

1. Parish: Thornham Magna

Meaning: Meadow where thorn bushes grew (Ekwall)

2. **Hundred:** Hartismere

Deanery: Hartismere (-1897), Hartismere (South)(1897-1931), S. Hartismere (1931-1972), Hartismere (1972-)

Union: Hartismere

RDC/UDC: (E. Suffolk) Hartismere R.D. (-1974), Mid Suffolk D.C. (1974-)

Other administrative details:

Hartismere Petty Sessional Division
Eye County Court District

3. **Area:** 1,368 acres (1912)

4. **Soils:**

Mixed: a) Deep well drained fine loam over clay, some with clay subsoil
b) Fine loam over clay soil, subject to seasonal water-logging, some brickearth

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
1818	Marshall:	Course of crops varies usually including summer fallow as preparation for corn products
1937	Main crops:	Wheat, barley, beans
1969	Trist:	More intensive cereal growing and sugar beet

6. **Enclosure:**

7. **Settlement:**

1958 To the north the parish is covered by Thornham Park, the church being situated within the Park. Development of the diverse settlement to the south of the park was probably

influenced by its growth. Roman road clips eastern parish boundary.
Scattered farms

Inhabited houses: 1674 – 27, 1801 – 43, 1851 – 60, 1871 – 59,
1901 – 48, 1951 – 46, 1981 – 48

8. Communications:

Road: Roads to Gislingham, Thornham Parva and Wickham Skeith
Rail: 1891 2 ½ miles Mellis station: Mellis-Eye line, opened (1867),
closed for passengers (1931), closed for goods (1964)
Ipswich – Norwich line, opened (1849), station closed (1966)
Air: Eye Airfield: constructed for USAP as heavy bomber base
Transferred to RAF Bomber Command (1945), sold for
Industrial development (1962/63)

9. Population:

1086 — 52 recorded
1327 — 26 taxpayers paid £2. 4s. 9d
1524 — 27 taxpayers paid £2. 11s. 10d.
1603 — 100 adults
1674 — 37 households
1676 — 65 adults
1801 — 295 inhabitants
1831 — 380 inhabitants
1851 — 322 inhabitants
1871 — 273 inhabitants
1901 — 198 inhabitants
1931 — 156 inhabitants
1951 — 158 inhabitants
1971 — 119 inhabitants
1981 — 129 inhabitants

**10. Benefice: Rectory (with Thornham Parva)
(also known as Pilecock/Thornham Pilcock)**

1254 Valued £12.
1291 Valued £13. 6s. 8d.
Pension to Prior of Eye 4s. £13. 11s. 8d.
1535 Valued £7. 11s. 3d.
1831 Glebe house. Gross income £497 p.a
Valued £497 (includes Thornham Parva) (1835) 63 acres
1R 32P glebe, good residence. Tithes commuted for
£283. 17s. 8d. (1845)
1912 Joint net value £275. 59 acres glebe and residence

Patrons: Mr. H. Buckenham (1603), Lord Henniker (1831-1912)

11. Church **St Mary (In Thornham Hall Park)**
(Chancel, nave, S. porches, W. tower)

1086 4th part church + 3 ½ acres land
14th cent. Tower, parts of chancel
15th cent. S. porch
1851 Restoration

Seats: 200

12. Nonconformity etc:

1676 1 papist, 4 nonconformists

13. Manorial:

Thornham Hall al Briseworth's

1066 Manor of 1 carucate held by Leofric under patronage of
Brictric
1086 Manor of 1 carucate belonging to Issac
14th cent. William de Briseworth owns passing to the Wiseman
family
1669 Bokenham family owns (linked to Thelnetham)
18th cent. Sir John Major owns (linked to Worlingworth) passing to
the Henniker family

Sub Manors:

Thornham

1275 Conferred on Priory of Eye by Robert Malet
1536 Charles Brandon owns (linked to numerous manors
throughout Suffolk)
1592 Sir Nicholas Bacon owns (linked to numerous manors
throughout Suffolk)
1597 John Attiowe and Henry Becke own after which nothing is
known

Hemenhall/Hemenhales

14th cent. Sir Ralph de Hemenhale owns

14. Markets/Fairs

15. Real property:

1844 £2,287 rental value

1891 £1,790 rateable value
1912 £1,263 rateable value

16. Land ownership:

1844-1912 Closed parish almost entirely within Thornham Hall estate

17. Resident gentry:

1673 Wiseman Bokenham
1680 1 gentlemen
1844 Lord Henniker and Rev. T. Preston MA
1912 Lord Henniker JP, Capt. M. Hughes and Rev. E.F. Bingley MA

18. Occupations:

1550-1599 3 husbandmen, 1 parson, 1 carpenter, 1 knacker
1600-1649 3 husbandmen, 4 yeomen, 1 labourer, 2 millers, 1 wheelwright
1650-1699 2 husbandmen, 7 yeoman, 1 clerk
1831 71 in agriculture, 16 in retail trade, 8 professionals, 20 in domestic service, 4 others
1844 Bricklayers, victualler, miller, relieving officer, blacksmith, wheelwright, grocer, draper, 8 farmers
1912 Sub-postmaster, police officer, grocer/draper, publican, 4 farmers, head gamekeeper, land agent, district nurse, miller

19. Education:

1818 1 day school (12 attend)
1833 1 school held Tuesday and Friday (Children from Thornham Parva also attend)
1855 2 Sunday Schools (33 attend) also serves Thornham Parva, 1 schoolmistress listed
Parochial school improved and enlarged (1874) 65 attend. Improved 1904, average attendance 63 (1912)

20. Poor relief:

1776	£96. 13s. 11d.	spent on poor relief
1803	£161. 2s. 9 ½ d.	spent on poor relief
1818	£474	spent on poor relief
1830	£387. 9s.	spent on poor relief
1832	£503.	spent on poor relief
1834	£326. 1s.	spent on poor relief

21. Charities:

Town Estate: 1434 4 acres, tenement let at £9 p.a. originally for superstitious use and payment of tenths and fifteenths.
1840 Used for church repairs

22. Other institutions:

No dates: Fraternity of St. Mary
1912 Police officer

23. Recreation:

1844-1912 The Horseshoes public house
1912 Reading room

24. Personal:

25. Other information:

Thornham Hall: Portraits from the hall contained in book in RO

Thornham Hall: (15/16th cent.) mansion. Park 300/400 acres, gardens of 25 acres

Centre for rural crafts open on Thornham Estate (1982/83)

Archaeological Sites:

Stray finds: Rom. coin (CRN 4120)
Pal. axe (CRN 4124)
B.A. ingot (CRN 4125)
Sax. spindle whorl (CRN 4126)

Scatter finds: Rom pottery (CRN 4121, 4123)
axe (CRN 1900)
B.A. arrowhead (CRN 4122)
Med. pottery (CRN 4127)