

1. Parish: Stowmarket

Meaning: Meeting place with market (Ekwall)

2. **Hundred:** Stow

Deanery: Stow (- 1972), Stowmarket (1972 -)

Union: Stow

RDC/UDC: Stowmarket U.D. (- 1974), Mid Suffolk D.C. (1974)

Other administrative details:

Ecclesiastical boundary changes (1926 and 1968)

Civil boundary change (1934)

Stowmarket Petty Sessional Division

Stowmarket County Court District

3. **Area:** 990 acres land, 9 acres water (1912)

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

5. Types of farming:

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
1813	Young:	Large acreages of hops grown
1818	Marshall:	Course of crops varies usually including summer fallow as preparation for corn products
1969	Trist:	More intensive cereal growing and sugar beet

6. Enclosure:

7. Settlement:

1858 Urbanised small market town development. Expansion has engulfed Chilton hamlet. Railway crosses parish from NW-SE.

Inhabited houses: 1674 – 248, 1801 – 273, 1851 – 678, 1871 – 833, 1901 – 962, 1951 – 2,263, 1981 – 4,038

8. Communications:

- Road:** Roads to Haughley, Onehouse, Gt. Finborough, Combs, Stowupland, Creting St. Peter and Needham Market
- 1844 Situated on main Ipswich – Bury St. Edmunds road
3 horse and gig letters
Coaches meet London train at Colchester daily to Ipswich and Bury St. Edmunds daily
Omnibus meets London steamer at Ipswich Monday and Thursday
Carriers to London Monday and Thursday to Bury St. Edmunds daily
to Cotton Tuesday and Friday
to Debenham on Tuesday and Friday
to Haughley on Monday, Thursday, Saturday to Ipswich daily
to Norwich daily
to Rattlesden on Thursday
to Sudbury Tuesday and Thursday
to Thetford Tuesday and Friday
to Walsham Le Willows Thursday, Friday and Saturday
- 1891 2 carriers to Ipswich daily
Omnibus and hackney carriage proprietor listed
- 1912 Omnibus meets trains
Carriers to Bacton Thursday
to Bildeston and Ipswich daily
to Brettenham Thursday and Saturday
to Debenham Friday
to Drinkstone Thursday
to Elmswell, Haughley and Wetherden Thursday
to Mendlesham Thursday and Saturday
to Rattlesden daily except Wednesday and Sunday
to Stonham Thursday
to Wetheringsett, Woolpit and Wyverston also on Thursday
- Rail:** 1891 Stowmarket station: Ipswich – Norwich line, opened (1846), line electrified (1985)
- Water:** River Gipping: Gipping navigation Act (1790). Navigable to Ipswich Wharf in Stowupland Street, Stowmarket (1838) in existence.
Decline began with advent of railways (circa 1846)

9. Population:

1086 — 129 recorded
1327 — 49 taxpayers paid £4. 19s. ¾d.
1524 — 94 taxpayers paid £22. 16s. 10d.
1603 — 780 adults
1674 — 261 households
1676 — 854 adults
1801 — 1,761 inhabitants
1831 — 2,672 inhabitants
1851 — 3,306 inhabitants
1871 — 4,097 inhabitants
1901 — 4,162 inhabitants
1931 — 4,297 inhabitants
1951 — 7,325 inhabitants
1971 — 8,676 inhabitants
1981 — 10,940 inhabitants

10. Benefice: Vicarage

Stowmarket with Stowupland

1254	St. Peters:	Valued £30 to the vicar £1. 6s. 8d.	<u>£31. 6s. 8d.</u>
	St. Marys:	Valued £8 to the vicar £1. 10s. 6d.	<u>£9. 10s. 6d..</u>
1291	St. Peters:	Valued £30 to the vicar of the same £5. 6s. 8d.	<u>£35. 6s. 8d.</u>
	St. Marys:	Valued £8	
1535		Valued £16. 15s.	
1831		1 curate, stipend £75 p.a. Gross income £75 p.a. Incumbent also holds Rectory of Boyson	
1844		Rectorial tithes commuted for £33 p.a. (Stowmarket only) Vicarial tithes for £186 p.a. Consolidated with Stowupland (1845) Old vicarage (parts date from 16 th cent.) house exchanged for more commodious residence (1870)	
1891		Valued £380 p.a. 3 acres glebe	
1912		Nett value £230 p.a.	

Patrons: Richard Howe (1603), Wilcox (1831), Church Patronage Society (1912)

11. Church Saints Peter and Mary/Saints Peter and Paul

Saints Peter and Paul

(long chancel, N.chapel, nave, aisles, N. & S. porches, W. tower and spire)

- 1086 Church predating 1066 + 1 carucate free land
Church holds ½ burial fees for all times and 4th part of what
alms are made
(Mother church of Thorney – includes Stowmarket,
Stowupland, Newton, Gipping and Dagworth)
- 14th cent. Chancel, chancel arch and tower
- 1443 N. porch described as newly built
- 15th cent. Clerestory, aisles and porches
- 1675 Wig stand of iron
- 1643/44 Puritanical Vandals (William Dowsing) ordered 70 superstitious
pictures broken, chancel leveled, 2 crosses taken down and
removal of inscription

Note: at demolition of St. Marys church Saint Peter and
Pauls assume the name Mary (circa 1546)

Saints Peter and Mary

- 1712 Lead spire
- 1875 East Window destroyed in gun-cotton factory explosion
- 1885/1894/
1864/1865 Restorations

Seats: approximately 800

St. Mary (Town church of Stowmarket)

- 1473/78 Recorded as rebuilt
- 1481 New work of church of Blessed Mary of Stowe
- 1546 Demolished – at this time Mother church assumes name
Saints Peter and Mary

Chapel of Our Lady in Stowe: recorded (1524)

12. Nonconformity etc:

24 recusants (1611)
3 popish recusants (1627)
9 nonconformists (1676)
John Meadows having been ejected from Ousden, lived
in Stowmarket and preached in his own house (1670-
1689). Congregational Chapel said to occupy the site of
this house
Independent chapel formed (1720)
4 houses set aside for worship (1740-1839)

12. Nonconformity etc. (cont'd):

	Baptist congregation formed (1797)
	Congregational chapel founded (1719), building erected (1861), rebuilt (circa 1953), seats 1,000
	Baptist chapel founded (1695), building erected (1813), enlarged (1836), seats 580
	Baptist chapel converted to Parish rooms (1890)
1912	Catholic church of Our Lady of Seven Dolours
	Primitive Methodist chapel, 2 Plymouth Brethren chapels

13. Manorial:

Thorney

1066/1086	Manor of 5 carucates belonging to the King
1066	Manor of 1 carucate held by Roger of Candos from Hugh
1086	Manor of 1 carucate belonging to Hugh de Montfort

Stowmarket al Abbot's Hall

12 th cent.	Abbot of St. Osyth owns
1538	Sir Thomas Darcy owns (linked to Shimpling and Cavenham)
1557	John Howe owns
1610	Richard Broke owns (linked to Bucklesham, Nacton, Blythburgh and Creeting St. Peter)
circa 17 th cent.	Edward Lynch owns
1836	John Edgar Rust owns
1910	George F. Beaumont owns (linked to Haughley)

Sub-manors:

Columbine Hall al Thorney Columbers

	Anciently held by Philip de Columbus (no dates)
16 th cent.	Tyrell family own (linked to Cotton, Gipping and Shelland)
1559	John Gardiner owns (linked to Winston)
16 th cent.	Robert Carey owns
17 th cent.	Sir John Poley owns (linked to Boxted, Somerton, Freston and Hartest)
18 th cent.	Earls of Ashburnham owns (linked to Combs)

Thorney Hall

13 th cent.	Roger de Huntingfield owns (linked to Alderton, Pettistree and Cookley)
1316	Sir Richard Amoundeville owns
1513	Inquis p.m. of Edward Ufford
1537	Thomas Woodhouse owns (linked to Freckenham)

13. Memorial (cont'd):

Thorney Hall (cont'd)

mid 16th
cent. Henry Reppes owns
1808 Tyrell family own
Custom of gavelkind prevails

Thorney Campsey

1545 Given at early date to Abbess of Campsey (no dates)
Thomas, Duke of Norfolk owns (linked to numerous
manors throughout Suffolk)
Alienated in the same year to Robert Downes
1552 Lionel Talmash owns
1560 Stephen Keble owns (linked to Lt. Finborough)
1598 Sir Stephen Soame owns (linked to Cavendish, Bures,
Freckenham and Herringswell)
1764 William Villiers owns
19th cent. Charles Tyrell owns (absorbed by Thorney Hall)

Thorney Kebles

1619 Sir Stephen Soames died seised (Copinger specified this
could be another form of Thorney Campsey)

Clements

14th cent. Richard Clements owns
No dates Bishop of Norwich owns
1538 Tyrell family (absorbed by Columbine Hall)

Cardons

1538 Tyrell family (absorbed by Columbine Hall)

Thorney Lizon's al Liesnes

1543 Robert Downes owns (absorbed by Thorney Campsey)
1606 Robert Broke owns (absorbed by Abbot's Hall)
1835 Edward Beck owns

14. Markets/Fairs

- 1086 Market listed for Thorney Manor
Grant of fair and market to Thorney Hall Manor (1338)
Abbot of St. Osyth held sole right of holding fair and market on Abbot's Hall Manor (1348)
- 1679 Market held on Thursdays
Fair held on Feast of St. Peter. Said to be frequented by those of above ordinary rank – drawn there by the excellence of the fruit to be found in the 'Cherry-yard' adjoining the fair.
- 1844 market held every Thursday, extensively supplied with corn, well situated for barley trade. Also cattle market held on same day (1912)
2 fairs for toys and pleasure held on 10th June, for lambs and sheep held on 12th August (both held over two days) – abolished (circa 1891)
- 1984 Livestock market closed, had been in existence 150 years

15. Real property:

- 1844 £6,043 rental value
1891 £10,789 rateable value
1912 £14,865 rateable value

16. Land ownership:

- 1844-1912 Land always sub-divided

17. Resident gentry:

- 1679 Joseph Crane, Eyre (gent), and John Keeble
1844 Rev. A.G.H. Hollingsworth M.A.
1891 C. Marriott M.A., Oakes and E. Wells
1912 B.B. Booth J.P., G.J. Gostling J.P., H.D. Longe J.P., J.C. Ody J.P., Lt. Gen. P. Story J.P. and W. Wade J.P.

18. Occupations:

- 1381 Earliest known basket maker – Johannes Hoo of Stowmarket
- 1500–1549 1 cordwainer, 1 smith, 1 vicar, 1 marker
- 1550–1599 13 yeomen, 1 musician, 1 carpenter, 7 husbandmen, 4 tailors, 1 clothier, 1 ash burner, 1 wheelwright, 1 weaver, 1 spinster, 1 carpenter, 2 cordwainers, 1 woollen weaver, 1 potter, 2 smiths, 2 labourers, 1 joiner, 1 clerk, 2 blacksmiths, 1 goldsmith, 2 shearmen, 1 mercer, 1 barber
- 1600–1649 17 yeomen, 1 carpenter, 4 husbandmen, 2 inn holders, 2 clothiers, 2 wheelwrights, 2 spinsters, 3 cordwainers, 1

	slaughterman, 1 woollen weaver, 1 joiner, 1 felt maker, 1 blacksmith, 1 grocer, 1 saddler, 1 tanner, 1 draper, 1 glazier, 1 linen weaver, 1 distiller of aquavite, 1 cloth maker
1650–1699	5 butchers, 9 yeomen, 1 husbandman, 5 inn holders, 1 tailor, 1 cooper, 1 oatmeal maker, 1 spinster, 1 pump maker, 3 cordwainers, 1 slaughterman, 5 bakers, 1 soldier, 1 miller, 1 joiner, 1 felt maker, 1 clerk, 2 blacksmiths, 1 locksmith, 1 bricklayer, 6 grocers, 1 tanner, 2 drapers, 3 woollen drapers, 4 apothecaries, 4 worsted weavers, 1 dyer, 1 maltster, 1 chirurgeon (surgeon) 1 collar maker
1679	Trade in Tammey's and other Norwich stuffs
1844	considerable river traffic in corn, malt, coal and wool. Formerly small manufacture of worsted stuffs Manufacturers of linen ('Suffolk hempen cloth'), sacking, rope and twine Extensive nurseries/market gardens Hop grounds, once extending 150 acres, reduced to 32 acres Manufacture of white bricks Pipe maker, dyers, fishmonger, gunmaker, farrier, umbrella maker, hatter/dyer, 2 clothes dealers, bank manager, musical instrument maker, 5 merchants, surveyor, millwright, cutler, copperplate printer, 2 clerks, supervisor, traveller, wine merchant, brewers, hay dealer, vet, turner, fruiterer, 13 schoolteachers, 4 attorneys, 3 auctioneers, 10 bakers/flour dealers, 3 bankers, 3 basket makers, 4 blacksmiths, 1 bookseller, 23 boot/shoemakers, 3 brazier/tinners, 1 brick/tile maker, 5 bricklayers, 8 butchers, 5 cabinet makers, 2 chemists, coach maker, 6 confectioners, 2 coopers, 4 corn millers, 2 curriers, 9 farmers, 7 fire and life officers, 3 furniture brokers, 5 gardeners/nurserymen, 2 china/glass dealers, 2 glovers, 5 grocer/drapers, 4 hairdressers, 6 hatters, 3 horse and gig letters, 15 inns/taverns, 6 beerhouse keepers, 2 ironfounders, 4 ironmongers, 11 joiner/builders, 1 linen/woollen draper, 2 linen manufacturers, 7 maltsters, 11 merchants, 10 milliners, 4 painter/plumber/glaziers, 5 rope/twine manufacturers, 4 saddlers, 11 tailors, 2 tallow masons, 7 straw makers, 4 surgeons, 11 tailors, 2 tallow chandlers, 1 tanner, 3 watchmakers, 1 wheelwright, 3 whitesmiths, 4 wine/spirit merchants
1873	Suffolk Iron Works, Bury Street, employed approx. 100 men
1912	Trade in corn, malt, coal, slate and timber Large wholesale/retail wine/spirit business (importers/bonders) 2 banks, extensive chemical manure manufacture. Gun-cotton and cordite manufacture. Agricultural implement manufacture and iron foundry.

Cycle , motor and engineering works. Public offices, officers of the Court, railway staff. 3 coach builders, 2 boat repairers, 4 hairdressers, 4 insurance agents, 5 butchers, 9 solicitors, 2 carriers, 4 butchers, bill poster, 3 commercial travellers, 8 beer retailers, 10 bakers, 2 stationers, 2 police officers, 4 dressmakers, 2 basket makers, dentist, 8 grocers, 5 tailors, gun maker, 6 shopkeepers, 7 builders, 2 cycle agents, 5 hotel owners, 4 apartment owners, 2 chimney sweeps, 2 electrical engineers, harness maker, manure agent, medical officer, brick/tile manufacture, furnishing ironmonger, linen/woollen draper, silk mercer, 3 maltsters, 11 publicans , 3 vets, greengrocer, 4 plumbers, 2 engineer/millwrights, vet/chemist/dental surgeon, brewers/maltsters, wheelwright, 6 confectioners, 5 surgeons, timber/iron merchant, 5 farmers, farm bailiff, 2 general dealers, 3 milliners, boot/shoedealer, 3 auctioneer/valuers, tax collector, registrar, dairyman, watchmaker, wholesale/retail tobacconist, travelling draper, tinsplate worker, nurseryman, 3 engineers, hardware dealer, 4 coal merchants, printer, 3 bootmakers, painter/decorator, cabinet maker, wardrobe dealer, tea dealer, outfitter, 2 general smiths, stay manufacturer, Berlin wood repository, 2 tobacconists, 2 photographers, district nurse, ironmonger, market gardener, monumental masons, picture frame maker, 2 millers, 2 stamp distributors, cycle manufacturer, Inspector of corn returns, 2 agricultural chemists, timber merchant/saw mills, publishers, 2 corn chandlers, 2 manufacturing chemists, mineral water stores, saddler, wine/spirit merchant, furnishing draper, furniture broker, jeweller, draper, 2 clothiers, blacksmith, umbrella repairer, fish curer, architect.

19. Education:

1818	6 poor children educated on legacy of 4 guineas National school (217 attend) Independent and Antipaedobaptist Sunday School (100 attend)
1833	14 daily schools (249 attend) 3 day and boarding schools (98 attend) 1 day and Sunday National school (106 attend) Independent Sunday school with lending library (240 attend) Baptist Sunday school (40 attend)
1844	10 academics, 1 Grammar school, 1 National school
1891	National school in Churchyard (built 1849) British School at Violet Hill – closed (1982) Day school run by Miss Osborne Boarding and Day school

19. Education (cont'd):

- 1891 cont'd Private day school, Ipswich Street
Secondary school built (1900) (150 attend)
Childer Road school, enlarged (1908), average attendance (1912) 175 boys, 135 girls, 100 infants
Churchyard school (built 1835), enlarged (1852, 1872 and 1886) average attendance (1912) 150 boys, 121 girls, 110 infants
- 1912 Woolby ladies and boys school
Chilton Primary school opened (1962)
Stow Grammar school opened (1956) (renamed High school 1971)
Abbot's Hall school opened (1982), replaced former British school at Violet Hill
Hillcroft Prep school established (1913), transferred to present site (1953)
Senior Mixed Council school (1913), became Stowmarket Middle school (circa 1971), modernisation plans announced (1983)
Oakwood school opened (1975), for handicapped children
National church school established (1835) on site of present St. Peters Church Hall, closed (1913), merged with British school in Childer Road.
Eastwood Ho College established (circa 1914).
Advertised as Boarding school preparing for Oxford and Cambridge Locals. Closed (1925)

20. Poor relief:

1776	£478. 13s. 0d.	spent on poor relief
1803	£1,377. 20s. 9d.	spent on poor relief
1818	£1,899. 19s.	spent on poor relief
1830	£1,471. 16s.	spent on poor relief
1832	£1,629. 14s.	spent on poor relief
1834	£1,139. 4s.	spent on poor relief

21. Charities:

Charity Estates and Rent Charges:

- 1840 numerous properties and rent-charges to be applied to education, apprenticing and for distribution among poor

21. Charities (cont'd):

Poors Estate: (in and with Stowupland)

1840 Small house, outbuildings + 22 acres let at £35 p.a.
Cottage + 21 acres let at £30 p.a.
Rents applied to coals distributed among poor of
Stowmarket and Stowupland
Chilton Hall Meadow (10 acres 1R 32P) + cottage, let at
£39 p.a. to church repairs
Wyles (1 acre 3R 23P) let at £16 p.a. to poor relief
Cross Pytles (1 acre 1R 30P) let at £8. 10s. 6d. to
purchase of coals
Perry Field sold for £284 and invested: used for
purchase of coals
Common Weal land, called Spoonmans, Stowupland (19
acres 3R 26P + 10 acres and barn let at £38 p.a.) to
National and British schools
Old White Lion estate to providing clothing
Richard Shute's bequest (1686): £100 for land purchase
William Kent's bequest (1712): Messuages in Ipswich
Street to provide clothing
Numerous other small rent-charges applied to various
uses.

22. Other institutions:

Guilds of Our Lady, St. Margaret, St. Peter and St. John
(1450)
Guildhall listed (1460), in use part as schoolhouse (1619),
part for housing the poor, with 20 feoffees
Isolation hospital for smallpox victims (17th cent.), gave
name to Sick House Lane
First Fire pump (1734), first steam fire engine (1914), fire
station opened (1960)
1776 Workhouse – 85 inmates
New theatre recorded (1793)
1803 11 Friendly Societies listed (414 members)
Corn Exchange built (1835)
Court house built (1850/51), originally police station.
Fever hospital built for scarlet fever victims (1896),
extended (1924), demolished (no dates)
Conservative Club opened (1907)
Cinema built (circa 1914)
Museum of East Anglian Life opened (1965)
Co-op Hall (formerly Explosives Works) closed (1954)
St. Mary's Church Hall and Community Centre
established (1966)
Mid-Suffolk Sports Centre opened (1973)
Health Centre opened (1972)
Home for handicapped in Iliffe Way opened (1975)

22. Other Institutions (cont'd):

	Assembly Rooms built (circa 1835), occupied by YMCA (1912)
1844	Gas works built to light town (1835/6) Petty Sessions held every alternate Monday, held at Court House (1891) 7 Fire and Life officers 3 banks Post office opened (1890) County Court held every alternate month in Institute Hall (1891) Ipswich Street
1891	Stowmarket Literary Scientific and Arts Institute – seats 400/500, foundation stone laid (1874) by Lady Frances Pettiward Arises from amalgamation of Literary Institute and Young Man's Association (no dates) Freemasons Lodge held at Fox Hotel. Warrant dates from (1845) (43 members) 2 Odd Fellows Lodges + Junior Lodge Foresters Court held at Parish rooms – 420 members Provident Society established (1832). Re-organised (1841), 1,090 members Greene King and Sons have artesian well for supply of town's water (330' deep) Bury and Suffolk Bank Penny Savings Bank
1912	Odd Fellows Hall, originally Catholic school, bought for Odd Fellows (1892), seats 200 Book Club in existence since (1796) Workhouse Children's Home – 24 inmates Fire Brigade Mid-Suffolk Liberal Association Parish rooms established in former Baptist chapel in Bury Street (1890), used for social meetings.

23. Recreation:

	Earliest inn holders listed (1600)
1844	15 public houses, 6 beerhouses, 7 maltsters, Rose Inn (dates 1461)
1891	10 public houses, 16 beerhouse/retailers, 4 maltsters West Suffolk Rifle Volunteer Corps, Fox Hotel poeting house, Stow and Central Suffolk Farmer's Club, White Hart Hotel Boys Brigade formed

23. Recreation (cont'd):

1912 11 public houses, 9 beer retailers, 5 maltsters, 5 hotels
Bathing and Swimming Club, Conservative and unionist
Club, Cricket Club, Football Club, Suffolk Yeomanry,
YMCA
Scouts (1909)
Girls Brigade formed (1922)
Football team (circa 1933)
Regal Cinema opened (1936)
Amateur Operatic and Dramatic Society (circa 1922)

24. Personal:

Dr. Young: tutor to John Milton (who is said to have stayed at the vicarage)
and one time vicar of Stowmarket. Mulberry tree in ground of vicarage said to
commemorate Miltons visit (1891)

George Crabbe: (1754-1832), poet, educated in Stowmarket

Rt. Hon. Sir John Barnard Byles: (1801-1884), Justic of Common Pleas
(1858-73), author of book on Parliamentary Bills. Byles Walk named after
him.

Spencer John Bent: (1915), first Suffolk man to receive Victoria Cross (born
at Pickerel Inn, Stowupland Street, 1891)

Harry Double: local historian, collator of memories of Albert E. Double (his
father) who was also a local historian (1987)

25. Other information:

'A book of Records' by harry Double (no date)

Abbott's Hall: originally residence of Abbot of St. Osyth. Stands on site of
Grange owned by monastery. Present building (18th cent.)

3 cases of incendiarism due to agrarian unrest (1844)

Town armoury situated in Church Lane (18th cent.)

Fire destroyed 18 houses in Bury Street (1868)

First section of by-pass opened (Stow/Claydon) (1975)

Queen Elizabeth II visits Stowmarket (1961)

Old Vicarage: Now houses Town Council offices and Thorn Tree Day Centre
for the elderly

Town was anciently a borough and possessed chartered incorporation

Thorney Hall: remains of converted into malting (1912), said to have been the seat of the Kings bailiff (1086-12th cent.)

Parish pump: formerly situated in market place, removed (1902)

Railway station footbridge: erected (1890's), dismantled (1981), purchased by Colne Valley Railway Preservation Society

Rent revolt by Violet Hill Road council tenants against 50% increases in charges (1936)

Rose Inn: (dating from 1461) reputedly held prisoners being transported to Bury St. Edmunds and Ipswich jails

25. Other information (cont'd):

Serious outbreak of smallpox (1678), 51 soldiers quartered in the town, died.

Site of mass grave known as Soldiers Hill

Severe famine in the district (14th cent.)

Extensive case of flooding (1912)

Explosion at Gun Cotton Company (established 1866) (1871), had undertaken trials of gun cotton in (1864). 28 employees died, 56 injured

3 hop grounds mentioned (1738), earliest record of hopground (1635)

Reservoir constructed and mains water laid on by Green King & Sons (1887).

Purchased by Urban District Council (1921)

Wine Vaults established (1785)

Edgar's Farmhouse: (14th cent.) aisled house, reputedly only such ground plan known to exist in Suffolk. PSIA Vol. VIII p. 54

'The 1st 100 Years – The Church of Our Lady' (1980)

'The 1st 300 Years – Congregational Church' by E. Banyard (1970)

'A Pageant in Pictures' edited by Harry Double (1982)

River frozen over for more than 16 weeks (1895)

'History of Stowmarket' by Rev. A.G.H. Hollingsworth

Roman pottery kiln found (1970)

Tape recording called 'Stowmarket Scrapbook – a Town in Sound' played to the public (1954)

Princess Anne visits Family Centre on Violet Hill Road (1985)

Tradition states that Robert Wolsey, butcher of Stowmarket, was father of Cardinal Wolsey

Town paid Matthew Hopkins (Witchfinder general) £28. 0s. 3d. to find its witches (1645): recorded that two old women, Mills and Lowe, were swum to ascertain guilt (parish folder)

Employees of Explosives Company came out on strike (1913), protest

Meetings held on Dukes Head Meadow, strike lasted over 2 months

Deed to Girlings Bakery dates from (1768)

Maltings in Station Road converted into Night Club (1983), previously entertainments centre (1976)

Reception for Lord Kitchener held at Railway station (no dates)

New library opened (1981)

Danecroft: on Finborough Road. Reputed site of Danes camp prior to attacking area (circa 870)