

1. Parish: Ewarton/Arwarton

Meaning: Eoforweard's enclosure/homestead

2. **Hundred:** Samford

Deanery: Samford

Union: Samford

RDC/UDC: (E. Suffolk) Samford R.D. (–1974) Babergh D.C. (1974–)

Other administrative details:

Samford Petty Sessional Division
Ipswich County Court District

3. **Area:** 1,306 acres land, 197 acres tidal water, 213 acres foreshore (1912)

4. **Soils:**

Mixed

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

5. **Types of farming:**

1086		6 acres meadow, 3 rd part of fishpond, 2 cobs, 8 cattle, 26 pigs, 80 sheep, 4 goats
1500–1640	Thirsk:	Sheep-corn region here sheep are main fertilising 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 variation 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
1969	Trist:	More intensive sugar growing and sugar beet.

6. **Enclosure:**

7. **Settlement:**

1977 River Stour forms natural boundary to south with wet lands adjoining.
Small compact development along line of road to Harkstead.
Church situated to east of settlement.
Secondary settlement at Shop Corner.
Few scattered farms.

Inhabited houses: 1674 – 22, 1801 – 28, 1851 – 43 , 1871 – 42,
1901 – 47, 1951 – 55, 1981 – 45

8. **Communications:**

Road: To Shotley and Harkstead

Rail: 9 miles from nearest railway station at Ipswich

Water: River Stour. Made navigable by Act of Parliament 1705
1891 Wharf at Arwarton Ness listed
Last barge travelled as far as Dedham 1928

9. **Population:**

1086 – 14 recorded
1327 – 16 taxpayers paid £1 11s. 0¼d.
1524 – 34 taxpayers paid £3 11s. 6d.
1603 – 126 adults
1674 – 22 households
1676 – Not recorded
1801 – 195 inhabitants
1831 – 179 inhabitants
1851 – 247 inhabitants
1871 – 187 inhabitants
1901 – 200 inhabitants
1931 – 190 inhabitants
1951 – 176 inhabitants
1971 – 129 inhabitants
1981 – 129 inhabitants

10. **Benefice: Rectory (consolidated with Wooverstone)**

1254 Valued £5
1291 Valued £10 13s. 4d.
1535 Valued £10 13s. 4d.
1831 1 curate, stipend £60 p.a. Glebe house. Gross income £500 p.a. Incumbent also holds Rectory of Harkstead.
Good parsonage house built c.1837
Yearly rent charge of £305 in lieu of tithes. 20 acres 34 P
Glebe 1838
1912 Joint nett value £384. 78 acres glebe and residence.

Patrons:

Sir Philip Parker (1603), H.D. Berners (1831), Ven.
Archideacon Berners (1844), C.H. Berners (1891)

- 11. Church** **St. Mary**
(Chancel, nave, clerestory, aisles, S. porch, W. tower)
- 13th cent. Monuments
14th cent. Chancel, shortened 18th cent., rebuilt 1838/39
15th cent. Main structure

Seats: 200 (1831)

12. Nonconformity etc:

1597 2 persons excommunicated for cohabiting when
unmarried.
Rector fails to wear surplice.

13. Manorial:

1066 Manor of 1½ carucates held by Thuri, a thane of the
Kings, or Finn's land
1086 Manor of 1½ carucates belonging to Richard, son of
Count Gilbert
1066 Manor of 60 acres held by Ailbarn, a free man
1086 manor of 60 acres belonging to Richard, son of Count
Gilbert
1066 Manor of 100 acres held by Osbarn, a free man of
Aelfric's
1086 manor of 100 acres belonging to Richard, son of Count
Gilbert

Ewarton

13th cent. Linked to Pettistree and Wherstead (Bartholomew
Davillers)
14th/15th
cent. Sir Oliver Calthorpe owns
16th cent. Linked to Wenham Magna and Wherstead (Sir Philip
Parker)
c.1775 Linked to Woolverstone (William Berners)
1891 Linked to Freston, Harkstead and Holbrook (C.H.
Berners)

14. Markets/Fairs:

1254 and Grants of market and fair to Sir Robert Bacon
1347

15. Real property:

1844	£1,450 rental value
1891	£1,504 rateable value
1912	£1,354 rateable value

16. Land ownership:

1844	Van. H.D. Berners and William Deane, principal owners
1891/1912	C.H. Berners, sole owner

17. Resident gentry:

1673	Sir Philip Parker
1844	Rev. R. Berners MA Rear Admiral C.H. Dare MVO, Capt. C.S. Hickley RN, MVO, Rev. F. Wood MA

18. Occupations:

1550–1599	2 husbandmen, 1 yeoman, 1 carpenter
1550–1699	1 collar maker, 2 husbandmen, 1 yeoman, 3 sailors/mariners, 1 shipwright, 1 labourer, 1 carpenter, 1 miller
1600–1649	2 husbandmen, 10 yeomen, 2 sailors/mariners, 1 blacksmith, 1 fisherman, 1 carpenter
1650–1699	6 yeomen, 2 spinsters, 1 sailor/mariner, 2 blacksmiths, 1 clothier
1831	43 in agriculture, 4 in retail trade, 1 professional, 5 in domestic service, 3 others
1844	3 farmers, victualler, blacksmith/wheelwright, farm bailiff
1912	Sub-postmaster, schoolmistress, publican, shopkeeper, 2 farmers

19. Education:

1818	1 Sunday school
1833	1 day school (30 attend), 1 Sunday school (established 1829) (58 attend)
1844	National school supported by subscription, average attendance 1891 25
1891	Older children attend school at Harkstead
1912	Council school, average attendance (32)

20. Poor relief:

1776	£49 12s. 1d.
1803	£99 4s.
1818	£210 13s.
1830	£140 4s.
1832	£130 11s.

1834 £116 13s.

21. Charities:

Poor's Estate

1840 2 tenements occupied by poor rent free
1 acre 2R let at £7 9s. p.a. applied to repairs, surplus
spent in providing coals sold to poor at reduced prices.

22. Other institutions:

Guild possesses stock – ready money £1 6s. 8d. 1546
Alehouses built by Sir Philip Parker 1740

23. Recreation:

1844–1912 The Queen's Head public house

24. Personal:

25. Other information:

Ewarton Hall:

Built c.1575 with tunnel vaulted gateway c.1549.

Rebuilt by Sir Philip Parker 17th cent., partially reconstructed 1858 from wing of Old Hall. Leased 1910 by Admiralty as Commanding Captain's residence for Royal Naval Training establishment at Shotley. Antique shop 1981. Tradition states Anne Boleyn stayed at the Hall and that her heart was interred in the parish church (unsubstantiated). However in 1837 it was reported that a heart-shaped leaden casket was found built in the north wall of the church (East Anglian Notes and Queries 1899).

It is believed that 5 bells were removed from the church and broken up for shot in order to defend the Old Hall against Fairfax's soldiers 17th cent.