

1. Parish: Lindsey

Meaning: Lelli's island

2. Hundred: Cosford

Deanery: Sudbury (–1864), Sudbury Eastern (1864–1884),
Hadleigh (1884–)

Union: Cosford

RDC/UDC: (W.Suffolk) Cosford RD (–1974), Babergh DC (1974–)

Other administrative details:

Civil boundary change 1885,1935, Detached part of parish lost to
Groton 1885, gains part of Monks Eleigh 1935
Cosford Petty Sessional Division
Hadleigh County Court District

3. Area: 1,230 acres land (1912)

4. Soils:

Mixed:

- a. Slowly permeable calcareous/non calcareous clay soils, slight risk of soil erosion
- b. Fine loam over clay soils with slowly permeable sub-soils and slight seasonal waterlogging. Some calcareous/non-calcareous slowly permeable clay soils

5. Types of farming:

1086		2 acres meadow
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, oats, mangol-wurtzels
1969	Trist:	More intensive cereal growing and sugar beet

6. **Enclosure:**
1862 93 acres at Sheepden Common enclosed under General Acts 1845 (transcript of award in RO)

7. **Settlement:**
1978 Very small developments by church and hall, at Lindsey Tye and Rose Green. Castle situated by southern Parish Boundary. Scattered farms.

Inhabited houses: 1674 – 39 , 1801 – 28 , 1851 – 71 , 1871 – 69 ,
1901 – 51 , 1951 – 55 , 1981 – 56

8. **Communications:**

Road: To Groton, Chelsworth, Monks Eleigh, Semer Kersey & Edwardstone
1891 Carriers to Hadleigh Monday and Thursday, others pass through on same days to Ipswich

Rail: 4½ miles Hadleigh Station: Bentley–Hadleigh line, opened 1847, closed for passengers 1932, closed for goods 1965.

9. **Population:**

1086 – 51 recorded
1327 – 17 taxpayers paid
1524 – 27 taxpayers paid £2
1603 – 160adults
1674 – 41 households
1676 – Not recorded
1801 – 170 inhabitants
1831 – 250 inhabitants
1851 – 326 inhabitants
1871 – 270 inhabitants
1901 – 221inhabitants
1931 – 172inhabitants
1951 – 172inhabitants
1971 – 144 inhabitants
1981 – 140 inhabitants

10. **Benefice:** Perpetual Curacy (united with Kersey)(1831) Rectory (1873), Vicarage (1891)

1254 Valued £4
Portion of parson of St James in the same 10s £4 10s.
1291 Valued £6 13s. 3d. Portion of St Jacobi £2
Appropriated to Kersey Priory (no dates)
1535 Value of the chapel £5. Minister has stipend of £8 p.a. 1603
1831 No glebe house. Joint gross income £112 p.a.
Tithes commuted for £320 p.a. 1838
1891 Neat residence

1912 Nett value £205 p.a. 4 acres glebe with residence

Patrons: Kings College, Cambridge (1831–)

11. Church: St. Peter

(Chancel, nave, S. aisle, S. porch, modern bell cot)

1086 Church + 10 acres of land
early 14th cent. Main structure
Tower partially ruinous and removed 1836
replaced by bell turret

Seats: 64 appropriated, 100 free (1873)

St. James Free Church 29' x 16'

early 13th cent. Suggested originally built for monks of St Edmunds
Norman fragments
Main structure with early Tudor brick W. doorway
Yearly value £5 1546
Anciently attached to the manor and castle. Used
as a stable 19th cent.
c.1932 Restoration, partial restoration by Dept. of
Environment c.1982, designated ancient
monument.
`Architectural detail of Lindsey Chapel`, by
H.J. Wright, PSIA Vol. xiii, p.250.

Patrons: Henry de Segrave (1302), Monte Caniso family
(1318–39), John Anty (1375), Thomas Sampson
(1378), Richard Waldegrave (1422), John Denston
(1453), Katherine Falstaff (1474), William
Waldegrave (1508), John, Lord Russell (1539).

12. Nonconformity etc:

1593 1 person negligent in receiving communion
1627 2 persons negligent in receiving communion
1823–34 2 houses set aside for worship
Chapel built 1839
Baptist chapel recorded 1844

13. Manorial:

Lillesey/Lindsey/Lindsey Hal;

13th/14th cent, William de Montchesney owns (linked to Bradfield St.
Clare Copdock)
c.1434 Sir William Waldegrave owns (linked to Hitcham and
Holton St. Mary)

1609	Edward Chaplin owns
1805	Rev. John G. Smyth owns
1855	Rev Richard Daniel owns (linked to Layham and Wattisham)

Sub-Manors:

Beaumonts Hall/Beaumonts:

c.1292	Godfrey de Bellomonte owns
c.1474	Given to College of Denston
1548	Simon Sampson held a 3 rd part (linked to Kersey)
1909	George Frederick Beaumont owns (linked to Haughley & Stowmarket)

14. Markets/Fairs:

Fair for pedlery held on 25th July 1895
 Fair for toys held on 25th July 1759
 Fair on 25th July 1891

15. Real property:

1844	£1,333 rental value
1891	£1,570 rateable value
1912	£1,065 rateable value

16. Land ownership:

1844–1912 Land sub-divided

17. Resident gentry:

1912 Rev. J. Foster MA

18. Occupations:

1550–1599	1 labourer
1600–1649	4 yeomen, 5 husbandmen, 1 labourer, 1 spinster
1650–1699	8 yeomen, 3 husbandmen, 1 labourer, 1 rope maker, 1 broadcloth weaver
1831	55 in agriculture, 8 in retail trade, 3 in labouring, 10 in domestic service.
1844	Victualler, poulterer, blacksmith, tailor, 8 farmers, brickmaker
1912	Schoolmistress, 4 farmers, farm bailiff, beer retailer/baker, blacksmith, publican

19. Education:

1818 2 day schools (30 attend), 1 Sunday school (40 attend)
1833 1 daily school (20 attend), 1 Sunday school (25 attend)
National school built 1868, 30 attend 1891, average
attendance 1912 38

20. Poor relief:

1776 £ 99 16s. 6d.
1803 £108 0s. 7d.
1818 £528 10s.
1830 £722
1832 £610 12s.
1834 £481 7s.

21. Charities:

Grinseys Charity:

1840 15s. paid by John Arthey and distributed among 30
poor widows at Christmas

Nightingales Gift:

1580 by will of Robert Nightingale: 5s. p.a.
from field called 15 acres, distributed among
aged. No record of payment 1840

22. Other institutions:

Stok of the Guild £2 1524, Guild of St Peter
1546, Guildhouse belonging to St.Peters Guild

23. Recreation:

1844 The White Rose public house
1891 1 beerhouse & the White Rose public house
1912 1 beer retailer & the White Rose public house

24. Personal:

25. Other information:

Castle: at site called `The Mounts` (also known as Boar Hills), Motte and
Bailey, stands by a stream, mentioned in mid 12th cent. Believed to have
Saxon hill fort origins. Covers approx. 5 acres, horseshoe moat, mound lies
within bailey. Recorded as Norman stronghold. Held by Adam de Cockfield
(Knight of St Edmund) in reign of King Stephen. Thomas de Burgh had
licence to fortify his house at Leleshay (Lindsey) 1204. Probably
ruinous/disused by 1435.

`Lindsey Castle and Chapel`, PSIA Vol.XIII, p.243.

Mill recorded 1251.

Village sign unveiled 1978.