

1. Parish: Hoo

Meaning: Spur of land

2. **Hundred:** Loes

Deanery: Loes

Union: Plomesgate

RDC/UDC: (E. Suffolk) Plomesgate RD (1894–1934), Deben RD (1934–1974), Suffolk Coastal DC (1974–)

Other administrative details:

Framlingham Petty Sessions Division

Framlingham and Saxmundham County Court District

3. **Area:** 1217 acres (1912)

4. **Soils:** Mixed

- a. Slowly permeable calcareous/non-calcareous clay soils, slight risk of water erosion
- b. Slowly permeable seasonally waterlogged fine loam over clay soils
- c. Deep fine loam soils, slow permeable subsoils, slight seasonal waterlogging. Fine loams over clay or with sandy soils

5. **Types of farming:**

1086 Wood for 20 pigs, 7 acres meadow, 1 mill, 7 cattle, 24 pigs, 30 sheep, 40 goats

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, roots, barley, hay

1969 Trist: More intensive cereal growing

6. **Enclosure:**

7. **Settlement:**

1958 River Deben forms natural boundaries to north and east
Well dispersed settlement, Church situated separately within northern sector.
Few scattered Farms

Inhabited houses: 1674 – 14, 1801 – 16, 1851 – 25, 1871 – 37, 1901 – 31,
1951 – 32, 1981 – 27

8. Communications:

Road: To Kettleburgh, Letheringham, Charsefield, Monewden and Brandeston. 1891 Carrier passes through to Woodbridge and Ipswich Tuesday, Thursday and Saturday

Rail: 1891 3 1/2 miles Framlingham station : Wickham market– Framlingham line opened 1859, closed for passengers 1952, Closed for goods 1965

9. Population:

1086 – 33 recorded
1327 – 43 taxpayers paid £3 19s. 9d.
(includes Woodbridge and Dalinghoo)
1524 – 10 taxpayers paid £1 19. 0d.
1603 – 76 adults
1674 – 16 households
1676 – Not recorded
1801 – 124 inhabitants
1831 – 186 inhabitants
1851 – 195 inhabitants
1871 – 181 inhabitants
1901 – 158 inhabitants
1931 – 112 inhabitants
1951 – 103 inhabitants
1971 – 84 inhabitants
1981 – 84 inhabitants

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

1254 Valued £6
1291 Valued £7 6s. 8d.
1535 Portion of St Faiths in same £2 13s. 4d.
£10 0s. 0d.
1603 Curate, stipend £6 13s. 4d.
1831 Curate, stipend £35 pa. No glebe house. Gross income £46 pa. Incumbent also holds Perpetual Curacy of Letheringham and rectory of Boulge and Debach
c1891 Consolidated with Letheringham, valued £120. Incumbent resides in Letheringham
1912 Joint net value £100. 60 acres of glebe and residence. Incumbent also holds and resides in Charsfield

Patrons: Mrs Reynolds (1831), Church Patronage Society (1891)

11. Church St Andrew and Eustachius

(Continuous chancel and nave, S. porch, W. tower)

1086 Church + 8¹/₂ acres valued 16d.
14/15th cent. Main structure
Early 16th cent. Tower
1643 Puritanical Vandals (William Dowsing) destroyed
superstitious inscriptions and 8 superstitious
pictures, ordered steps to be leveled.

Seats: 120 (1915)

12. Nonconformity etc:

c.1644 Robert Large, curate of Hoo, Charsfield and
Letheringham ejected by Suffolk Committee for
Scandalous Ministers

13. Manorial:

1066/1086 Manor of 3 carucates belonging to Abbot of St. Etheldreds

Hoo Hall

13th cent. William de Chesnete/Chensey owns
1225 Vitalis Engaine owns
1268 Roger Bigot owns
1475 John Mowbray died seised (linked to Framlingham,
Kettleburgh and Kentford)
c.1623 Sir Robert Nauntonowns (linked to Hacheston,
Kettleburgh, Haskeston, Chelsworth and Kettlebaston)
c.1719 William Henry Nassau owns (linked to Iken, Easton,
Wickham Market.

Sub-Manors:

Godwins

c.1312 Thomas Brotherton owns(linked to Framlingham, Kelsale,
Earl Stonham, Bromswell, Ramsholt and Hollesley,
Shottisham)
1346 Thomas de Hoo owns
15th cent John Godyn/Godwin owns
c.1544 Sir Anthony Wingfield owns (linked to Easton, Bradfield,
Debach, Dallinghoo, Hollesley, Pettistree and Wickham
Market).
1706 William Henry Nassau owns (absorbed by main manor)

Hoo Charsfield

1362 William de Hoo owns (absorbed by main manor)

Hoo Kettleburgh

1609 Sir Thomas Wingfield owns (absorbed by main manor)

14. Markets/Fairs

15. Real property:

1844 £1700 rental value
1891 £1272 rateable value
1912 £ 875 rateable value

16. Land ownership:

1844 Land subdivided
1891 Duke of Hamilton and Brandon, principal owner
1912 Trustees of Duke of Hamilton and Brandon, principal owners

17. Resident gentry:

18. Occupations:

1550–1599 1 yeoman, 2 husbandmen
1600–1649 2 sawyers, 7 yeomen, 3 husbandmen, 1 labourer, 1 carpenter
1650–1699 3 yeomen, 1 husbandmen
1831 45 in agriculture, 7 in domestic service
1844 7 farmers, shopkeeper, parish clerk
1912 6 farmers, bootmaker, fruit grower

19. Education:

1818 None. Parishioners declined offer to send children to Easton Sunday School.
1833 Sunday School established 1827 (30 attended) Schoolhouse built 1830/43. Enlarged 1874, 61 attended 1891
1912 Children attend school in Monewden

20. Poor relief:

1776 £ 24 9s. 0d.
1803 £ 58 8s. 0d.
1818 £ 341 17s. 0d.
1830 £ 110 0s. 0d.
1832 £ 196 11s. 0d.
1834 £ 272 19s. 0d.

21. Charities:

22. Other institutions:

Guilds of Holy Trinity, St Mary, St Peter, St Andrew and St John (no dates)
Former school used as village hall c.1950. Demolished 1952

23. Recreation:

24. Personal:

'The Pitts Family of Monewden, The Pacific Islands and Hoo'. Hoo: Deben Valley Place Names Note D.
'Hoo Family', East Anglian Miscellany (1923), p.37.

25. Other information:

'Goodwins Place, Hoo' East Anglian Miscellany (1923), p.36. Some evidence of 16th cent. work, moated site. John Goodwin built house called 'Godyns' 15th cent.
'Hoo: Deben Valley Place Names 1977'.
Field Names: Little Alehouse, Great Alehouse, Further Alehouse, Lords Wood/Smilley Wood: has remains of boundary bank and ditch.