman Road. Main Ipswich – Colchester Road.
Minor roads to Gt. Wenham and Bentley

1844 Turnpike – 1 mile south of village

1891 Carrier passes through to Ipswich on Tuesday, Thursday and Saturday

Rail: 1891 Railway station. Bentley – Hadleigh line, opened (1847), closed for passengers (1932), closed for goods (1965)

Platform and base of station still remain

9. Population:

1086 — 25 recorded
1327 — 21 taxpayers paid £2. 16s. 8d.
1524 — 36 taxpayers paid £3. 18s.
1603 — 143 adults
1674 — 55 households
1676 — Not recorded
1801 — 401 inhabitants
1831 — 628 inhabitants
1851 — 649 inhabitants
1871 — 593 inhabitants
1901 — 526 inhabitants
1931 — 504 inhabitants
1951 — 582 inhabitants
1971 — 1,488 inhabitants
1981 — 3,356 inhabitants

10. Benefice: Rectory

1254 Valued £10

1291 Valued £10

1535 Valued £13. 8s. 4d.

Annexed to Little Wenham (1787)

1831 Glebe house. Gross income £694 p.a.

Valued £682 (1835)

22 acres glebe. Tithes commuted for £528 p.a. (1838)

Rectory enlarged (1883)

1912 Joint nett income £500 + 32 acres glebe and residence

Patrons: Anne Appleton (1603), J. Tweed (1831), Rev. J. Tweed (1844), Rev. A.C. Johnson (1891)

11. Church St. Mary
(Chancel, nave, S. aisle, porch, W. tower – formerly with spire)

1086 4th part church + 6 acres
14th cent. Chancel
15th cent. Main structure including tower and porch
1597 Glass of the church windows are decayed
1818 Spire removed
1868/69 Restoration

Seats: 400 (1831)

12. Nonconformity etc:

1597 1 person excommunicated for having two wives
3 persons excommunicated for not attending church
New Wesleyan chapel built (1883), old chapel originally built by Independents (no dates)

13. Manorial:

1066 Manor of 50 acres held by Wulfstan, a free man of Edeva's
1086 Manor of 50 acres belonging to Count Alan and held by Wulfstan
1066 Manor of 60 acres held by Godwin, a free man
1086 Manor of 60 acres belonging to the Bishop of Bayeux
1066 Manor of 1 carucate held by Swein Swart
1086 Manor of 1 carucate belonging to Robert of Stratford
1066 Manor of 1 carucate held by Brictsi, a free man
1086 Manor of 1 carucate belonging to Roger of Stratford

**Boitwell Hall/Boyton Hall with Groats/Grot's
Denny's and Helhouse Lands al Beames**

13th cent. Jeffrey de Capell owns held of the Honor of Heninham
1353 Sir John Braham owns
1360 Linked to Somerton, Preston, Lavenham, Cockfield, Ramsholt, East Bergholt, Copdock and Tattingstone (John de Vere, Earl of Oxford)
15th cent. Linked to Levington, Nacton, Bentley, Holbrook and Holton St. Mary (John Falstolfe)
16th cent. Jointly owned by Thomas Woolward/John Tarver
This line is disputed and Davy gives

1316 William FitzRalph
1388 Sir William Sutton
1432 Sir John Braham
1548 Master of Queens College, Cambridge
Whichever line is correct in 1910 the manor was vested in Queens
College, Cambridge

Sub-Manors:

Churchford Hall

1066 Manor of 1 carucate held by Scalpi, a thane of Harold's
1086 Manor of 1 carucate belonging to Robert Gernon and held
by William de Alno
Circa 13/14th Ralph de Pebemarsch owns
1417 Possible annexation to main manor (John FitzRalph)
Circa 1476 Linked to Lt. Waldingfield, Stoke by Nayland, Polstead,
Gedding, Rattlesden and Gt. Finborough (Sir Robert
Chamberlain)
1581 Thomas Appleton owns
1686 Bezaliel Sherman owns
Circa 1762 Everett family owns
1845 Churchford Hall estate contained 231 acres land
1855 Linked to Wenham Parva (J. Ansell)
1910 Linked to Wenham Parva (C.J. Grimwade)

Thorney

1553 Linked to Stowmarket, Copdock, Hintlesham and Bentley
(Lionel Telmarsh died seised)

Castel's

15/16th cent. Annexed to Churchford Hall, possible absorption by main
manor (Sir Robert Chamberlain)

Rembrow

Appears in same Lordship as Thorney

14. Markets/Fairs

15. Real property:

1844 £2,896 rental value
1891 £2,409 rateable value
1912 £2,325 rateable value

16. Land ownership:

1844-1912 Land sub-divided, soil mostly freehold

17. Resident gentry:

1844 Rev. J. Tweed MA

18. Occupations:

1500-1699 Non recorded

1831 134 in agriculture, 31 in retail trade, 2 professionals, 1 labourer, 22 in domestic service

1844 Wheelwright, registrar, 2 shoemakers, bricklayer, victualler, 2 shopkeepers, gardener/seedsman, beerhouse keeper/shopkeeper. Blacksmith, tailor, butcher, saddler, thatcher, 11 farmers

1912 Sub-postmaster, police officer, schoolmaster/mistress, station master, relieving officer, 8 farmers, butcher, publican, carrier, 2 grocers, asst. overseer, 2 beer retailers, miller, grocer/drapery, baker, bootmaker, builder, blacksmith, refreshment room owner, baker, harness maker, seed grower, wheelwright

19. Education:

1818 1 unendowed school held on Saturday and Sunday (100 attend)

1833 1 daily school (20 attend), 1 Sunday school (90 attend)
Parochial school built (1854/55) near site of old one, enlarged (1874), average attendance (1912) 120.
Old school struck by lightning (1854) and 3 children killed

20. Poor relief:

1776 £93. 10s. 4d. spent on poor relief

1803 £222. 8s. spent on poor relief

1818 £347. 9s. spent on poor relief

1830 £269. 1s. spent on poor relief

1832 £283. 5s. spent on poor relief

1834 £207 spent on poor relief

21. Charities:

22. Other institutions:

1803 Friendly Society (46 members)

Village Club and Reading Room established (1887)

1912 Police Officer listed

23. Recreation:

1844-1912 THE WHITE HORSE public house
1844 1 beerhouse
1891/1912 2 beer retailers
1912 Refreshment rooms

24. Personal:

25. Other information:

1 case of incendiarism due to agrarian unrest (1843/44)
Village sign erected (1981)

Archaeological Sites

Rom. Villa/pottery production site (CRN 18)
Stray finds: B.A. Stone macehead (CRN 16)
Pottery (CRN 17)
Med. Bronze purse mount
Pottery (CRN 2124)
Horseshoe (CRN 5225)
Coin (CRN 5126)
Rom. Pottery, bone, coins (CRN 5109)
Coins (CRN 5110, 5123)
Kiln waste (CRN 5111)
Cremation (CRN 5112)
Tile (CRN tile (CRN 5121)
Stone marble mortar (CRN 5122)
Neo. Flint axe (CRN 5114, 5120)
Scatter finds: Rom. Cemetery (CRN 5105)
Settlement area (CRN 5106)
Pottery (CRN 5107, 5108, 5113)