1. Parish: Old Newton with Dagworth

Meaning: Newton – new homestead

Dagworth - Daecc's soil

2. Hundred: Stow

Deanery: Stow (–1972) Stowmarket (1972–)

Union: Stow

RDC/UDC: E. Stow RDC (1894–1934), Gipping RD (1934–1974)

Mid Suffolk DC (1974–)

Other administrative details:

1968 Ecclesiastical boundary changes Stowmarket Petty Sessions division Stowmarket County Court division

3. Area: 2,372 acres (1912)

4. Soils:

Mixed:

- a. Slowly permeable, seasonally waterlogged, clay/fine loan over clay.
- b. Fine loam over clay with slowly permeable subsoils, slight seasonal waterlogging. Some calcareous/non-calcareous slowly permeable clay soils.
- c. Slowly permeable calcareous/non-calcareous clay soils. Slight risk water erosion.

5. Types of farming:

1086		9 ½ acres meadow, 2 cattle, 9 pigs, 80 sheep, woodland for 6 pigs, 2 mills
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.
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, oats, beans.
1969	Trist:	More intensive cereal growing and sugar beet.

6. Enclosure:

7. Settlement:

1958 Development is well spaced along "U" shaped road stretching from Ward Green in the West to base Brown Brown Street in the East.

Church is centrally situated on the line of the road.

Secondary settlement at Dagworth.

Railway runs N-S in the western sector of the parish

and from W - E to the north. Scattered farms.

Inhabited houses: 1674 – 52, 1801 – 67, 1851 – 158, 1871 – 164,

1901 - 151, 1951 - 185, 1981 - 298

8. Communications:

Road: To Bacton, Haughley, Gipping, Stowupland and Stowmarket.

Rail: 1891 1 mile from Haughley Junction, Haughley–Laxfield line opened

goods 1904, additional line to Cratfield opened 1906, opened passengers 1908, closed goods 1912, closed completely

1952.

Haughley-Bury St. Edmunds line opened 1846, closed as halt

1952.

9. Population:

Dagworth

1086 - 54 recorded

1327 – 7 taxpayers paid £0 17s. 6d.

Newton

1086 - 27 recorded

1327 – 21 taxpayers paid £1 11s. 7d

Newton with Dagworth

1524 – 19 taxpayers paid £1 8s. 8d.

1603 - 108 adults

1674 - 62 households

1676 - 202 Inhabitants

1801 - 451 inhabitants

1831 – 679 inhabitants

1851 - 792 inhabitants

1871 – 762 inhabitants

1901 - 619 inhabitants

1931 – 617 inhabitants

1951 – 638 inhabitants

1951 – 000 IIIIabitants

1971 - 641 inhabitants

1981 - 842 inhabitants

10. Benefice: Vicarage

1254	Valued £13 6s. 8d.
	To the vicar £2 <u>£15 8s. 6d.</u>
1291	Valued £13 6s. 8d.
1535	Valued £7 15s. 5d.
1831	Glebe house, gross income £143 p.a. Vicarial tithes
	commuted to £168 14s. Rectorial for £414 p.a. 1840
1844	Neat residence. 12 acres 2R 31P. glebe
1891	Valued £230. Residence. 10 acres glebe
1912	Valued £180 p.a.12 acres glebe

Patrons: Richard Howe (1603), Mrs Torlesse (1831), W. Burgess

(1844), Church Patronage Society (1891)

11. Church St. Mary

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

1086 6th part church + 10 acres free land

12th/13th cent. Main structure 1893/1899 Restoration 18th cent. W. gallery

Seats: 300

Dagworth Chapel of St. Margaret

1086	½ church + 25 acres free land, 1 church without land
	½ church + 30 acres land, 1½ acres meadow.
1485	Chapel of St. Margaret listed (PSIA XXIII p.57)
1511	Petition of inhabitants of hamlet of Dagworth for
	maintenance of chapel/chaplain – 55 acres.
	(Tanner manuscript vol.2)
1502	Will refers to "building of Dagworth chapel"
	(information P. Northeast)
	Note: the entries for 1502 and 1511 suggest that the
	chapel was in need of repair and these possibly refer to
	money raised for the same. If this was not acquired it is
	possible that this period marks the demise of the chapel.
1844	Listed as anciently a Chapelry, foundations may still be
	traced.

12. Nonconformity etc:

1676 10 nonconformists

1703–1834 6 houses set aside for worship

No date Baptist chapel built

1891/1912 Primitive Methodist chapel listed (present chapel built

1907. Mission room built at Ward Green 1899.

A chapel has existed in village since 1839. Sunday school built 1955.

13. Manorial:

Old Newton

Manor of 1 held with Aelfric.
Manor of 1 carucate belonging to the abbot of Bernay
Sir Robert de Mounteney owns
Inquis p.m. of John Neve
John Myklefield died seised
Linked to several manors throughout Suffolk (Sir Thomas
Bedingfield)
Robert Pretyman owns
Linked to Bucklesham, Falkenham, Kirton, Levington,
Trimley St. Martin, Stratton Hall, and Walton
(Capt. E.G. Pretyman)

Sub-Manors

Nether Hall al Barrards

13 th cent.	Linked to Gt. Finborough (Roger de Boyton held of	
	Honour of Haughley	
1302	Consists of 1 messuage, 50 acres of land, 10 acres of	
	wood.	
c.1520	Linked to numerous manors throughout Suffolk	
	(Thomas Spring)	
late 16 th cent.Linked to Great Finborough (Henry Gilbert)		
1599	George Coggeshale owns	
1869	C.A. Capon owns	

Dagworth

1066	Manor of 1½ carucates held by Breme a freeman of King
	Edwards (killed in battle of Hastings)
1086	Manor of 1½ carucates belonging to Hugh de Montfort

Dagworth and Sorrells in Dagworth

13 th cent.	Walter de Dagworth owns. Claimed gallows, assize of
	Bread and beer and warren
1331	Consists of messuage and garden, coppice, 303 acres
	arable land by service of 3 long arrows
c.1412	John Talbot owns
1450	Links with Aspall, Cotton, Debenham
	(William de la Pole died seised)
1546	Links with Fornham St, Genevieve and St. Martin and
	Rougham (Sir Thomas Darcy)
1910	George Gudgeon owns

14. Markets/Fairs:

15. Real property:

1844	£ 3,242 rental value
1891	£ 3,914 rateable value
1912	£ 3,674 rateable value

16. Land ownership:

1844/1912 Land sub-divided, large portion freehold. Copyholds are subject to arbitrary fines.

17. Resident gentry:

18. Occupations:

1550–1599 1600–1649 1650–1699	9 yeomen, 1 tailor, 4 husbandmen 15 yeomen, 1 tailor, 3 husbandmen, 1 linen weaver 13 yeomen, 1 blacksmith, 1 husbandmen, 1 linen weaver 1 bricklayer, 1 spinster, 1 carpenter
1700	maltster
1844	blacksmith/shopkeeper, steward, 2 blacksmiths,
	2 shopkeepers, 2 shoemakers, bricklayer,
	2 wheelwrights, carpenter, 2 corn-millers, victualler, 17
	farmers
	<u>Dagworth</u> 2 hop growers, maltster, 3 farmers
1912	sub-postmaster, schoolmaster, 12 farmers, farm bailiff, 2
	grocers, blacksmith, poultry dealer, shopkeeper, publican,
	bootmaker, matron at Home for Motherless Girls, miller, 2 builders, shoemaker, auctioneers, undertaker
	bulluers, shoernaker, auctioneers, undertaker

19. Education:

1818	1 Sunday School (45 attending)
1825	1 daily school established (45 attending)
	1 Sunday school (150 attending)
1891	National school (average attendance 100), enlarged 1870
	and 1902, average attendance 1912 136

20. Poor relief:

1776	£153 6s. 11d.
1803	£377 5s. 8d.
1818	£528 9s. 0d.
1830	£706 3s. 0d.
1832	£707 8s. 0d.
1834	£421 14s. 0d.

21. Charities:

English's Gift

1611/12 by the will of Margaret English £1 p.a. for bread distributed among the poor.

22. Other institutions:

1461	Guildhall repair to foundations
1899	Mission Room built at Ward Green
1912	Home For Motherless Girls

Paris Church Institute and Reading room

23. Recreation:

1844/1912 The Shoulder of Mutton public house

1972 Bowling Club and green

24. Personal:

16th cent. Margaret, Countess of Salisbury, owner of Newton

Hall accused of communicating items of seditious nature and although aged 70 was executed without

trial.

25. Other information:

Story of Dagworth Hall reputedly recorded by Ralph de Coggeshall *c*.1207 – published in East Anglian Miscellany 1917, p.116.

Dagworth Hall – farmhouse *c*.1912.

1 case of incendiarism due to agrarian unrest 1844.

Parish awarded best-kept village trophy 1985.

c.17th cent. Old Newton Hall – moated. Some parts of earlier date.

Suspected of having monastic history (unsubstantiated).

Nether Hall containing some pre-Tudor construction, sold 1985.

Account of discovery of Roman remains at Old Newton by C.W. Low

Contains photographs (PSIA, vol. 13 p.255)