

1. Parish: Yaxley

Meaning: Coukoo clearing or wood (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: 1,257 acres (1912)

4. Soils:

Mixed: a) Deep well drained fine loam over clay, some with clay subsoil
b) 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:	Wheat, barley, beans, sugar beat
1969	Trist:	More intensive cereal growing and sugar beet

6. Enclosure:

1812 243 acres enclosed in Thrandeston, Brome, Yaxley, Oakley and Eye under Private Act of Lands (1808)

7. Settlement:

1958 Compact but long development at staggered cross-roads.
Church at southern end of settlement. Roman road runs
SW-NE across parish. Railway crosses W-E and Aye
airfield is situated at NE corner of parish.
Scattered farms

Inhabited houses: 1674 – 36, 1801 – 68, 1851 – 62, 1871 – 100,
1901 – 89, 1951 – 97, 1981 – 109

8. Communications:

Road: Roads to Stoke Ash, Scole, Mellis, Eye
Rail: 1891 2 miles Mellis station: Mellis-Eye line, opened (1867),
closed for passengers (1931), closed for goods (1964)
Ipswich – Norwich line, opened (1849), station closed (1966)
Air: Eye Airfield: constructed for USAP as heavy bomber base
Transferred to RAF Bomber Command (1945), sold for
Industrial development (1962/63)

9. Population:

1086 — 24 ½ recorded
1327 — 28 taxpayers paid £1. 17s. 8d.
1524 — 25 taxpayers paid £7. 18s. 3d.
1603 — 100 adults
1674 — 52 households
1676 — 145 adults
1801 — 382 inhabitants
1831 — 478 inhabitants
1851 — 550 inhabitants
1871 — 462 inhabitants
1901 — 339 inhabitants
1931 — 322 inhabitants
1951 — 269 inhabitants
1971 — 257 inhabitants
1981 — 312 inhabitants

10. Benefice: Vicarage

1254 Valued £13. 6s. 8d.
To the Prior of Eye 13s. 4d.
Goods to the Prior of Oxene (Hoxne?) £3. 6. 8d.
Goods to the Prior of Norwich, namely the Almoner £1.
£18. 6s. 8d.
1291 Valued £12
1535 Valued £6. 6s. 5 ½ d.
1831 Curate, stipend £50 p.a. Glebe house unfit for
occupation. Gross income £160 p.a. Incumbent also hold

Rectories of Cockley Cley and Thurgarton +
sequestratorship of Caldecot, Norfolk.
Rent charge of £139 in lieu of tithes (1842)
Vicarage house built (1848). 35 acres glebe
Rectorial tithes comuted for £287. 17s. p.a (£26. 13s.
belongs to Lord Henniker, £18. 15s. to J. Cobbold and the
remainder to Sir E.C. Kerrison) (1855)
1912 Nett value £145. 39 acres glebe and residence

Patrons: The King (1603), J.T. Mott (1831), Mrs. Ann Sewell (1855),
Society for the Maintenance of the Faith (1912)

11. Church St Mary
(Chancel, nave, S. aisle, N. & S. porches, W. tower)

14th cent. Tower and chancel
15th cent. Ornate N. Porch
1868 Restoration. Chancel substantially rebuilt
1987. Brief guide to the church produced

Seats: 180

12. Nonconformity etc:

1603 18 nonconformists
1676 1 papist, 4 nonconformists
Congregational and Wesleyan chapels (no dates)

13. Manorial:

Yaxley Manor

1066 Manor of 1 carucate (part in Thrandeston) held by Bishop
Aelmer
1086 Manor of 1 carucate belonging to the church of Hoxne
and held by William, Bishop of Thetford
1294 Chapel of Ringshall settled on this manor by Prior of
Norwich
16th cent. Anthony Yaxley owns (linked to Mellis)
18th cent. Sir Edward Kerrison owns (linked to Thelnetham)
19th cent. Lady Bateman owns

Sub Manors:

Bull's Head with Blodgates Al Boles Manor

1086 William, Bishop of Thetford held as tenant
14th cent. William Bull/Bole owns
1367 Sir Ralph de Hemenhale owns (linked to Thornham)

1583	William Yaxley owns (possible annexation to main manor)
1808	Rev. J. Thurston Mott owns

14. Markets/Fairs

Grant of fair (1225/26 and 1226/27) to Jackell (possible refers to Yaxley)

15. Real property:

1844	£1,617 rental value
1891	£1,896 rateable value
1912	£1,652 rateable value

16. Land ownership:

1844-1912 Land sub-divided

17. Resident gentry:

1679	William Felgate and Mr. Sherman Charles Yaxley
1680	1 gentlemen
1844	Mrs. Leeke and P.R. Welch
1912	Sir George Makgill, Bart

18. Occupations:

1550-1549	1 husbandmen, 1 yeoman
1550-1599	3 husbandmen, 1 yeomen, 1 spinster, 1 vicar, 1 turner
1600-1649	1 husbandmen, 2 yeoman, 1 tailor, 1 millwright, 1 carpenter
1650-1699	1 husbandmen, 1 thatcher, 7 yeoman, 1 fanwright (exact definition unknown: works in riven timber: possible association with winnowing), 1 comber
1831	99 in agriculture, 17 in retail trade, 1 professionals, 20 in domestic service, 5 others
1844	2 wheelwright, cattle dealer/victualler, 2 shop-keepers, miller, barrister, blacksmith, grocer/draper, 8 farmers
1912	Sub-postmaster, 11 farmers, coal merchant, 2 publicans, blacksmith, carpenter, cowkeeper, beer retailer, bricklayer, shopkeeper

19. Education:

1833	3 day schools (35 attend), 1 Independent Sunday School (50 attend)
1891	Church of England school
1912	Public Elementary school, average attendance 49

20. Poor relief:

1776	£146. 1s. 5d.	spent on poor relief
1803	£288. 11s. 5 ¼ d.	spent on poor relief
1818	£536. 6s.	spent on poor relief
1830	£534. 3s.	spent on poor relief
1832	£567. 14s.	spent on poor relief
1834	£416. 5s.	spent on poor relief

21. Charities:

Town Estate:	1840	Guildhall and cottage let to poor rent free Approx =. 22 acres in Mellis, Thrandeston, Thornham Parva and Yaxley let at £35. 9s. 4d. p.a. to church repairs and repairs to house occupied by poor. Surplus to clothing for poor, apprenticing and rents.
Miscellaneous:	1840	£4. 16s. p.a. distributed to poor £1. 13s. 4d. p.a. to highway repairs

22. Other institutions:

1524	Guild of St Thomas
1840	Former guildhall in existence
1803	2 Friendly Societies (69 attend)

23. Recreation:

1844	The Bull and The Red Lion public houses
1891/1912	1 beerhouse/retailer, The Bull and The Red Lion public houses

24. Personal:

25. Other information:

Yaxley Hall: Elizabethan style mansion with Folley Tower within grounds, built to imitate church tower, said to have 15th cent. Doorway

‘Yaxley Hall: It’s owners and occupiers’. PSIA Vol. XVI p.1 and 135

‘The Medieval glass in Yaxley Church’ by C. Woodforde. PSIA Vol.XXI p.9

‘Restoration of Yaxley Pulpit’. PSIA Vol.XXI p.170

‘Heraldic carvings in Yaxley Church’ by T.M. Felgate. PSIA Vol.31 p.84

Archaeological Sites:

Med. Moated sites (CRN 3954, 8593)

Stray finds: Rom. coin (CRN 3955, 3958)
 Med. token (CRN 3957)
 Neo. Axe (CRN 3957)

Scatter finds: Med. pottery (CRN 3956)
 Rom. pottery (CRN 3959, 3961)