1. Parish: Rougham

Meaning: Rough enclosure (Ekwall)

2. **Hundred:** Thedwastre

> Deanery: Thedwastre (-1972), Lavenham (1972)

Union: Thingoe (1836-1907), Bury St. Edmunds. (1907-1930)

RDC/UDC: Thingoe RD (-1974), St. Edmundsbury DC (1974-)

Other administrative details:

Thingoe and Thewastre Petty Sessional division

Bury St. Edmunds County Court district

3. 3,969 acres (1912) Area:

4. Soils:

> Mixed: a) Fine loam over clay with slowly permeable subsoils,

> > slight seasonal waterlogging. Some calcareous/non

calcareous slowly permeable clay soils

b) Deep well drained fine loam over chalk, coarse loam

over clay and fine loams some with calcareous

subsoils.

5. Types of farming:

> 1086 7 acres meadow, 3 cobs, 33 cattle, 25 pigs,

> > 55 sheep

Sheep-corn region where main crops are 1500-1640 Thirsk:

> barley, sheep main fertilizing agent, bred for fattening. Also has similarities with with wood-pasture region with pasture, meadow,

dairving and some pig keeping.

1818 Marshall: Wide variations of crop and management

> techniques including summer fallow in preparation for corn and rotation of turnip,

barley, clover, wheat on lighter lands.

Wheat, oats, barley, beans and green crops 1937 Main crops: 1969 Trist:

More intensive cereal growing and sugar

beet

6. **Enclosure:**

> 1815 1.054 acres enclosed under Private Acts of Lands 1813

7. Settlement:

Large fragmented parish, 4 points of settlement, church

and school isolated. Settlements at a) Mouse Lane estate

(South of Rougham Park), b) Rougham Green, c) Kingshall Street (North of Kingshall Green), and d) Chapmans Close. Few scattered dwellings at Nether

Street and Batties Green.

Roman road crosses parish SW-NE, disused airfield in

S.W. portion of parish.

Scattered farms

Inhabited houses: 1674 – 41, 1801 – 70, 1851 – 209, 1871 – 201,

1901 - 192, 1951 - 233, 1981 - 390

8. Communications:

Road: Main Bury St. Edmunds to Ipswich road, Roman Road (length

of), Roads to Great Barton, Lt. Whelnetham, Hessett and

Thurston.

1891 3 carriers to Bury St. Edmunds on Wednesday and

Saturday

Rail: 1891 1 ½ miles from Thurston and Whelnetham stations

Whelnetham: Bury St. Edmunds – Long Melford line, opened

(1685), closed passengers (1961), closed goods (1965)

Air: Rougham/Bury St. Edmunds airfield, opened (1942), (U.S.A.F.

Base), returned to R.A.F. (1945). Class A station. Abandoned

(1948). Used as Industrial estate (1987).

9. Population:

1086 — 128 recorded

1327 — 24 taxpayers paid £3. 12s. 3d.

1524 — 52 taxpayers paid £7. 5s. 10d.

1603 — 154 adults

1674 — 66 households

1676 — 240 adults

1801 — 607 inhabitants

1831 — 868 inhabitants

1851 — 1,079 inhabitants

1871 — 884 inhabitants

1901 — 849 inhabitants

1931 — 708 inhabitants

1951 — 768 inhabitants

1971 — 1,142 inhabitants

1981 — 1,183 inhabitants

10. Benefice: Rectory

1254 Valued £13. 6s. 8d.

Portion of Abbey of St. Edmunds £4

£17. 6s. 8d.

1291 Valued £36

Portion to Camerar (Chamberlain) of St Edmunds

in the same £4 £40

1535 Valued £23. 18s. 6 ½ d.

Briefly united with Polstead (1769/70)

1831 1 curate. Stipend £55 p.a. Glebe house. Gross income

£756 p.a. Incumbent also holds Rectory of Bradfield St George and Rushbrooke. Modus of £940 p.a. in lieu of

tithes under Parish Enclosure Act. (1815)

1887 15 acres 0R 6P glebe. Gross rent £21. 12s. p.a.

1891 Free from all parochial charges, liable to variations from

fluctuating price of corn. Value £850. 19 acres of glebe.

Parsonage house.

1912 Value £508 from corn rents in lieu of tithes. 15 acres

glebe.

Patrons: 1086-1536 Abbey of St Edmunds. 1536-1570/1583 Drury

family. 1572/3 Sir Robert Spring, 1603 Robert Drewrye, 1620 Sir G. Allington, 1635 Sir William Castletonn, 1661/63 Sir J. Burwell, 1681 Charles Turner, 1710/23/24 Sir C. Corrance, 1769/70 Sir C. Davers, 1831 P. Bennet, 1891 William Salmon.

1922 E.J. Johnston, 1937 The Martyr's Memorial Trust.

11. Church St Mary

(Chancel, nave, aisles, S. porches, W. tower)

1086 Church + 40 acres free land alms 14th cent. Chancel, nave, porch, S & N aisles

15th cent. Tower

1856 Restoration, Chancel rebuilt (1880), vestry added (1900)
1903 Lych gate in churchyard built in memory of Rev. Morton

Shaw (rector 1854-1901)

Seats: 180

12. Nonconformity etc:

2 persons refuse to attend their parish church.

1825/1848 5 houses set aside for worship

1850 New chapel listed – Baptist chapel built

1912 Plymouth Brethren

13. Manorial:

Rougham Hall

1066/1086 Manor of 5 carucates belonging to Abbot of St. Edmunds

1539 Link to numerous manors throughout Suffolk (Thomas

Duke of Norfolk) alienated the same year to John Dury.

1645 Links with Sutton (Burwell family)

17th cent. Links with Bradfield St. Clare and Rushbrooke (Sir Robert

Davers)

circa 1705 Clement Corrance of Parham owns

18th cent. Rev. Roger Kedington owns 20th cent. G.W. Agnew owns

Sub Manors:

Elde al Oldhall al Old Haugh and Lehoo

1086	Grange belonging to Abbot of St. Edmunds	
1542	Links with Fornham St. Genevieve, St Martin and	
	Dagworth (Sir Arthur Darcy)	
1545	Absorbed by main manor (Thomas Duke of Norfolk)	
	Alienated the same year to Sir Thomas Jermyn (links w	

Alienated the same year to Sir Thomas Jermyn (links with

Gt Wadingfield, Preston, Herringswell, Bradfield Combust, Bradfield St. George and Rushbrooke Links with numerous manors in Suffolk (Sir Thomas

Spring)

circa 18th Links with Rattlesden (Thomas Cocksedge)

cent.

1703

Lawneys

-1539 Abbey of St. Edmunds property

1539 Absorbed by main manor (Sir William Drurv)

Kings Hall

No dates Monastic property 18th cent. Edward Crispe owns 1810 Mr. Cropley owns

Chavents

No dates Monastic property

circa 16th Absorbed by main manor (Drury family)

cent.

Lee Hoo

Anciently held by James de Gedding

1293 Robert de Bradfield owns

1318 Peter Osborne, parson of Thorpe holds

Abbots held licence to grant reversion to Abbey of St.

Edmunds for use of Sacristan

Messuage, mill, 360 acres land, 6 acres pasture, 12 acres

wood.

1545 Absorbed by main manor (Thomas, Duke of Norfolk)

Reallocated in the same year to Elde al Oldhall (Sir

Thomas Jermyn)

Sudburys al Drurye's

circa 15th Absorbed by main manor (Sir Roger Drury) cent.

Netherhall/Netherplace

circa 16th Absorbed by main manor (Drury family) cent.

14. Markets/Fairs

1978-1983 Tree Fair held annually by Green Deserts Charity Organization (Moved to Thornham Magna 1983/84)

15. Real property:

1844	£3,933 rental value
1891	£4,513 rateable value
1912	£4,058 rateable value

16. Land ownership:

1844	Land sub-divided	
1891	Philip Bennet, principal owner	
1912	Sir G.W. Agnew and Fredinand Eyre principle	
	landowners.	
	Land is all freehold	

17. Resident gentry:

1674	Sir Jeffery Burwell
1679	Sir Jeffery Burwell and Sir D. Drury
1821	Philip Bennet, High Sheriff
1844	Col. Philip Ray, Philip Bennet, Capt. P. Bennet
1891	Spencer Brunton
1912	Sir G.W. Agnew, Staff Commander W.W. Browne, R.N.,
	Col. E.J. Dewing, Rev. H.R. Yeo, M.A.

18. Occupations:

nen, 1
_

1600-1649	8 husbandmen, 15 yeomen, 2 labourers, 2 shepherds, 1 weaver
1650-1699	1 Doctor of Divinity, 12 yeomen, 1 carpenter, 1 spinster, 1 rector, 2 tailors
1844	Wheelwright, Shoemaker, shopkeeper/shoemaker, 3 blacksmiths, parish clerk, butcher, 2 schoolmasters, 2 shopkeeper, beer seller, gardener, 18, miller
1912	Sub-postmaster, schoolmaster, 13 farmers, publican, 4 cowkeepers, estate agent for Sir G. Agnew, 2 beer retailers, florist, carpenter, gardener, grocer/draper, organist/choirmaster, pony stud owner, blacksmith/farrier

19. Education:

1720	Free school endowed by will of Edmund Sarpke for 4 free
	scholars from Thurston
	1721 will of Thomas Sparke. Bequest of £4 p.a. to
	educating 8 small children of Rougham and Bradfield
	St.George
1818	(12 attend) rising to 23 boys (1833) 1 daily school
	established (50 attend) (1826)
1833	1 Sunday school (also open Saturday afternoons) (60
	attend) National school built (1874), average attendance
	(1891) 120, enlarged (1903), endowed with £36 p.a.,
	average attendance (1912) 155. Free school sold,
	proceeds used to support parish school (1878)

20. Poor relief:

1776	£235. 18s. 8d	. spent on poor relief
1803	£644. 11s. 9 ½	√₂ d. spent on poor relief
1818	£1,371. 10s.	spent on poor relief
1830	£1,271. 5s.	spent on poor relief
1832	£1,017.6s.	spent on poor relief
1834	£917. 16s.	spent on poor relief

21. Charities:

Poors Estate: 1840 Messuage used as almshouse 2 acres let at £6 p.a. distributed among poor

1726 Old South Sea Annuities: proceeds from distributed among poor

Poor's Allotment: 1840 9 Acres 2R 30P let at £13. 10s. to purchase

of coals in winter

Church Lands: 1840 Allotment of 3 acres 25P let at £7. 10s. to

churchwardens accounts

Burwell's Charity 1671 by deed of Sir Jeffery Burwell: 5 cottages +

gardens and apprenticing, residue to

churchwardens

Kerington's Charity 1702 by will of Roger Kerrington/Kedington: £200

for apprenticing

Edward Sparke's

Charity

1720 by will of Edward Sparks: Charity school in

Rougham to accommodate 8 boys from

Rougham and 4 from Thurston

Thomas Sparke's

Charity

1721 by will of Thomas Sparkes: £7. 16s. applied

to bread for the poor

22. Other institutions:

1844 Almshouse for aged poor

1891 6 almshouse founded by James Stiff (1876),

occupied by widows aged 60+, improved and

extended (1964) Police officer listed

Rougham Working Mens Club, built by Edwin J.

Johnstone (1894)

1912 Rougham Hackney Pony Stud

23. Recreation:

1844 2 beer seller

The Bennet Arms public house, 3 beer house 1912 The Bennet Arms public house, 2 beer retailers

The Royal Oak public house (17th cent. Building)

(1979)

24. Personal:

25. Other information:

'An Account of the Roman Antiquities' found at Rougham (1843), by Rev. J.S. Henslow (1843)

The above mentioned J.S. Henslow opened 3 Roman burial chambers: contents displayed in Moyses Hall Museum

Outbreak of plague (1349-50): whole village (with exception of church) reputedly burned. New village said to be built $\frac{1}{2}$ mile distant.

Rookery house: 16th century building. Converted into Ravenwood Hall Hotel (1986)

Rougham Hall: built (1820's) by Bennet family with bricks from Rougham brickyards. Bombed during (1940), recudec to rubble, demolition of remains

said to be inevitable (1985). Had consisted of 400 acres park and pleasure grounds.

Eldo or Old-haugh: Ancient house. Rebuilt (1891) in Woolpit brick, originally home farm and granary – demolished (1820). Once grange for Abbey to St. Edmunds.

Industrial Estate: operational by (1970's)

New housing estate built as village 'dormitory' for Bury St. Edmunds (1964) 3,000 acres Rougham Estate owned by Major K. Agnew awarded National Minet Award for Forestry and Woodland Management (1986)

Moat Farm: (16th cent.) half timbered building, moated.

Lawneys Farmhouse: mentioned in will of William Drury (1450), remains of moat.

The Chantry: believed to be former Rectory

Archaeological Sites:

Church of St. Mary (CRN 2025)

Tumuli (CRN 6580, 6581)

Med. moated sites (CRN 6583, 6584, 6585, 6586)

Med. enclosure (CRN 6587)

Rom. building, possible villa (CRN 6588)

Rom. mortarium (CRN 6590) Misc. Med. moats (CRN 6590) Possible tumuli (CRN 6593)

Length of Roman Road (CRN 6594, 6595)

Possible Deserted Med. village near church (unsubstantiated)

Stray finds: Mes. flint axe (CRN 402)

Neo. flint axe (CRN 403, 6597, 6598)

Neo. worked flint (CRN 6592)

Un. spur (CRN 436)

Pal. worked flint (CRN 734, 6596) Sax. coin (CRN 2279, 6582) Rom. coin (CRN 6599)

Med. coin (CRN 6699)

Scatter finds: Neo. worked flint (CRN 6591)

Med. pottery (CRN 6601-6604)