

1. Parish: Creting St Peter (also known as West Creting)

Meaning: Craeta's people (Ekwall)

2. **Hundred:** Stow

Deanery: Stow (-1931), Bosmere (1931-)

Union: Stow

RDC/UDC: E. Stow RD (1894-1934), Gipping RD (1934-1974), Mid Suffolk DC (1974-)

Other administrative details:

1934 Civil boundary change, part of parish transferred to Stowmarket U.D.
Stowmarket Petty Sessional Division and County Court District

3. **Area:** 1,352 acres land, 6 acres water (1912)

4. **Soils:**

Mixed:

- a) Slowly permeable calcareous/non calcareous clay soils. Slight risk water erosion
- b) Well drained calcareous coarse/fine loams over chalk rubble, non calcareous in places, slight risk water erosion
- c) Stoneless clay soils over peat, variably affected by groundwater. Risk localized flooding.

5. **Types of farming:**

1086		24 acres meadow, 26 cattle, 54 pigs, 2 horses, 102 sheep, 2 mills and 4 th part mill
1500–1640	Thirsk:	Wood-pasture region. Mainly pasture, meadow, engaged in rearing and dairying with some pigs keeping, horse breeding and poultry. Crops mainly barley with some wheat, rye, oats, peas, vetches, hops and occasionally hemp.
1804	Young:	Large acreages of hops grown
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 Parish contains two extremely small sites of settlement (a) at West Creting Green and (b) at Mill Lane. Church and rectory isolated.
River Gipping forms southern boundary with adjacent wet lands restricting development. Some scattered farms.

Inhabited houses: 1674 – 10, 1801 – not listed, 1851 – 48, 1871 – 49, 1901 – 49, 1951 – 64, 1981 – 65

8. Communications:

Road: Roads to Stowmarket and Stonham Earl

Rail: 1891 2 miles Needham Market station: Ipswich – Bury St. Edmunds line opened (1845), closed (1967), reopened (1971)

Water: River Gipping: Gipping Navigation Act 1790. Navigable to Ipswich. Decline began with advent of railways (circa 1846)

9. Population:

1086 — 65 recorded
1327 — 20 taxpayers paid £1. 16s. 2d. (includes Creting Magna)
1524 — 14 taxpayers paid £2. 11s. 6d.
1603 — 72 adults
1674 — 10 households
1676 — 40 recorded
1801 — 106 inhabitants
1831 — 166 inhabitants
1851 — 255 inhabitants
1871 — 224 inhabitants
1901 — 231 inhabitants
1931 — 293 inhabitants
1951 — 235 inhabitants
1971 — 198 inhabitants
1981 — 185 inhabitants

10. Benefice: Rectory

1254 Valued £5
Portion to Prior of Eye £0. 13s. £5. 13s.
1291 Valued £10
Portion to Prior of Eye £0. 13s. 4d. £10. 13s. 4d.
1535 Valued £10. 2s. 6d.
1831 Glebe house. Gross income £320 p.a. Incumbent also holds Vicarage of Battisford.
Modus of £401. 10s. p.a. in lieu of tithes (1839)
1844 Has “handsome residence” with pleasant grounds. 7 acres glebe
1912 Valued £260

Patrons: Justice Clench (1603), George Peake (1831), Rev. Edward Paske (1844), Col. H. Paske (1891), Mrs. Knapton (1912)

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

1086 1 church + 10 acres/10 acres free land
Norman N doorway to nave
14th cent. Early 14th cent. tower
14th cent. Main structure and some 15th cent. windows

Seats: 120

12. Nonconformity etc:

1611 9 persons not receiving communion
1836 House set aside for worship
 Congregational chapel built, seats 75 (1876)

13. Manorial:

1066 Manor of 1 carucate held by Aelfric son of Brown under patronage of Withgar
1086 Manor of 1 carucate belonging to Bishop of Bayeux held by William de Bouville

Creting St. Peter

1066 Manor of 2 carucates held by Withgar a free man of the Abbot of Ely
1086 Manor of 2 carucates belonging to Geoffrey de Mandeville
1275 Links with Boulge, Alderton, Dallinghoo (John de Boville)
1397 Links with Badingham (Sir Robert Carboniel)
1481 Links with Levington, Nacton, Ramsholt, Shottisham and Sutton (Sir John Wingfield)
1541 Links with Shottisham, Stokerland and Sutton (William Ferneley)
18th cent. Links with Combs (John Daniel)
1798 Thomas Bragrove owns
1885 Edward. T. Smith owns

Sub-Manors:

Brasin's/Brasier's Hall al Thorney Mumpliers

14th cent. John Moumplers owns
16th cent. Links with Trimley St. Martin, Trimley St. Mary, Walton and Blythford (Sir James Hobart)

1515 Possibly absorbed by main manor (Humphrey Wingfield)
 Circa 1570 Links with Bucklesham, Nacton, Blythburgh and
 Stowmarket (Robert Broke)
 1835 Links with Stowmarket (Edward Beck)

14. Markets/Fairs

15. Real property:

1844 £1,655 rental value
 1891 £1,896 rateable value
 1912 £1,492 rateable value

16. Land ownership:

1844-1912 Land sub-divided

17. Resident gentry:

1679 Richard Keble
 1680 2 gents
 1912 Rev. E.D. Rook BA

18. Occupations:

1500-1549 1 husbandman
 1550-1599 1 yeoman, 1 weaver, 2 husbandmen
 1600-1649 2 yeomen, 1 husbandman
 1650-1699 2 yeomen
 1844 Yeoman, 5 farmers
 1912 7 farmers, carpenter, blacksmith

19. Education:

1818 1 Sunday school on Madras system (18 attend)
 1912 Children attend school in Stowupland

20. Poor relief:

1776	£51. 1s. 5d.	spent on poor relief
1803	£156. 9s. 0½d.	spent on poor relief
1818	£207. 2s.	spent on poor relief
1830	£366. 11s.	spent on poor relief
1832	£348. 10s.	spent on poor relief
1834	£205. 17s.	spent on poor relief

21. Charities:

22. Other institutions:

23. Recreation:

24. Personal:

25. Other information:

Creeting Hall: Tudor construction

Wet woodlands declared nature reserve (1982)

Village sign erected (1983)

Archaeological Sites

Circular Med. moat and pottery (CRN 5372)

Ring ditch (CRN 3670)

Stray finds: Med. quern (CRN 5374)

Scatter finds: Rom. Pottery (CRN 5373)