

1. Parish: Mellis

Meaning: The mills (Ekwall)

2. Hundred: Hartismere

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

Union: Hartismere

RDC/UDC: (E. Suffolk) Hartismere R.D. (-1974), Mid Suffolk D.C. (1974-)

Other administrative details:

Hartismere Petty Sessional Division
Eye County Court District

3. Area: 1,365 acres (Including 180 acres 2R 19P of common right (1912))

4. Soils:

Fine loam over clay soil. Subject to seasonal waterlogging

5. Types of farming:

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:	4 course system: wheat, barley, clover, roots
1969	Trist:	More intensive cereal growing and sugar beet

6. Enclosure:

7. Settlement:

1958 Small compact development with concentration of occupation at northern end of Mellis Green. Railway crosses parish SW- NE and could influence development. Scattered farms

Inhabited houses: 1674 – 39, 1801 – 52, 1851 – 125, 1871 – 114,
1901 – 105, 1951 – 112, 1981 – 96

8. Communications:

Road: Roads to Thornham Parva and Gislingham
1891/1912 Carriers from Botesdale to Mellis station daily

Rail: 1891 Mellis station in village: Mellis-Eye line, opened (1867),
Ipswich – Norwich line, opened (1849), station closed
(1966)
closed for passengers (1931), closed for goods (1964)

9. Population:

1086 — 12 recorded
1327 — 21 taxpayers paid £1. 13s. 4d
1524 — 33 taxpayers paid £9. 4s. 10d.
1603 — 135 adults
1674 — 49 households
1676 — 149 adults
1801 — 371 inhabitants
1831 — 513 inhabitants
1851 — 610 inhabitants
1871 — 490 inhabitants
1901 — 451 inhabitants
1931 — 378 inhabitants
1951 — 347 inhabitants
1971 — 240 inhabitants
1981 — 260 inhabitants

10. Benefice: Rectory

1254 Valued £1. 6s. 8d.
Of which Prior of Eye has 4s.

1291 Valued £10
Portion to Prior of Eye 4s. £10. 4s.

1535 Valued £9. 15s.
Adbowson anciently belonged to Prior and Convent of
Eye and afterwards to Earls of Suffolk till (1511) when
seized by Henry VIII

1831 Curate, stipend £50 p.a. Glebe house unfit for occupation.
Gross income £234 p.a.
Incumbent also holds Prebend in Cathedral of Salsbury
and Rectory of St Edmunds, Salsbury, Wilts.
9 ½ acres glebe. Rent-charge of £348 in lieu of tithes
(1839)

1912 Nett value £200. 10 acres glebe and residence

Patrons: The King (1603), the Crown (1831), Lord Chancellor (1912)

11. Church St Mary The Virgin
(Chancel, nave, S. porches, ruined tower)

1086 Church + 8 acres land
14th cent. S. porch and nave
 Easter sepulcher exists in N. Wall of sanctuary
 Arms of Charles I dated (1634) hang at west end of
 church (one of 5 sets remaining)
1739 Tower collapsed
1859-1900 Restorations

Note: Church once noted for its image of St. Michael

Seats: 234 (1855)

12. Nonconformity etc:

1603 2 recusants, 11 nonconformists
1676 4 nonconformists, 4 papists
No dates United Methodist chapel

13. Manorial:

Mellis Manor

1066 Manor of 60 acres held by Leofric
1086 Manor of 60 acres belonging to Robert Malet
12th cent. Sir Robert de Sacville owns (linked to Rishangles)
1323 Sir John de Thorpe died seised
1764 Rowland Holt owns (linked to Redgrave and Hinderclay)

Sub Manors:

St Johns

13 cent. Master and Brethern of the Temple hold
13/14 cent. Master of the Templars claimed view of frankpledge
1764 Rowland Holt owns (absorbed by main manor)
 Custom: Borough English

Lancaster al Wests/Poutneys

16th cent. Anthony Yaxley owns (linked to Yaxley)
16th cent. Clarke family owns passing to the Jermyn family and then
 to Lord Henniker
 Custom: Borough English

Heigham Hall/Barringtons

1318 Brian de Hikeline owns (linked to Rishangles)
16th cent. Hobart family owns (linked to Gislingham, Bacton, Oulton and Trimley St. Mary)
1558/59 Anthony Yaxley owns (absorbed by Lancasters)

14. Markets/Fairs

15. Real property:

1844 £442 rental value
1891 £2,762 rateable value
1912 £2,528 rateable value

16. Land ownership:

1844-1912 Land sub-divided

17. Resident gentry:

1680 2 gentlemen
1912 Rev. W.C. Leeper MA

18. Occupations:

1500-1549 1 shoemaker
1550-1599 5 husbandmen, 4 yeomen, 1 parson
1600-1649 1 feltmaker, 1 husbandman, 6 yeoman, 1 spinster, 1 linen weaver, 2 thatcher's, 1 cooper
1650-1699 1 comber, 6 yeomen, 1 petty chapman (retail dealer), 1 tailor, 1 cordwainer, 1 minister, 1 wheelwright
1831 85 in agriculture, 4 in manufacturing, 15 in retail trade, 16 in domestic service, 1- others
1844 Victualler, wheelwright, carpenter, cooper, 14 farmers, 1 miller
1912 Sub-postmaster, station master, police officer, carpenter, wheelwright, 2 boot/shoemakers, 9 farmers, 2 hotel owners, baker, 2 farm bailiffs, laundress/apartment house owner, blacksmith, grocer, nurse, corn merchants, pork butcher, florist, publican.

19. Education:

1818 Sunday school (31 attend)
1833 2 daily schools (70 attend)
Sunday school supported by Rector (21 attend)
Wesleyan Methodist Sunday school (50 attend)
Public Elementary school (1856), enlarged (1901),
average attendance (1912) 94

20. Poor relief:

1776	£109. 14s. 4d.	spent on poor relief
1803	£221. 4s. 1d.	spent on poor relief
1818	£726. 18s	spent on poor relief
1830	£601. 15s.	spent on poor relief
1832	£648. 17s.	spent on poor relief
1834	£531. 11s.	spent on poor relief

21. Charities:

22. Other institutions:

Knights Templars have property in the parish (13th cent.) – nothing further known.

Town House recorded (1614)

Police officer recorded (1912)

23. Recreation:

1844	The Falcon public house
1891	The Railway hotel and The Lion public house
1912	The Railway Hotel, The Station Hotel and The Falcon public house

24. Personal:

25. Other information:

Mellis Hall: small farmhouse west of green is a remnant of Poutney Hall, former mansion in large park. Seat of Clarke family.

Mellis Green administered by Court Leet in Middle Ages.

Administered by the Hundred Court (19th cent.)

'Extracts from the Accounts of the Churchwardens of Mellis (1611-1645)'. PSIA Vol.I p.79

'Extract from Registers of Mellis'. PSIA Vol.I p.286

Archaeological Sites:

Med. moated sites (CRN 5578, 5579,5580,5581,5582)

Med. mill mound (CRN 5583)

Neo. excavation/pottery (CRN 8339)

Stray finds: B.A. arrowhead (CRN 5584)
 Neo. axe (CRN 5589)
 Rom. quern (CRN 5590)

Scatter finds: I.A. settlement/pottery (CRN 5585)
Med. pottery (CRN 5586, 5588)
Rom. pottery (CRN 5587)