

1. Parish: Burgh

Meaning: A fort or fortified place (Ekwall)

2. Hundred: Carlford

Deanery: Carlford (- 1972), Woodbridge (1972 -)

Union: Woodbridge

RDC/UDC: (E. Suffolk) Woodbridge RD (1894 – 1934), Deben RD (1934-1974), Suffolk Coastal DC (1974 -)

Other administrative details:

Woodbridge Petty Sessional Division and County Court District

3. Area: 1242 acres (1912)

4. Soils:

Slowly permeable calcareous/non calcareous clay soils. Slight risk water erosion

5. Types of farming:

1086		22 acres meadow, 2 oxen, 2 cob, 12 cattle, 27 pigs, 67 sheep, 12 goats, 5 beehives
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
1969	Trist:	More intensive cereal growing and sugar beet

6. Enclosure:

7. Settlement:

1958 Small dispersed settlement along SW boundary. Church situated at extreme NW edge of settlement and on NW boundary. Disused airfield occupies large area in northern sector of parish.

Few scattered farms
Inhabited houses: 1674 – 25, 1801 – 35, 1851 – 57, 1871 – 61, 1901
– 50, 1951 – 55, 1981 – 66

8. **Communications:**

Road: Roads to Grundisburgh and Clopton
1844 Carrier recorded as resident
1891 Carriers pass through to Ipswich and Woodbridge
Rail: 1891 3½ mile Woodbridge station: Ipswich – Lowestoft line,
opened (1859). 3 miles Little Bealings station: Ipswich –
Lowestoft line, opened (1859), station closed for
passengers (1956), closed for goods (1965)
Air: Debach airfield: built by US Army (1943/44), used as POW
holding camp (circa 1945), later accommodated displaced
persons

9. **Population:**

1086 — 75 recorded
1327 — 36 taxpayers paid £2. 19s. (includes Grundisburgh)
1524 — 22 taxpayers paid £2. 13s. 6d.
1603 — 80 adults
1674 — 28 households
1676 — Not recorded
1801 — 222 inhabitants
1831 — 252 inhabitants
1851 — 296 inhabitants
1871 — 271 inhabitants
1901 — 211 inhabitants
1931 — 210 inhabitants
1951 — 175 inhabitants
1971 — 161 inhabitants
1981 — 191 inhabitants

10. **Benefice: Rectory**

1254 Valued £8
1291 Valued £8
Portion of Bromholm in same 5s. £8. 5s.
1535 Valued £8. 3s. 4d.
1831 Glebe house. Gross income £250 p.a. Incumbent also
holds Rectory of Sotterley
Valued £247 p.a. (1835)
1844 Neat residence + 7 acres 3R glebe
Tithes commuted for £356 p.a. (circa 1844)
1912 Nett value £185 p.a. 6 acres glebe and residence.
Incumbent pays yearly quittance of 13s. 4d. to Earl of
Stradbroke as Lord of Bruisyard manor (no actual dates)

Patrons: Michael Hare (1603), M. Barne (1831), Col. St. John Barne (1891), Capt. Miles Barne (1915)

11. **Church** **St. Botolph**
(Chancel, nave, S. porch, tower)

1086 Church + 8 acres
14th cent. Tower
15th cent. Nave and chancel

Seats: 150 (1915)

12. **Nonconformity etc:**

13. **Manorial:**

Burgh Hall

1066 Manor of 1 carucate 20 acres held by Aethelric, a free man
1086 Manor of 1 carucate 20 acres belonging to William of Warenne
13th cent. John de Crek owns
14th cent. Ralph de Ufford owns
1447 Robert Fynes owns
Circa 1570 Henry, Lord Norris owns (linked to Benacre)
1621 William Blois owns (linked to Culpho, Hasketon and Grundisburgh)
1771 Brampton Gurdon Dillingham owns (linked to Culpho and Grundisburgh)
1855 John Fitzgerald Purcell owns
1896 Robert Holmes White owns (linked to Boulge)

Sub-Manors:

Thistleton Hall

1066 Manor of 50 acres held by 1 free man under patronage of St. Etheldreda
1086 Manor of 50 acres belonging to Roger of Poitou and held by Arnold
1066 Manor of 60 acres held by Wulfmer under patronage of St. Etheldreda
1086 Manor of 60 acres belonging to the Abbot of St. Etheldreda
This had become one manor by 13th cent. and Hervey de Thistleden owned
1564 Thomas Rous owns (linked to Clopton)
1599 John Clench owns (linked to Great Bealings and Holbrook)
Circa 1759 John Brand owns

Cleve's al Blonvilles

1621 Possibly held by William Blois (absorbed by main manor)

14. Markets/Fairs

15. Real property:

1844 £2,182 rental value
1891 £1,711 rateable value
1912 £1,460 rateable value

16. Land ownership:

1844/1891 Land sub-divided
1912 J. Symonds, principle owner

17. Resident gentry:

1679 Daniel Clench
1912 Rev. A. Maude MA and Commander S. Smith RN

18. Occupations:

1500-1549 1 husbandman
1550-1599 3 yeoman, 1 husbandman
1600-1649 6 yeomen, 1 husbandman, 1 mariner
1650-1699 6 yeomen, 1 clerk, 1 spinster
1831 55 in agriculture, 10 in retail trade, 1 professional, 2 in labouring, 16 in domestic service, 4 others
1844 Corn miller, 2 boot/shoemakers, 11 farmers
1912 Sub-postmaster, market gardener/grocer, blacksmith, miller, 6 farmers, boot repairer, 2 farm bailiffs

19. Education:

1818 1 Sunday school (35 attend)
1833 1 daily school (25 attend), 1 Sunday school (62 attend)
School board formed (1873) for parishes of Burgh & Grundisburgh
Children attend school in Grundisburgh (1875)

20. Poor relief:

1776 £44. 8s. 8d. spent on poor relief
1803 £94. 13s. 4d. spent on poor relief
1818 £398. 6s. spent on poor relief
1830 £423. 14s. spent on poor relief
1832 £423. 5s. spent on poor relief

1834 £518. 1s. spent on poor relief

21. Charities:

Town Lands:

1840 13 acres 0R 5P let at £10. 11s. 6d. p.a. applied to repair of cottages/town house, church and other churchwardens expenses

Barlow's Bequest:

1912 by will of Edmund Barlow: Interest on £500

Dawson's Bequest:

1912 by will of Rev. Benjamin Dawson: Interest on £200 for distribution in coals

22. Other institutions:

23. Recreation:

24. Personal:

25. Other information:

Thistleton Hall: (16th. Cent) brick house, demolished 1940's
Castle Field (W. of church) site of Roman building overlying I.A.
occupation site. Shows traces of entrenchment on 3
sides. 300 yards x 225 yards. NE angle has remains of
mound (circular fosse). Plan see Victoria County History
Vol. I p.587

Suggested possible alternative site to Brettenham for Roman
'Combretonium'.

'Burgh, Nr. Woodbridge' by Rev. J.J. Raven PSIA Vol. IX p.332

Archaeological Sites

Sax. House platform/pottery (CRN 3280)

I.A. excavation/settlement (CRN 3281)

Rom. Excavation/villa site (CRN 3282)

Rom. Hypocaust/human remains (CRN 3286)

Med. moated sites (CRN 3283, 3284, 3285)

Stray finds: Neo. Stone axe (CRN 3287)

B.A. axe (CRN 3288)