

1. Parish: Easton Bavents

Meaning: Eastern enclosure/homestead owned by the Bavent family

2. **Hundred:** Blything

Deanery: Dunwich (–1868), Dunwich (North) (1868–1914), Beccles (1914–1972), Beccles and South Elmham (1972–)

Union: Blything

RDC/UDC: Blything RD (1894–1934), Lothingland RD (1934–1974), Waveney DC (1974–)

Other administrative details:

Abolished ecclesiastically 1749 – united with Benacre to create Benacre with Easton Bavents
Civil Boundary change 1934
Blything Petty Sessional Division
Halesworth County Court District

3. **Area:** 231 acres land, 46 acres water, 15 acres foreshore (1912)

4. **Soils:**

Mixed:

- a. Deep well drained sandy soils, some very acid, risk wind erosion
- b. Small amount deep peat soils associated with clay over sand, in part very acid. High groundwater levels, risk of flooding.

5. **Types of farming:**

1086		3 acres meadow, wood for 8 pigs, 1 cob, 3 cattle, 2 pigs, previously contained 1 salt house. This area has problems of acidity and trace element deficiencies
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”. He identified this area 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.
1937	Main crops:	Wheat, barley, turnips, arable/dairying region
1969	Trist:	Dairying has been replaced by arable farming

6. Enclosure:

7. Settlement:

1976 Narrow strip of land between Southwold to the south and Covehithe to the north. Very little in the way of development. Previous settlements lost in coastal erosion. Marsh land exists to north, and southern sectors of parish together with area known as Southend warren (southern sector)

Inhabited houses: 1674 – 4, 1801 – 3, 1851 – 1, 1871 – 1, 1901 – 4, 1951 – 15, 1981 – 6

8. Communications:

Road: Link road to Raydon appears only communications route although there is a track to Southwold.

Rail: 1½ mile Southwold station: Southwold–Halesworth line opened 1870, closed 1929

9. Population:

1086 – 13 recorded
 1327 – 55 taxpayers paid £4 14s. 1½d. (includes Raydon)
 1524 – 60 taxpayers paid £8 11s. 1d.
 1603 – 46 adults
 1674 – 7 households
 1676 – Not recorded
 1801 – 17 inhabitants
 1831 – 16 inhabitants
 1851 – 3 inhabitants
 1871 – 6 inhabitants
 1901 – 16 inhabitants
 1931 – 21 inhabitants
 1951 – 39 inhabitants
 1971 – 19 inhabitants
 1981 – 16 inhabitants

10. Benefice: Rectory (consolidated with Benacre and Covehithe)

1254 Valued £5
 1291 Valued £12

Portion of Wangford 13s. 4d.
£12 13s. 4d.
 1535 Valued £12
 1603 Has no parson
 1831 Joint benefit of 1 curate, stipend £100 p.a. No glebe house.
 Joint gross income £467 p.a.
 Joint value £440 1835
 1912 Joint net value £290 p.a. and 22 acres glebe

Patrons:

Nathaniel Bacon (1603)

11. Church St. Nicholas

In existence until c.1666 when it disappeared into the sea

Chapel of St. Margaret

Stood to the west of the church of St. Nicholas. Said to have held a special relic (place of pilgrimage).
 Remains used as barn 1748

12. Nonconformity etc:

1597 1 person stands excommunicated because he is “a common swerer”

13. Manorial:

1066 Manor of 2 carucates held by Aelfric, son of Wulfgeat under patronage of Earl Harold
 1086 Manor of 2 carucates belonging to Gilbert the Crossbowman from the King
 1237 Thomas Bavent owns (linked to Blythford and Combs)
 1392 Robert de Shardelowe owns (linked to Chediston)
 1451 John Hopton owns (linked to Blythburgh)
 1579 William Roberds owns
 1596 Robert Smith owns
 17th cent. Jeffrey Howland owns
 1718 Thomas Carthew owns (linked to Covehithe)
 1743 Sir Thomas Gooch owns (linked to Benacre and Covehithe)

14. Markets/Fairs

1330/31 Grant of market and fair. Described as weekly market held on Wednesday and a fair on the eve, day and morrow of feast of St. Nicholas 1844 although not then in existence.

15. Real property:

1844	£370 rental value
1891	£127 rateable value
1912	£101 rateable value

16. Land ownership:

1844	Sir Thomas S. Gooch owns, sole owner
1891	Sir A.S. Gooch, sole owner
1912	Sir Thomas Vere S. Gooch, sole owner

17. Resident gentry:

1679	Allen Cotton
------	--------------

18. Occupations:

1500–1549	2 mariners
1550–1599	2 mariners, 1 husbandman
1600–1649	2 yeomen
1650–1699	1 yeoman
1831	4 in agriculture
1844	1 farmer
1912	Not recorded

19. Education:

1912	Children attend school at Reydon
------	----------------------------------

20. Poor relief:

1776	not recorded
1803	£3 7s. 6d.
1818	£8 8s.
1830	£12
1832	£12
1834	£16

21. Charities:

22. Other institutions:

23. Recreation:

24. Personal:

25. Other information:

Promontory known as Easton Ness formerly projected more than 2 miles out to sea forming northern boundary of Southwold Bay.

Parish seriously affected by sea erosion. Land area recorded in 1815 was 770 acres but by 1844 this had been reduced to 260 acres; 1 cottage and 60 acres land were submerged in 1838.