

1. Parish: Depden

Meaning: Deep valley

2. **Hundred:** Risbridge

Deanery: Clare (–1914), Horringer (1914–1972), Thingoe (1972–)

Union: Thingoe (1836–1907), Bury St. Edmunds (1907–1930)

RDC/UDC: (W. Suffolk) Thingoe RD (1894–1935), Clare RD (1935–1974),
St Edmundsbury DC (1974–)

Other administrative details:

Thingoe and Thedwastre Petty Sessional Division.
Bury St Edmunds County Court District.

3. **Area:** 1,596 acres (1912)

4. **Soils:** Slowly permeable calcareous/non calcareous clay
soils, slight risk water erosion

5. Types of farming:

1086 18 acres meadow, 3 cobs, 37 cattle, 128 pigs,
232 sheep, 10 goats, 16 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, oats, sugar beet, beans, turnips and green crops.

1969 Trist: More intensive cereal growing and sugar beet

6. Enclosure:

7. Settlement:

1959 Disused airfield occupies considerable area of eastern sector of parish
and possibly influenced development in this area.
Well scattered development with no actual centre of grouping of
houses. Church completely isolated to south of Depden Green which
could be described as a focal point for settlement. This is large with
accommodation scattered round it. Hall is also isolated to SW of Green.
Scattered farms.

Inhabited houses: 1674 – 18, 1801 – 32, 1851 – 58, 1871 – 61,
1901 – 50, 1951 – 55, 1981 – 63

8. Communications:

Road: To Wickhambrook, Chedburgh and Hargrave.
Parish is criss-crossed by multitude of tracks.
1844/1891 Carriers to Bury St Edmunds on Wednesday
and Saturdays

Rail: 1891 5 miles Saxham station: Newmarket–Bury St Edmunds
line. Opened 1854, closed for goods 1964, closed for
passengers 1967.

Air: 1942 Chedburgh airfield: opened 1942, closed 1946, site sold
1952. Hangars used for light industry. Airfield used by
crop sprayers in summer.

9. Population:

1086 – Domesday vill of Clopton 65 recorded
1327 – 27 taxpayers paid £2 17s. 1d. (includes Chedburgh)
1524 – 29 taxpayers paid £1 1s. 6d.
1603 – 200 adults
1674 – 28 households
1676 – 84 adults
1801 – 240 inhabitants
1831 – 329 inhabitants
1851 – 279 inhabitants
1871 – 267 inhabitants
1901 – 192 inhabitants
1931 – 180 inhabitants
1951 – 173 inhabitants
1971 – 170 inhabitants
1981 – 178 inhabitants

10. Benefice: Rectory

1254 Valued £9 6s. 8d.
Portion of Prior of Castleacre (separate tithes) £2 13s. 4d
£12 0s. 0d.

1291 Valued £13 6s. 8d
1535 Valued £10 11s. 5½d.
1831 1 curate, stipend £51 p.a. Glebe house unfit for occupation.
Gross Income £400 p.a.
Modus of £455 p.a. awarded in lieu of tithes + 23 acres glebe 1842
Rectory house built 1846/7
Valued £380 1873
20 acres glebe. Rent charge of £462 10s. 0d. 1887

1912 Nett value £250 p.a. + 18 acres of glebe and residence

Patrons: John Jermyn (1603)
Crown (1831)

Lord Chancellor (1873)

11. Church

St Mary

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

1086 Church + 24 acres of free land
12th cent. S. door (now in vestry)
13th cent. Chancel and nave
14th cent. Tower
1843/1880 Restorations
Severely damaged by fire 1984. Restored 1985

Seats: 30 appropriated, 270 free (1873)

Note: Depden church is isolated from the village by 1 mile of mud tracks across the fields

12. Nonconformity etc:

1644 Rev. Thomas Tyllot elected by Suffolk Committee for Scandalous Ministers
1833 1 house set aside for worship

13. Manorial:

1066 Manor of 3 carucates held by Toki, a thane
1086 Manor of 3 carucates belonging to William of Arenne and held by Hugh of Wanchy
1528 Anthony Gournay / Gurney owns
early 17th cent. Thomas Coell owns (linked to Ampton and Haverhill)
Late 17th cent. Hutchison Mure owns
c.1835 Alexander Adair / Sir Robert S. Adair owns
Pre 1885 Marquis of Bristol owns (linked to numerous manors throughout Suffolk)

14. Markets/Fairs:

15. Real property:

1844 £1,824 rental value
1891 £1,569 rateable value
1912 £1,171 rateable value

16. Land ownership:

1844/1891 Land sub-divided
1912 Marquis of Bristol, principal owner

17. Resident gentry:

1679 Sir J. Coel
1912 Rev. A. Hamilton MA

18. Occupations:

1500–1599	1 yeoman, 1 husbandmen, 1 ploughwright, 1 wheelwright
1600–1649	3 husbandmen, 4 yeoman, 1 clerk, 2 tailors, 1 wheelwright
1650–1699	3 yeoman, 1 clerk, 1 cooper, 1 miller, 1 clothier
1831	54 in agriculture, 10 in retail trade, 8 in labouring, 7 in domestic service, 4 others
1844	Beerhouse keeper, 2 shopkeepers, blacksmith, wheelwright, 8 farmers, miller
1912	Sub-postmaster, 8 farmers, blacksmith, asst. overseer, shopkeeper, joiner/wheelwright

19. Education:

1833	1 Sunday School established 1828 (26 attend)
1891/1912	Children attend school in Chedburgh

20. Poor relief:

1776	£125 6s. 9d.
1803	£176 19s. 10d.
1818	£422 15s. 0d.
1830	£483 2s. 0d.
1832	£347 0s. 0d.
1834	£304 1s. 0d.

21. Charities:

Sparrow's Dole

1733	by gift of Dr. Macro: 1 cottage and $\frac{3}{4}$ acres land, let at £10 p.a.
1840	£2 p.a. from mill (Anthony Sparrow Charity). Rents distributed among poor.

22. Other institutions:

23. Recreation:

1844	Beerhouse keeper listed
------	-------------------------

24. Personal:

Dr. Anthony Sparrow:	Bishop of Exeter 1667–1676, Bishop of Norwich 1676–1685 Native of parish.
----------------------	---

25. Other information:

'Depden church and village' by H.J. Woollard 1979.

Parish retains large green (41 acres) 1982.

Plague legend sites original village around church (unsubstantiated).

Dispute with Lord of Manor over access to church 1985.