

1. Parish: Swefling

Meaning: Swiftel's people

2. Hundred: Plomesgate

Deanery: Orford (-1914), Saxmundham (1914 -)

Union: Plomesgate

RDC/UDC: (E. Suffolk) Plomesgate R.D. (1894-1934), Blyth R.D. (1934-1974), Suffolk Coastal D.C. (1974-)

Other administrative details:

Framlingham Petty Sessional Division
Framlingham and Saxmundham County Court District

3. Area: 1,136 acres (1912)

4. Soils:

Mixed:

- a. Slowly permeable calcareous/non calcareous clay soils, slight risk water erosion
- b. Some permeable, seasonally waterlogged, some calcareous, clay and fine loams over clay soils.

5. Types of farming:

1086		23 acres meadow, 2 cattle, 10 pigs, 15 sheep
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, beans, peas, some pasture
1969	Trist:	More intensive cereal growing and sugar beet

6. Enclosure:

7. Settlement:

1978 River Alde forms natural boundary to NE.

Small dispersed settlement. Church centrally situated.
Few scattered farms.

Inhabited houses: 1674 – 39, 1801 – 43, 1851 – 70,
1871 – 68, 1901 – 65, 1951 – 71,
1981 – 69

8. Communications:

Road: To Rendham, Framlingham, Gt. Glenham, Benhall and
Bruisyard
1891 Carrier passes through to Aldeburgh and Saxmundham
Thursday, to Woodbridge Saturday

Rail: 1891 3 miles Saxmundham station: Saxmundham–
Aldeburgh line opened 1859, line to Aldeburgh closed
for goods 1959, closed for passengers 1966. Spur from
Saxmundham–Leiston still operational.
Ipswich–Lowestoft line opened 1859, still operational.

Water: River Alde: Navigable to Snape Bridge. 'Alde Estuary' by
W.G. Arnott

9. Population:

1086 – 47 recorded
1327 – 27 taxpayers paid £2 14s.
(includes Cransford)
1524 – 19 taxpayers paid £2 10s.
1603 – 76 adults
1674 – 50 households
1676 – Not recorded
1801 – 333 inhabitants
1831 – 336 inhabitants
1851 – 333 inhabitants
1871 – 279 inhabitants
1901 – 271 inhabitants
1931 – 213 inhabitants
1951 – 227 inhabitants
1971 – 192 inhabitants
1981 – 198 inhabitants

10. Benefice:

1254 Valued £5 6s. 8d.
1291 Valued £6 13s. 4d.
1535 Valued £9 2s. 8½d.
1831 Curate, stipend £70 p.a. Glebe house unfit for
occupation. Gross income £263 p.a.
Incumbent also holds Prebend in Cathedral of Lincoln
and Vicarage of Ormsby, Norfolk

1844 New residence built 1831 by Rev. W. Collett
 Tithes commuted for approximately £300 p.a. 9½ acres
 glebe
 1891 8 acres glebe and neat residence
 1912 Nett value £250. 8 acres glebe and residence.
 Incumbent also holds Bruisyard.

Patrons: John Leigh (1603), W. Collett (1831), T. William (1844), Rev.
 W.M. Hobson (1891), Rev. G.C. Rivett-Carmac (1912)

11. Church St. Mary
 (Chancel, nave, N. vestry, S. porch, W. tower)

1086 Church + 15 acres
 Norman N. and S. doorways
 c.1300 Chancel
 14th cent. Tower
 14th/15th
 cent. Main structure

Seats: 220 (1915)

12. Nonconformity etc:

Independent Congregationalist group formed and chapel built 1650
 Chapel removed to Rendham 1750

13. Manorial:

1066 Manor of 30 acres held by Osmund under patronage
 1086 Manor of 30 acres belonging to Count Alan
 1066 Manor of 60 acres held by Osbern under patronage of
 Edric
 1086 Manor of 60 acres belonging to Robert Malet and held by
 Robert of Claville
 1066 Manor of 60 acres held by Aethelwy under patronage
 1086 Manor of 60 acres belonging to Robert Malet
 1066 Manor of 60 acres held by Wulfric a free man of Harolds
 1086 Manor of 60 acres belonging to Roger Bigot

Swefling, Sparkes al Leighs

1316 William de Dalizone owns
 15th cent. Wingfield family own (linked to Dallinghoo, Shottisham,
 Brantham, Clopton, Kersey, Martlesham and
 Waldringfield)
 c.1629 Peter Leigh owns
 1658 Henry Stebbing owns
 1748 Richard Jenkinson owns

Sub-manors:

Derneford Hall

13 th cent.	Robert de Dernesford owns, subsequently vested in Prior of Leighs, Essex
1536	Richard Cavendish owns (linked to Wenham Parva, Belton, Bradwell, Corton, Lound, Somerleyton, Flixton and Athelington)
1622	Thomas Freston owns
1657	Thomas Edgar owns (linked to Witnesham)
1792	Thomas Ives owns
1841	John Moseley owns (linked to Drinkstone, Rattlesden, Badwell Ash and Gt. Glenham)

Swafling Campsey cum Snape Campsey

1640	Vested in Thomas Cutler
1693	George Monson owns
c.1725	Walter Plumer owns (linked to Chediston, Cookley, Halesworth, Metfield, Weybread and Withersdale)
c.1834	James Cuddon owns (linked to Nettlestead and Offton)
c.1842	John Moseley owns (absorbed by main manor)

14. Markets/Fairs

15. Real property:

1844	£1,529 rental value
1891	£1,534 rateable value
1912	£1,006 rateable value

16. Land ownership:

1844–1912 Land sub-divided

17. Resident gentry:

1844	Rev. R. Skinner MA
1891	Rev. H. Ruxton MA
1912	Rev. G.C. Rivett–Carmac BA

18. Occupations:

1550–1599	3 husbandmen
1600–1649	2 husbandmen, 7 yeomen, 2 weavers, 1 carpenter, 1 miller
1650–1699	3 husbandmen, 9 yeomen, 1 tailor, 1 hooper
1831	53 in agriculture, 33 in retail trade, 5 professionals, 7 in labouring, 14 in domestic service, 4 others

- | | |
|------|--|
| 1844 | 2 corn millers, shoemaker/victualler, tailor/grocer/drapery, blacksmith, vet, agricultural machine maker/wheelwright, hurdle maker/wood dealer, tailor/grocer, 6 farmers |
| 1912 | Sub-postmaster, police officer, thatcher, 7 farmers, farm bailiff, insurance agent, miller, grocer/drapery, bootmaker, carpenter, general dealer, publican |

19. Education:

- | | |
|------|-----------------------------------|
| 1597 | Schoolmaster teaches school |
| 1912 | Children attend school at Rendham |

20. Poor relief:

- | | |
|------|----------------|
| 1776 | £78 10s. 9d. |
| 1803 | £166 17s. 3½d. |
| 1818 | £408 17s. |
| 1830 | £186 12s. |
| 1832 | £259 6s. |
| 1834 | £268 4s. |

21. Charities:

Feoffee's Estate:

- | | |
|------|--|
| 1840 | 2 houses, 6 acres land (by Deed of Ezra Crisp 1699) for Church repairs. Rents of £13 2s. |
|------|--|

Leggett's Gift

- | | |
|------|---|
| 1568 | by will of Henry Leggett: 40s. p.a. from Limekiln Close distributed among poor. |
| 1784 | Parish coal shed built from donation of £46 |

22. Other institutions:

- | | |
|------|-------------------------------|
| 1803 | Friendly Society (60 members) |
| 1912 | Police officer listed |

23. Recreation:

- | | |
|-----------|------------------------------|
| 1844–1912 | The White Horse public house |
|-----------|------------------------------|

24. Personal:

25. Other information:

Monumental Inscriptions in Church and Churchyard, Swefling: Register of English Monumental Inscriptions Vol. I, p.47.
 'Roman Finds at Swefling', by P. Clark. PSIA Vol.XIII, p.367.
 'Note on an Ancient Leather Case from Swefling Church', (with photo) by Col.

Rivett-Carmac. PSIA Vol.X, p.366.
'Leather Case at Swefling', by Rev. E Farrer. PSIA Vol.X, p.369.