

1. Parish: Gislingham

Meaning: The enclosure of Gysela and of his people (Ekwall)

2. Hundred: Hartismere

Deanery: Hartismere (-1897), Hartismere (North) (1897-1931), N. Hartismere (1931-1972), Hartismere (1972-)

Union: Hartismere

RDC/UDC: (E. Suffolk) Hartismere RD (-1974), Mid Suffolk DC (1974-)

Other administrative details:

Hartismere Petty Sessional Division
Eye County Court District

3. Area: 2,271 acres (1912)

4. Soils:

Fine loam over clay soils. Subject to seasonal waterlogging. Some brick earth in parts.

5. Types of farming:

1086		Woodland for 46 pigs
1500–1640	Thirsk:	Wood-pasture region. Mainly pasture, meadow, engaged in rearing and dairying with some pigs 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, barley, beans, peas
1969	Trist:	More intensive cereal growing and sugar beet

6. Enclosure:

1804 171 acres enclosed under Private Act of Lands (1802)

7. Settlement:

1958 Railway runs through eastern portion of parish.

Elongated settlement with habitation in three centres: a) the church; b) the rectory and Six Bells Inn; c) Little Green. The main concentration being along Mill Street between (a) and (c). Scattered farms.

Inhabited houses: 1674 – 43, 1801 – 75, 1851 – 149, 1871 – 134, 1901 – 111, 1951 – 131, 1981 – 211

8. **Communications:**

Road: Roads to Thornham Magna, Finningham, and Burgate
1844 Carrier to Ipswich Tuesday and Friday
1891 Carriers pass through to Botesdale, Redgrave and Walsham le Willows Saturdays

Rail: 1891 2½ miles Mellis station: Mellis – Eye line, opened (1867), closed for passengers (1931), closed for goods (1964).
Ipswich – Norwich line, opened (1849), closed for goods (1964), station closed for passengers (1966)

9. **Population:**

1086 — 67 recorded
1327 — 43 taxpayers paid £2. 16s. 6d.
1524 — 37 taxpayers paid £3. 6s. 2d.
1603 — 173 adults
1674 — 57 households
1676 — 165 adults
1801 — 473 inhabitants
1831 — 660 inhabitants
1851 — 696 inhabitants
1871 — 595 inhabitants
1901 — 438 inhabitants
1931 — 412 inhabitants
1951 — 391 inhabitants
1971 — 410 inhabitants
1981 — 601 inhabitants

10. **Benefice: Rectory**

1254 Valued £12
Tithes of the Prior of eye 10s.
£12. 10s. 0d.

1291 Valued £26. 13s. 4d.
Portion to Prior of Eye 6s. 8d.
£27. 0s. 0d.

1535 Valued £26. 1s. 5½d.

1831 Glebe house. Gross income £523 p.a.
Valued £503 (1835)
Tithes commuted for £624 p.a. 54 acres glebe (1839)

1912 Nett value £400. 54 acres glebe and residence

Patrons:

Michael Bedingfyld (1603), Thomas Collyer (1831), Rev. D.D. Bennett (1912)

11. Church St. Mary (chancel, nave, north porch, embattled west tower)

14th cent. Chancel
Old tower fell in (1598)
15th cent. Main structure
1639 Tower rebuilt

Seats: 376 (1855)

12. Nonconformity etc:

1676 8 papists, 7 nonconformists
Dwelling house set aside for worship (1707)
United Methodist chapel built (1860)
Baptist chapel (no dates)

13. Manorial:

1066 Manor of 30 acres held by Alfgeat under patronage of Alsi
1086 Manor of 30 acres belonging to Roger Malet
1066 Manor of 30 acres held by Ringwulf under patronage of Alsi
1086 Manor of 30 acres belonging to Roger Malet
1086 Manor of 2 carucates belonging to Gilbert the Crossbowman and held by Alsi

Swatshall Hall

13th cent. William de Gislingham holds
1380 Richard de Chirche owns (linked to Bedingfield)
14th cent. Links with Thornham Parva
1555 John Wiseman owns
17th cent. Bedingfield family owns (linked to Eye)

Sub-Manors:

Rushes

13th cent. de Gislingham family owns (linked to main manor if not part of it)
16th cent. Hobart family owns (linked to Oulton, Trimley St. Mary and Bacton)
1585 Sir Nicholas Bacon owns (linked to numerous manors throughout Suffolk)

Jennies

14th cent. Sir Thomas Geney owns
1531 Hobart family owns (absorbed by Rushes)

Gislingham/Goldingham/Goldingham Hall

1230 William de Breton owns
1802 Frere family owns
1845 Henniker family owns

Lawford and Collesford

1286 Knights Templar believed to have had house here
Master of Knights Templar was seised, claimed view of
frankpledge and assize of bread and beer
1509 Crown property
1544 Nicholas Bacon owns (absorbed by Rushes)

Gislingham and Heighams

1447 Robert Crane seised (linked to Waldringfield)
1802 George Wilson owns

14. Markets/Fairs

15. Real property:

1844 £3,091 rental value
1891 £3,536 rateable value
1912 £2,828 rateable value

16. Land ownership:

1844-1912 Land sub-divided

17. Resident gentry:

1680 1 gentleman
1844 Rev. T. Collyer
1912 Rev. D.D. Bennett MA

18. Occupations:

1500-1549 1 yeoman
1550-1599 1 parson, 9 yeomen, 1 turner, 1 clerk, 2 carpenters, 6
husbandmen, 1 brickmaker, 1 locksmith, 1 tanner, 1
thatcher, 1 wheelwright, 1 glover
1600-1649 13 yeomen, 2 husbandmen, 1 cooper, 1 basket maker, 1
thatcher, 1 metalman (worker/dealer in metal)

1650–1699 18 yeomen, 4 linen weaver
 1831 103 in agriculture, 44 in retail trade, 3 professionals, 6 in labouring, 22 in domestic service, 4 others
 1844 Grocer/drapers/tailor, 2 millers, beerhouse keeper, 2 blacksmiths, wheelwright, teacher, 2 shoemakers, victualler, carrier, saddler, surgeon, 20 farmers
 1912 Sub-postmaster, 2 blacksmiths, 19 farmers, (4 cottage farmers), miller, grocer/drapers, publican, builder, surgeon, bootmaker, plumber/painter, 2 shopkeepers, pork butcher, insurance agent, vet, wheelwright, beer retailer

19. Education:

Will mentions repairs to school (1636)
 4 schoolmasters/tutors recorded (1672-1733)
 1818 1 endowed grammar school (10 attend)
 1 endowed English school (46 attend)
 2 small day schools
 1833 1 endowed school (36 attend, 10 taught free)
 1 endowed female school (14 attend, 7 taught free, 7 paid for by the rector)
 1 Methodist Sunday school (110 attend)
 Free school for teaching 10 boys (1855)
 Public Elementary school built (18700 (mixed and infants), average attendance (1891) 80, average attendance (1912) 70

20. Poor relief:

1776	£195. 9s. 6d.	spent on poor relief
1803	£360. 1s. 9 ³ / ₄ d.	spent on poor relief
1818	£785. 18s.	spent on poor relief
1830	£1,066. 9s.	spent on poor relief
1832	£575. 17s.	spent on poor relief
1834	£578. 14s.	spent on poor relief

21. Charities:

Town Estate:

1840 House occupied by poor. 32 acres land at Thorndon and Gislingham and 1 house in Thorndon let at £46 p.a. applied to church repairs, education and parish houses for poor.

Darby's Charity:

1636 by will of John Darby: 8½ acres. Rents and profits of 10s. p.a. applied to repairs of highway, 10s. p.a. to repair of church paths, 20s. p.a. to repair of school, residue for distribution among poor.

1840 Lands let at £12 p.a. residue applied to cloth for poor

Small Bequests:

Of 17th cent. to education and poor relief

22. Other institutions:

1803 1 guild recorded (1524)
Friendly Society (41 members)

Preceptory of Knights Templars:

Founded (1222-26)
Brother Thomas de Stamford was Preceptor (1305)
Changed to Knights Hospitalers 91309)
Said to have been devastated (1338)
Dissolved (1553). Granted to John Grene and Robert
Hall, valued £3. 4s.

23. Recreation:

1844-1912 1 beerhouse and The Six Bells public house

24. Personal:

25. Other information:

Swateshall Hall: allegedly rebuilt by Charles Bedingfield (18th cent.).
Attempted arson suspected (1843). Barn and stables extensively damaged.

Mr. Basil Brown is said to have identified site of Knights Templars Preceptory
at 13 acres field called Temple Close (1961)

Manor Farm (formerly Brands) identified with Templars' Estate.

'Gislingham murals' PSIA Vol. XX p.110

'Brief history of Gislingham' Suffolk Review Vol. III p.286

Archaeological Sites

Med. moated sites (CRN 5561-5564, 5567, 5570, 5571, 5573)

Un. Cropmark (CRN 5566)

Med. toft (CRN 5767)

Stray finds: Sax. Pottery (CRN 5577)
Rom. ring (CRN 1162)

Scatter finds: Med. pottery kiln (CRN 5565)

Pottery (CRN 5574, 5575, 7566)
Building material (CRN 7565)
Rom. burnt flint patch (CRN 5568)
Pottery (CRN 5569, 5572)
Sax. Pottery (CRN 5576)