1. Parish: Sibton

Meaning: Sibba's homestead/village

2. Hundred: Blything

Deanery: Dunwich (–1868), Dunwich (South) (1868–1914), S

Dunwich (1914–1972), Saxmundham (1972–)

Union: Blything

RDC/UDC: (E Suffolk) Blything RD (1894–1934), Blyth RD (1934–

1974), Suffolk Coastal DC (1974–)

Other administrative details:

Civil boundary change in 1885, lost detached part to

Peasenhall

Blything Petty Sessional Division Halesworth County Court District

3. Area: 2,770 acres land, 7 acres water (1912)

4. Soils:

Mixed: a. Slowly permeable calcareous/non-calcareous clay

soils, slight risk of water erosion.

b. Slowly permeable, seasonally waterlogged, some calcareous, clay and fine loams over clay soils.

5. Types of farming:

1086 $17^{1}/_{2}$ acres meadow, wood for 132 pigs, 5 cobs, 15

cattle, 56 pigs, 169 sheep, 5 beehives, 6 goats. Domesday vill of Wrabetuna: 7 acres meadow,

wood for 6 pigs.

1500–1640 Thirsk: Wood-pasture region, mainly pasture, meadow,

engaged in rearing and dairying with some pigkeeping, horse breeding and poultry. Crops mainly barley with some wheat, rye, oats, peas, vetches,

hops and occassionally hemp.

1818 Marshall: Course of crops varies usually including summer

fallow as preparation for corn products.

1937 Main crops: Wheat, barley, beans, turnips.

1969 Trist More intensive cereal growing and sugar beet.

6. Enclosure:

Portion of wood and 20 acres land belonging to the Abbey

enclosed within the Duke of Norfolk's Park at Kelsale. Evidence

of early enclosure especially around the North Grange of Sibton Abbey 1325.

'Suffolk Landscape', by N. Scarfe p.181.

62 acres of Sibton Green in Sibton and Yoxford enclosed under 1851

formal written agreement 1809 and 1819

7. Settlement:

1982/84

Small compact development on Yoxford Road. Church situated at eastern extremity. Secondary settlements at Sibton Green. Hemp Green and Rotten End. Scattered farms.

Inhabited houses: 1674 – 43, 1801 – 55, 1851 – 108, 1871 – 102, 1901 – 95, 1951 – 97, 1981 – 80

8. Communications:

Road: To Peasenhall, Yoxford, Heveningham, Kelsale and

Rendham.

Rail: 1912: 3 miles Darsham station: Ipswich-Lowestoft line,

opened 1859, closed 1960.

River Minsmere Water:

9. Population:

1086 – 51 recorded

Domesday vill of Wrabetuna – 16¹/₂ recorded

1327 – 38 taxpayers paid £2 18s. 5d. (includes Cookley and Walpole)

1524 – 14 taxpayers in the Abbey and 39 taxpayers in the town paid £6 5s. 8d.

1603 - 120 adults

1674 – 55 households

1676 – Not recorded

1801 – 421 inhabitants

1831 – 498 inhabitants

1851 - 501 inhabitants

1871 – 509 inhabitants

1901 – 418 inhabitants

1931 – 313 inhabitants

1951 - 317 inhabitants

1971 – 213 inhabitants

1981 - 210 inhabitants

10. Benefice: Vicarage 1831, discharged vicarage 1912 (with chapel of Peasenhall – 1818)

Valued £2 13s. 4d.

1291 Valued £4

1254

Portion of St Faith's £1 4s.

	1535 1597 1603 1650 1821 1831 1835 1843 1844 1891 1912	Portion of Rumburg Valued £8 8s. 4d. (i Incumbent also hold Stipend £4. Valued £44 Residence re built Glebe house. Gros Valued £143 13s. 2 Tithes commuted 10 acres glebe Valued £250. Good Net value £147. 63	ncludes Peasing ds Darsham es income £205 p d. d residence and 6	a S acres glebe.
		Note: Tithes and ob Monks of Sibton 11	•	h church given to
	Patrons:			, Feofees Duke of Norfolk 831), J K Brooke (1891)
11.	Church	St Peter (Chancel, N chapel	, nave, N aisle, S	porch, W tower)
	1086	Sibton.		d 3 acres meadow in
	1146–1174	Domesday vill of W Rights of chapel/ch mother church of Si	urchyard at Peas	
	12 th cent. 1234	S doorway and N doorway Chapel of Peasenhall annexed to church at Sibton.		urch at Sibton.
	c.1400 13 th cent.	Tower (originally win N arcade with circulathe abbey).	. ,	ity these came from
		Main structure Restoration. Chanc	cel rebuilt	
		Seats:	250 (1915)	
	Chapel	God and St Nichola	<u>s</u>	
	1201	Situated within Ham own chaplain. The expected to attend festivals.	households of H	amon, however, were

Other religious institutions 11a

Abbey

<u>Blessed Virgin Mary</u> for Cistercian Monks (the only Cistercian Abbey in Suffolk)

1149/50 Founded by William de Cheney. Abbot and 12 monks

transferred here from Warden Abbey, Beds, increasing at date unknown to 20+ monks and lay brothers. List of

benefactors is one of the longest in East Anglia.

1291 Valued £154

1369/70 Abbey held 44 servants.

1381 11 monks

'Sibton Abbey Cartularies' Vol I–IV, edited by P. Brown

1536 Dissolved. Valued £279 2s. 11d. Held Lord Abbot and 7

monks.

Some remains visible. PSIA Vol VIII, p.54

S wall of aisle, N of cloisers, refectory walls S of cloisters (contains large Norman arch) W of refectory stands ruins

of kitchen.

1892 Drawings made

Hospital

c.1264 Stood by Abbey gate, probably founded by the Abbey.

c.1536 Dissolved

16th cent. Fell into disuse and disrepair. Has been totally

demolished.

12. Nonconformity etc:

1597 3 persons do not attend church or receive communion.

Vicar dismissed for not performing catachism.

1836 Primitive Methodist chapel built.

c.19th cent. Private house licenced for worship (Congregational)

13. Manorial:

1066	Manor of 25 acres held by a free man
1066	Manor of 20 acres held by a free man
1066	Manor of 60 acres held by Aelfrio
1066	Manor of 50 acres held by Blackman, a free man
1086	Manor of 25 acres belonging to Robert Malet
1086	Manor of 20 acres belonging to Robert Malet
1086	Manor of 60 acres belonging to Robert Malet
1086	Manor of 50 acres belonging to Robert Malet

Domesday vill of Wrabetuna:

Manor of 100 acres held by a free woman under

patronage of Norman

1086 Manor of 100 acres belonging to Roger Bigot with 30

acres held by Robert Malet and 70 acres by Norman.

Sibton Manor

This was made up from the manors held by Robert Malet above.

11/12 th cent.	Robert fitz Walter owns
c.1149	William de Canisto/Cheney owns, gave the manor to
	Sibton Abbey (linked to Linstead Parva)
1536	Thomas, Duke of Norfolk owns (linked to numerous
	manors throught Suffolk)
1610	John Scrivener owns
1909	Egerton B.B. Levett-Scrivener owns (linked to
	Peasenhall)

Sub-manors

Sibton Hall

1066	Manor of 1 curacate 20 acres held by Alwin, a free man.
1086	Manor of 1 caruate 20 acres belonging to Count Alan and
	held by Maynard
1499	Thomas Heveningham owns
1909	Lord Huntingfield owns (linked to Walpole and Westleton)

14. Markets/Fairs

15. Real property:

1844	£3,039 rental value
1891	£2,676 rateable value
1912	£2,347 rateable value

16. Land ownership:

1844/1891	Land sub-divided
1912	Commander E.B.B. Levett-Scrivener and J.K. Brooke,
	principal owners

17. Resident gentry:

1674	Sir Edmund Barker has house with 11 hearths.
	Capt. Wingfield has house with 19 hearths.
1679	Sir Edward Barker and Matthew Scrivener
1771	John F. Scrivener, High Sheriff of Suffolk
1796	John Clayton, High Sheriff of Suffolk
1835	Robert Sayer, High Sheriff of Suffolk
1844	Robert Sayer, J.E.E. Spink and Rev. S.M. Westhorpe MA
1891	J.K. Brooke JP
1912	J.K. Brooke BA JP, Capt. R.P. Crawley, Commander E.B.
	B. Levett-Scrivener RN JP, Rev. R.C. Scrimgeour MA
	and Capt. J. White-Hopkins

18. Occupations:

1500-1549 1 carpenter

1550–1599	1 yeoman, 3 husbandmen, 1 brick maker, 1 Sergeant at Arms to the King
1600–1649	10 yeomen, 3 husbandmen, 1 carpenter, 1 bricklayer, 1 tanner, 1 mason, 1 joiner.
1650–1699	17 yeomen, 1 linen weaver, 2 husbandmen, 2 spinsters, 1 surgeon, 2 tailors.
1831	100 in agriculture, 1 in manufacturing, 13 in retail trade, 6 professionals, 3 in labouring, 37 in domestic service, 7 others.
1844	2 shopkeepers, 2 joiners, victualler, corn miller, blacksmith, 18 farmers.
1912	Schoolmaster, miller, grocer, 11 farmers, head gamekeeper, publican, wheelwright/blacksmith, builder.

19. Education:

1719	Endowment by Dorothea Scrivener allows for incumbent
	to teach poor children
1833	Sunday school established 1822 (65 attend)
1840	School built by L.F.P. Scrivener. 24 attend in 1840, 120
	attend in 1891, in 1912 average attendance is 91
1844	Schoolmaster and mistress teach 12 boys and 12 girls under endowment

20. Poor relief:

1776	£124 16s. 9d.
1803	£248 2s. 5 ¹ / ₄ d.
1818	£516 8s.
1830	£620 15s.
1832	£651 19s.
1834	£849 14s.

21. Charities:

Louffe's Charity

by will of Robert Louffe: 1s. pa for distribution of bread (discontinued)

Town Estate/Cuttings Charity Estate

1639	by will of Edmund Cutting: town house with 4 tenements let at £12 pa
	1 acre 1R 7P let at £1 15s.
	11 acres 1R 30P let at £17
	Property + 3 acres 3R 24P let at £7 applied to general
	purposes

Scrivener Charity

by will of John Pike Scrivener: interest on £1000 to be

spent on upkeep of school; interest on a further £1000 to

be applied to benefit the poor

22. Other institutions:

23. Recreation:

1844–1912 The White Horse public house

24. Personal:

25. Other information:

c.1201	Existence of grange owned by the Abbey is referred to, with mill situated nearby.	
1325	The Abbey owned at least 5+ granges in Suffolk. North and South Grange were in Sibton, while the others were in Cookley, Wenhaston, Rendham and Linstead, with one site unknown. 'Sibton Abbey Cartularies', Vol I, p.116.	
1520	60 acres called Courte Grene Close in Sibton. 'Sibton Abbey Cartularies', Vol IV, p.72.	
c.1610–1655	Abbey House: said to be constructed from the Abbey ruins. John Scrivener built large house adjoining the Abbey ruins.	
c.1817	Sibton Park: dwelling built, stood in park of 1000 acres including gardens and lake. Reduced to 200 acres by 1912. Extends into neighbouring parish of Yoxford.	
1925	Sibton mill in existence.	
1960	'The Sibton Abbey Estates", Select Documents 1325–	
	1509', edited by A.H. Denney.	
1971	'Worth a Mention' by A.A. Attmere.	
'Sibton Abbey', by W.H. St John Hope, PSIA Vol VIII, p.54.		

'Sibton Church', by Rev. J.L.M. Moore, PSIA Vol Ciii, p.60.

Domesday vill of Wrabetuna: Rotten End formerly Rapton End. DMV near

Sibton South Grange may relate to Sibton White House,

formerly Rapton Hall 1826.

Wrabeton Strete recorded in 1493.