1. Parish: Waldringfield

Meaning: Field of Waldhere's people

2. Hundred: Carlford

Deanery: Colneys

Union: Woodbridge

RDC/UDC: (E. Suffolk) Woodbridge RD (1894–1934), Deben RD

(1934–1974), Suffolk Coastal DC (1974–)

Other administrative details:

Abolished ecclesiastically to create Waldringfield with

Hemley 1901

Woodbridge Petty Sessional Division and County Court

District

3. Area: 904 acres land, 61 acres tidal water, 129 acres foreshore

(1912)

4. Soils:

1937

Mixed: a. Deep well drained sandy often furruginous soils, risk

wind and water erosion

b. Deep well drained sandy soils, Some very acid soils with bleached sub surface especially under heath or

woodland. Risk wind erosion

c. Deep stoneless calcareous clay soils. Flat land, slight

risk of flooding

5. Types of farming:

1086 2 acres meadow, 1 cob, 10 pigs, 127

sheep 1 mill

1500–1640 Thirsk: Sheep-corn region where sheep are

main fertilizing agent, bred for fattening. Barley main cash crop

1804 Young: 'This corner of Suffolk practices better

husbandry than elsewhere', identified

as carrot growing region

1818 Marshall: Management varies with condition of

sandy soils. Rotation usually turnip, barley, clover, wheat or turnips as preparation for corn and grass

Main crops: Wheat, barley, oats,

peas, turnips, carrots, beet

1969 Trist: Barley and sugar beet are the main

crops with some rye grown on poorer lands, and a little wheat, herbage

seeds and carrots.

6. Enclosure:

7. Settlement:

1975 Large relatively compact development extending inland

from river following restrictive line of wet lands. Church

situated separately to south of settlement. Few

scattered farms

River Deben forms natural boundary to east. Heathland occupies area in western sector while marshland covers the SE corner of the parish

Inhabited houses: 1674 – 14, 1801 – 24, 1851 – 42 1871

- 48, 1901 **- 61**, 1951 **- 102**, 1981 **- 152**

8. Communications:

Road: to Martlesham, Hemley and Newbourn

1891 Carriers to Ipswich on Tuesday and Saturday

To Woodbridge Thursday

1912 Carrier to Woodbridge Monday and Thursday

Rail: 1891 4 miles Woodbridge station: Ipswich–Lowestoft line,

opened 1859

Water: River Deben

9. Population:

1086 - 16 recorded

1327 – 31 taxpayers paid £2 4s. 7d.

(includes MartIsham and Newbourn)

1524 - 13 taxpayers paid £1 0s. 2d.

1603 – 47 adults

1674 – 17 households

1676 - Not recorded

1801 - 118 inhabitants

1831 – 166 inhabitants

1851 - 169 inhabitants

1871 – 228 inhabitants

1901 - 278 inhabitants

1931 - 205 inhabitants

1951 - 289 inhabitants

1971 – 404 inhabitants

1981 - 392 inhabitants

10. Benefice: Rectory (1831) (united with Hemley) (1912)

> 1254 Valued £1 6s. 8d. 1291 Not recorded 1535 Valued £4 17s. 11d.

1 curate, stipend £50 p.a. Glebe house, Gross income 1831

£187 p.a. Large rectory house built 1839 on site of former

manor house (now Rivers Hall) Tithes commuted for £170 p.a. 1941

1891 58½ acres glebe

Annexed to Hemley 1901

1912 Joint net income £270 p.a. 80 acres glebe and residence

New rectory house built 1966

Patrons:

John Purpet (1603) W. Edge (1831) Rev. T.H. Waller (1891)

Lord Chancellor (1912)

11. Church: All Saints

(Chancel, nave, S. porch, W. tower)

15th/16th cent. Tower

Early 16th cent. Combined nave and chancel

1864 Greatly restored and reconstructed

> Seats: 120 (1915)

12. **Nonconformity etc:**

1606 2 recusants

Baptist chapel built 1823, seats 300

13. Manorial:

Waldringfield al Waldringfield Hilton

1305 Sir Robert Hilton owns

15th cent. Sir Robert Wingfield owns (linked to Kersey, Martlesham,

Clopton, Brantham, Dallinghoo and Shottisham)

John Purpet died seised (linked to Hollesley and c.1542

Ramsholt)

Anthony Wingfield died seised (linked to numerous 1562

manors throughout Suffolk

1662 Thomas Essington owns (linked to Foxhall, Brightwell and

Kesgrave

17th cent. Sir Samuel Barnardiston owns (linked to Brightwell)

1804 Mrs Elisabeth Paiesti owns

1885 Rev. George Henry Porter owns

Sub-Manors

RIVERSHALL

1066	Manor of 1 carucate held by Brictmer a free man
1086	Manor of 1 carucate belonging to Ranulf, brother of Ilgar
1316	Richard Bruce owns
c.1428	William Lampet owns
1662	Thomas Essington owns (absorbed by main manor)

14. Markets/Fairs

15. Real property:

1844	£764 rental value
1891	£1,362 rateable value
1912	£1,099 rateable value

16. Land ownership:

1844	Rev. W.J. Edge, principal owner
1891	Rev. T.H. Waller and Capt. E.G. Pretyman, principal
	owner
1912	E.G. Pretyman and J.H. Waller, principal owner

17. Resident gentry:

18. Occupations:

1550–1599	2 husbandmen
1600–1649	5 husbandman, 5 yeomen, 1 twill weaver, 1 labourer, 1
	mariner, 1 turner
1650–1699	1 husbandman, 1 spinster, 1 clerk, 3 yeomen, 1
	carpenter, 1 mariner
1831	33 in agriculture, 7 in retail trade
1844	2 farmers, shoemaker, shopkeeper, tailor,
	blacksmith/wheelwright. Coprolite pits used for fertiliser
	1880's (ceased working 1893)
1891	Cement works. Manufacture of Portland cement
	Masons cement works, (last such factory to close), closed
	1907
1912	Sub-postmistress, schoolmaster, publican, 2 farmers,
	baker, coal merchant, shopkeeper

19. Education:

1833	1 Sunday school (established church) (12 attend)
	1 Baptist Sunday school (50 attend)
	Public Elementary school built 1874, enlarged 1892,
	average attendance 1912 (72). Recorded as Church of
	England school 1891 with 85 in attendance.

20. Poor relief:

1776	£13 19s. 3d.
1803	£29 9s. 2d.
1818	£109 10s.
1830	£115 15s.
1832	£93 9s.
1834	£144

21. Charities:

22. Other institutions:

East Coast Yachting Agency formed 1946 in old brewery:

23. Recreation:

The May Bush public house (first known as The Cliff Inn) believed licensed since *c*.1745
Sailing Club formed 1921, club house built 1932, extended 1942
Annual Village Sports 1978
Cricket Club 20th cent.

24. Personal:

Sir Peter Vanneck, resident of parish, Lord Mayor of London 1978

25. Other information:

"Waldringfield & District' by W. Tye.

During 1939–45 war village was cut off by military and naval authorities.

Village sign unveiled 1978.