

1. Parish: Whatfield

Meaning: Clearing or glade where wheat was grown

2. **Hundred:** Cosford

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

Union: Cosford

RDC/UDC: (W. Suffolk) Cosford R.D. (–1974), Babergh D.C. (1974–)

Other administrative details:

Civil boundary change 1883, 1884, 1935.
rationalisation of boundary with Semer and gains
detached part of Naughton 1885. Part transferred
to Semer 1935
Ecclesiastical boundary change 1933
Cosford Petty Sessional Division
Hadleigh County Court District

3. **Area:** 1,599 acres (1912)

4. **Soils:**

Mixed: a. Slowly permeable calcareous/non-calcareous clay
soils, slight risk water erosion
b. Slowly permeable seasonally waterlogged fine loam
over clay, some calcareous clay soils on sloping ground.

5. **Types of farming:**

1086		14 acres meadow, 1 mill
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:	Principally arable
1969	Trist:	More intensive cereal growing and sugar beet.

6. **Enclosure:**

7. Settlement:

1973 Large well spaced ribbon type development along road to Naughton. Church centrally situated. Airfield intrudes into parish at SE corner. River Brett forms western boundary. Scattered farms.

Inhabited houses: 1674 – 20, 1801 – 34, 1851 – 74,
1871 – 68, 1901 – 71, 1951 – 78,
1981 – 116

8. Communications:

Road: To Elmsett, Naughton, Semer and Hadleigh
1891 Carriers to Ipswich Tuesday and Saturday
1912 Carriers to Ipswich Tuesday, Thursday and Saturday

Rail: 1891 3 miles Hadleigh station: Bentley–Hadleigh line opened 1847, closed for passengers 1932, closed for goods 1965

Air: Private airfield

Water: River Brett

9. Population:

1086 – 45 recorded
1327 – 23 taxpayers paid £2 10s. 7d.
(includes Naughton)
1524 – 33 taxpayers paid £2 2s. 2d.
(includes Naughton)
1603 – 80 adults
1674 – 25 households
1676 – not recorded
1801 – 235 inhabitants
1831 – 337 inhabitants
1851 – 380 inhabitants
1871 – 339 inhabitants
1901 – 317 inhabitants
1931 – 267 inhabitants
1951 – 295 inhabitants
1971 – 271 inhabitants
1981 – 321 inhabitants

10. Benefice: Rectory

- 1254 Portion of the parson £10
Portion of the Hospitallers of Battisford 13s. 4d.
£10 13s. 4d.
- 1291 Valued £16
- 1535 Valued £15 0s. 5d.
Incumbent also holds Parsonage of Elmsett 1599–1644
Rectory house partly rebuilt 1657 by Rev. Samuel Backler
- 1831 Glebe house. Gross income £405 p.a. Incumbent also
Holds Rectory of Chelsworth
Valued £393 1835
Tithes commuted for rent charge of £484 1843
- 1912 Nett income £330 p.a. 71 acres glebe and ancient
rectory house

Patrons: Robert Roff (1603), Jesus College, Cambridge (1831–)

11. Church St. Margaret

(Chancel, nave, S. porch, W. tower)

- 14th cent. Main structure
- 15th cent. Tower (low and broad), pyramid roof added later
Nave c.1400
- 16th cent. Porch
- c.1700 West gallery

Seats: 50 appropriated, 140 free (1873)

12. Nonconformity etc:

Congregational chapel founded 1767 seats 130
Salvation Army Hall 1928

13. Manorial:

- 1066 Manor of 1½ carucates at Domesday Vill of Ash
Street Held by 1 free woman
- 1086 Manor of 1½ carucates belonging to Robert, Count
of Mortain

Whatfield Hall

- 1314 Thomas de Cokefield owns (linked to Naughton,
Groton, Cokefield and Moulton)
- 16th cent. Sir James Hobart owns (linked to Trimley St. Martin,
Trimley St. Mary, Walton and Creeting St. Peter)
- 1546 Sir John Spring owns (linked to Brettenham, Buxhall and
Kedington)
- c.1601 Nicholas Strutt owns

c.1699	William Vesey owns
1855	Charles Tyrell owns
1885	Miss Cooke owns

Sub-Manors:

Berrards Hill

16 th cent.	Thomas Spring owns (annexed to main manor)
1588	Bridgett Rolfe owns
1637	Sir George Waldegrave owns (linked to Hitcham And Lindsey)
1885	W.H. Nunn owns
1909	C.J. Grimwade owns (linked to Brettenham, Hadleigh, Hitcham and Kersey, Capel St. Mary and Wenham Parva)

Peyton's/Manor's

1528	William Timperley owns (linked to Drinkstone and Gt. Finborough)
------	--

Hornham

No date	Robert Barwell owns
18 th cent.	Sir Robert Pooklington owns (linked to Chelsworth)

Furneaux

14 th cent.	Robert de Furneaux owns
1388	Thomas Hethe (linked to Ampton and Denham)
c.1525	George Bokenham owns
1583	Thomas Roberts owns
1855	Lady Austen owns
1909	C.J. Grimwade owns (absorbed by Berrards Hall)

Possible further manors of Tudenhams and Cosfords
Although these are unsubstantiated.

14. Markets/Fairs:

15. Real property:

1844	£1,932 rental value
1891	£1,810 rateable value
1912	£1,268 rateable value

16. Land ownership:

1844–1912 Land sub-divided

17. Resident gentry:

Mr. Snelling (1679)
1844 Rev. F. Calvert MA
1912 Rev. E.A. Lane MA

18. Occupations:

1550–1599 1 potter, 1 labourer, 1 yeoman, 2 husbandmen, 1 rector, 1 wheelwright
1600–1649 4 yeomen, 3 husbandmen, 1 farrier, 2 carpenters, 1 brickmaker
1650–1699 3 yeomen
1831 68 in agriculture, 5 in retail trade, 1 professional, 14 in domestic service, 10 others
1844 Shoemaker, blacksmith/victualler, 9 farmers
1912 Sub-postmaster, schoolmistress, engineer, 8 farmers, Publican, 2 carriers, farm bailiff, grocer, threshing machine owner, butcher

19. Education:

1818 1 school on Wednesday and Sunday (60 attend)
1833 1 Sunday school (37 attend)
National school built 1859, 60 attend 1891, restored 1911, average attendance 1912 58

20. Poor relief:

1776 £114 5s.
1803 £139 17s. 4³/₄d.
1818 £926 2s.
1830 £912 11s.
1832 £1,041 17s.
1834 £672 18s.

21. Charities:

22. Other institutions:

Medical Club 1836–61

23. Recreation:

1844/1912 The Horseshoes public house
The Five Horse Nails Inn c.1971

24. Personal:

Pedigree of the Furneaux family of Whatfield in British Museum Add.
Ms 19129–30

25. Other information:

'The History of Whatfield'. Suffolk Tracts Vol.VI p.15 ,repeated in 'Fugitive Pieces', Vol.II p.89 by Rev. John Clubbe 1758.

Old Rectory: moated building 1657 erected by Rev. Samuel Backler.

Parish contained series of 10 estates, the two largest belonging to the Abbot of St. Edmunds 1086.