

1. Parish: Great Bricett

Meaning: Dwelling/fold/possibly frequented by gadflies? (Ekwall)

2. **Hundred:** Bosmere (1327-), Bosmere and Claydon

Deanery: Bosmere

Union: Bosmere and Claydon

RDC/UDC: Bosmere and Claydon RD (1894-1934), Gipping RD (1934-1974), Mid Suffolk DC (1974-)

Other administrative details:

Bosmere and Claydon Petty Sessional Division
Stowmarket County Court District

3. **Area:** 926 acres (1912)

4. **Soils:**

Mixed:

- a) Slowly permeable calcareous/non calcareous clay soils, slight risk water erosion
- b) Slowly permeable seasonally waterlogged fine loam over clay, some calcareous clay soils

5. **Types of farming:**

1086		8 acres meadow, wood for 10 pigs, 5 cobs, 15 cattle, 65 pigs, 182 sheep, 2 oxen
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
1969	Trist:	More intensive cereal growing and sugar beet

6. **Enclosure:**

7. **Settlement:**

1958 Length of Roman road forms part of northern boundary.

Wattisham airfield intrudes into northern sector of parish. Small ribbon type development along link road extending northward from the main B1078 road. Church and hall centrally situated. Secondary settlement at Green Street Green.

Few scattered farms.

Inhabited houses: 1674 – 23, 1801 – 35, 1851 – 57, 1871 – 53, 1901 – 51, 1951 – 43, 1981 – 112

8. Communications:

Road: Roads to Ringshall, Offton, Nedging with Naughton
1891 Carrier to Ipswich Tuesday, Thursday and Saturday
1912 Carrier to Ipswich daily

Rail: 1891 5 miles Needham Market station: Ipswich – Bury St. Edmunds line, opened (1845), station closed (1967), re-opened (1971)

Air: Wattisham airfield: operational (1939), RAF vacated and USAF took over (1942), remains operational

9. Population:

1086 — 28 recorded (includes Little Bricett)
1327 — 24 taxpayers paid £2. 5s. 8d. (includes Little Bricett)
1524 — Not recorded
1603 — 87 adults
1674 — 42 households
1676 — Not recorded
1801 — 224 inhabitants
1831 — 284 inhabitants
1851 — 236 inhabitants
1871 — 257 inhabitants
1901 — 202 inhabitants
1931 — 141 inhabitants
1951 — 254 inhabitants
1971 — 361 inhabitants
1981 — 319 inhabitants

10. Benefice: Curacy (1831), Vicarage (1891)

1254 Valued £3. 6s. 8d.
1291 Valued £6.
1535 Not recorded
1603 Curate, stipend £14
1831 No glebe house. Gross income £100 p.a. Incumbent also holds Perpetual Curacy of Wattisham.
1844 Valued £100
1874/75 Vicarage house built (1874/75)
1891 Tithes valued at £200 p.a. 7 glebe

1912 Nett value £160 p.a. 7 acres glebe and residence.
Incumbent also holds Vicarage of Wattisham.

Patrons:

Kings College Cambridge (1489-)

11. Church Saints Mary and Lawrence
(Chancel, nave, tower)

1086 45 acres belonging to a church
Church + 15 acres
Norman North and South doorway, blocked slit window in north
wall and round arch window in south wall.
Church is fragment of monastic church of alien priory.
Originally contained transepts and east apses (12th cent.),
discovered by excavation (1926).
12th cent. East end made straight, 2nd transepts built to north and
south.
14th cent. Main structure.
1868/1907 Restoration

Seats: 200 (1915)

11a. Other Religious Institutions

Alien Priory: St. Leonard

Austin Canons:

1114-19 Founded by Ralph Fitz-Brian and his wife, Emma
Cell to Nobiliac, France and placed under protection of
Herbert de Lozinga, 1st Bishop of Norwich
1291 Valued £16. 7s. 1½d. Income was over £21 p.a.
4-6 canons maintained
1381 6 canons
Circa 1414 Suppressed by statute of Leicester
1416 Burnt down
1444 Granted to Kings College, Cambridge.

12. Nonconformity etc:

1597 Minister does not wear surplice

13. Manorial:

Bricett:

1066 Manor of 1 carucate held by Bondi, a free man

- 1086 Manor of 1 carucate belonging to Richard, son of Count Gilbert and held by Roger
- 1066 Manor of 60 acres held by Ascell, a free man under patronage of Leofric Hobbesson
- 1086 Manor of 60 acres belonging to William, brother of Roger Auberville

Great Bricett Manor:

- 1066 Manor of 2 carucates 4 acres held by Leofstan
- 1086 Manor of 2 carucates 4 acres belonging to Ranulf Peverel and held by Ralph, son of Brian
- 1096 Ralph FitzBrian held as of the Honor of Peverel
- Manor given to the church on foundation of alien priory
- 1426 Granted to Kings College, Cambridge

14. Markets/Fairs

- 1135 Grant of market to be held on Tuesday and 2 fairs held on the festivals of St. Leonard and St. Lawrence
- 1597 Fayre time requested
- Circa 1618 Fair held in June on Midsummer Day
- 1759 Fair held on 5th July for butter, sheep and toys
- 1891 Fair formerly held on 5th and 6th July

15. Real property:

- 1844 £878 rental value
- 1891 £996 rateable value
- 1912 £727 rateable value

16. Land ownership:

- 1844/91 Land sub-divided
- 1912 Kings College Cambridge, Principle owners

17. Resident gentry:

- 1912 Rev. T.O. Wonnacott MA

18. Occupations:

- 1550–1599 1 yeoman, 4 husbandmen, 1 tailor
- 1600–1649 3 yeomen, 1 husbandman
- 1650–1699 1 yeoman, 1 butcher
- 1831 48 in agriculture, 9 in retail trade, 6 in domestic service
- 1844 Corn miller, farmer, 2 blacksmiths, wheelwright, shopkeeper
- 1912 Sub-postmaster, teacher, shopkeeper, miller, 3 farmers, carpenter, beer retailer, blacksmith

19. Education:

1833 1 Sunday school (est. 1827) (40 attend)
National School built (1870), 53 attend (1891), enlarged
(1893), average attendance (1912) 48

20. Poor relief:

1776	£103. 16s. 2d.	spent on poor relief
1803	£131. 19s. 8d.	spent on poor relief
1818	£364. 7s.	spent on poor relief
1830	£328. 4s.	spent on poor relief
1832	£519. 1s.	spent on poor relief
1834	£350. 7s.	spent on poor relief

21. Charities:

22. Other institutions:

23. Recreation:

1891/1912 Beer retailer

24. Personal:

25. Other information:

Great Bricett Hall: incorporates western range of residential buildings of Priory, joins church via west door. Unique example of 13th cent. carved wood partition of 4 arches (one with dogtooth moulding), discovered during renovation work (1956). Formerly the priors house on western side of cloisters. Moated site of original manor house is in field near by.

Brief Notes on Discoveries at Gt. Bricett Priory' by P.G.M. Dickenson. Suffolk Review Vol. 1 p.41

'Excavations on the site of the Augustinian Alien Priory of Gt. Bricett' by F.H. Fairweather (1927). PSIA Vol. XIX p.99

Archaeological Sites

Med. Priory (CRN 5318)

Med. moated site (CRN 5319)

Stray finds: Rom. coin (CRN 5320)

Scatter finds: Rom. brick (CRN 5321)

Scatter (CRN 5322)