Anglo-Saxon Animal Brooches,

a Burgh Castle; b Butley Priory; c Brantham (all 3/4)
During ploughing operations in 1954, by Mr. W. Casey of Mill Road, Burgh Castle, two disc brooches were found on the edge of a small yet deep hole 1 near the margin of the field immediately to the east of the Roman Stone Fort known as Burgh Castle, close by the path which leads to the fort.

One of these (Plate XXXVII, a) was of a type now well-known in E. Anglia, and bearing a representation of an animal with head and tail inturned to fill the available space in a manner characteristic of Anglo-Saxon decoration. A second brooch (not illustrated) was found nearby, but its black enamel inlay and general design remove it from any Saxon connotation.2

The finder presented both the brooches to Mr. P. J. Woods of Gorleston, a keen local archaeologist, who being indisposed, handed them to the writer (as a close friend) in order that a record of their discovery could be made. Mr. Woods has now presented the brooches to the Ipswich Museum. The Museum was already in possession of a similar brooch (Plate XXXVII, c), found in 1955 by Mr. A. Studd, of Marsh Farm, Brantham in a field to the N.E. of the farm.3

The similarity of the two animal-brooches here recorded clearly indicates that they are products of the same workshop. Both are of bronze, were held by a similar type of clip and each measures just over an inch in diameter. They depict a standing animal, open-mouthed with back-turned head and tail erect.

Ten 4 other examples of this type of animal-brooch are recorded

1. O.S. 6 inch map, Suffolk (East) Sheet II. N.W. Grid Ref. TG/47690464.
2. Mr. Norman Smedley, Curator of the Ipswich Museums, has remarked on the affinities between this design and the TUGHRAH, the Imperial Cipher of the Sultan of Turkey, found on coins of the Turkish Empire.
3. Mr. Smedley has very kindly supplied the photograph of the brooches in the Ipswich & Norwich Museums, and also undertook exhaustive enquiries into the whereabouts of other brooches of this group; to this gentleman the writer extends his sincere thanks.
4. J. Brensted, *Early English Ornament*, 1924, p. 146. Of these another Butley brooch and also one from Swaffham (Norfolk), are in the British Museum whilst an Icklingham example is at Oxford. Mr. G. C. Dunning of the Ministry of Works, kindly reports that he holds plaster-casts of these and of two more, from Barnham and Ixworth.
(all from East Anglia) and are generally dated to the eighth and ninth centuries A.D. Of the ten only the Felixstowe example has previously been illustrated; however, the Butley Priory brooch has been included here for comparison. (Plate XXXVII, b).

A study of the four brooches which have now been illustrated reveals that no two are identical, each differing in some minor detail. Indeed it is unlikely that any two of the twelve now known are exactly similar. A constant feature however, is the crudely executed encircling border.

The affinities which exist between the Burgh Castle and Brantham brooches are apparent whilst the Felixstowe specimen bears a very close resemblance to the former. The Butley Priory example, although clearly a member of this group, would appear to have a somewhat evolved animal-type depicted and is therefore perhaps later in date. The Butley example in the British Museum is even more specialised. Both the Burgh Castle and Brantham brooches have roundels for the two major body joints and eye, features lacking on the Felixstowe one.

The ragged mane and hoofs are a feature common to three but only the Brantham and Felixstowe examples have ragged tails in addition. The shaping of the legs appears to vary in all the brooches. The Felixstowe animal has a distinct dot for its eye and its tongue hangs loose; similarly may the tongue of the Brantham brooch be hanging though this remains uncertain. Mr. D. M. Wilson of the British Museum, who has kindly examined the Burgh Castle specimen, comments that the ragged effect of the animals is peculiar to this group of brooches, not being known on other Saxon metal-work of this period.

Certain controversy exists over exactly what animal is represented on the brooches. Brensted regarded it as a lion and indeed this is fair comment as far as the (perhaps later) Butley Priory example is concerned. However, the flowing manes and ragged feet and also the long necks of the other brooches are far more characteristic of a horse than any other animal. Geographical considerations favour the identification of the creature as a horse rather than a lion.

5 Ibid; also V.C.H. (Suffolk), Vol. 1, p. 348.
6 This brooch was made available for inclusion here by Mr. Rainbird Clarke of the Norwich Castle Museum, where it is at present located.
LIST OF MEMBERS,
REPORT, BALANCE SHEET, ETC.

1957
OFFICERS OF THE
SUFFOLK INSTITUTE OF ARCHAEOLOGY
1957

Patron
COMMANDER THE EARL OF STRADBROKE, R.N. (Retd.).
Lord Lieutenant of Suffolk

President
LESLIE DOW, F.S.A.

Vice-Presidents
THE EARL OF CRANBROOK, C.B.E., F.L.S.
SIR DIGBY DRAKE-BROCKMAN, C.S.I., C.I.E.
MRS. JOHN W. GREENE, J.P.

Elected Members of the Council
W. G. ARNOTT.
H. MUNRO CAUTLEY, A.R.I.B.A., F.S.A.
D. CHARMAN, M.A.
MRS. M. E. CLEGG, B.A., F.R.HIST.S.
REV. D. DUVAL.
A. R. EDWARDSON.
F. H. A. ENGLEHEART, J.P.
G. KILNER.
G. R. POCKLINGTON, B.A.
N. SCARFE, M.A.
N. SMEDLEY, M.A., F.S.A., F.M.A.
J. STEUART-GRATTON.
MISS DOROTHY STEVENS.
L. J. WICKES.

Hon. Secretaries

GENERAL
D. THOMPSON, 7 Norfolk Road, Bury St. Edmunds.
M. P. STATHAM, M.A., 8 Angel Hill, Bury St. Edmunds.

FINANCIAL
J. E. MINIFIE, Gazebo Farm, Woodbridge.

Hon. Editor
LESLIE DOW, F.S.A., Old Rectory, Newbourne, Woodbridge.

Hon. Librarian
MISS ANNE ELLIOTT, Cullum Library, Bury St. Edmunds.
(Resigned October 1957)

Hon. Auditor
H. W. LEGGE, 12 Wroxham Road, Ipswich.
MEMBERS OF THE INSTITUTE
(as at 31 December 1957)

*—Life Member. h—Honorary Member.

Abbey, Capt. A. T. N., D.S.O., 18 Flaghead Road, Canford Cliffs, Bournemouth.
Adams, Captain & Mrs., Cherry Tree House, Hacheston, Woodbridge.
Adams, Mrs. D. E., 2 The Square, West Mersea, Essex.
Appleby, Lt-Col. R. J., M.B.E., F.S.A., 27 Lexden Road, Colchester.
Arnott, W. G., Church Street, Woodbridge.
Auld, Dr. & Mrs. Charles, Red House, Earl Soham, Woodbridge.
Austin, Mr. & Mrs. W., 5 Marlborough Road, Southwold.
Aylen, Mrs. M., South Green Cottage, Southwold.

* Bailey, Miss V. F., M.R.S.T., F.R.H.S., 29 Cowley Road, Felixstowe.
Bain, Mr. & Mrs. D. C., Pentlow Hall, Cavendish, Sudbury.
Baker, Mr. & Mrs. Norman, New House Farm, Wormingford, Colchester.
Balch, W. M., Hestle Hall, Thorndon, Eye.
Bamford, Mrs. G. B., Debenhurst, Thorofare, Woodbridge.
Barker, S/Ldr. & Mrs. R. I. P., Grundisburgh House, Woodbridge.

Barlee, Miss P., The Moat, Great Cornard, Sudbury.

*Barnard, Canon J. D., M.A., The Rectory, Cavendish, Sudbury.
Barnes, Mr. & Mrs. Ronald C., Preston Hall, Lavenham, Sudbury.
Bayly, Mrs. Margaret C., Manor Cottage, Lavenham, Sudbury.
Bean, Mrs. D., Newton Green, Sudbury.
Bean, Miss May, Stewards Farm, Leavenheath, Colchester.
Beauford, Frank S., Troston Hall, Bury St. Edmunds.
Bennett, Rev. Arthur, St. Paul’s Vicarage, St. Albans, Herts.
Bishop, Mrs. G. B., 35 Friar’s Street, Sudbury.

Blackie, Mr. & Mrs. F. B., Holbrook Hall, L.t. Waldingfield, Sudbury.
Bloomfield, Miss Alice L., Post Office, Coney Weston, Bury St. Edmunds.
Blyth, Mrs. E. E., White Cottage, Geldenough, Bectches.
Bolam, Mrs. C., Denver Hall, Downham Market, Norfolk.
Bowden-Smith, Mr. & Mrs., The Chestnuts, Hacheston, Woodbridge.
Bower, Mrs. Norah M., West Hill Court, Ottery St. Mary, Devon.
Bowman, Lady Evelyn, Thurston Old Vicarage, Bury St. Edmunds.
Boxer, Lt-Col. & Mrs. H. M., River Cottage, Melton, Woodbridge.
Brewitt, Major & Mrs. A. C., 4 Centre Cliff, Southwold.

Briscoe, Dr. A. Daly, Seckford Lodge, Woodbridge.

Briscoe, Mrs. John, Holmwood, Eleanor Road, Bidston, Birkenhead.
Brocklebank, Mrs. C. G., Giffords Hall, Stoke by Nayland, Colchester.
Brocklebank, Miss Anne, Giffords Hall, Stoke by Nayland, Colchester.
Brodhurst-Hill, Mrs. A., Tudor Cottage, Hunstanton, Bury St. Edmunds.
Bromley, Mrs. Elizabeth, 81 Guildhall Street, Bury St. Edmunds.

H Brown, Basil, Cambria, Rickinghall, Diss.
Brown, Miss Ina, Hillside, 162 Castle Street, Woodbridge.
Brown, R. Allen, Rooftree, Walberswick, Southwold.

Brownlow, Brigadier G. A. L., D.S.O., Hill Crest, Belle Vue Road, Sudbury.

Buck, G. H., M.A., B.M., Whitegates, Rushmere Road, Ipswich.

Burdon, E. R., 6 Cambridge Avenue, Lincoln.

Burdon, J. R., 12 Abbeygate Street, Bury St. Edmunds.

Butler, Rev. H. C., M.A., Kettlebaston Rectory, Ipswich.

Bury Free Press, Kings Road, Bury St. Edmunds.

Carthew, Major Peter R. W., O.B.E., Priory Lodge, Woodbridge.

Cary-Ewes, Miss, Gillingham Hall, Beccles.

Caulfield, Mrs. F. St. G., Monks Gate, Sproughton, Ipswich.

Chadwick, Mr. & Mrs. B., Green House, Beyton Green, Bury St. Edmunds.

Charsley, Simon Robert, Little Lodge, Framlingham.

Chinery, Reginald C., 56 Hospital Road, Bury St. Edmunds.

Churchman, Miss Nancy, The Lodge, Melton, Woodbridge.

Clegg, Mrs. M. E., B.A., F.R.HIST.S., 790 Foxhall Road, Rushmere St. Andrew, Ipswich.

Cleveland Public Library, Ohio, U.S.A. (Notices to H. Sotheran Ltd., 2/5 Sackville Street, London, W.1.)

Close, Mrs. J. B., Grey Walls, Aldeburgh.

Close-Brooks, Mrs. F. M., Great Glenham Grove, Saxmundham.

Colchester, Trevor Chas., P.O. Box 3004, Nairobi, Kenya, E. Africa.

Coles, Mr. & Mrs. R. G., Burnside, Melford Road, Sudbury.

Coley, Miss Clare, 7 Park Lane, Southwold.

Colville, E. F., C.M.G., Westgate House, Long Melford, Sudbury.

Combe, Miss N. D., 59 Valley Road, Ipswich.

Comins, Mr. & Mrs. Bernard T., Abbots Mead, Pettaquam, Stowmarket.

Cook, Miss Bertha L., 4 Pembroke Road, Framlingham, Woodbridge.

Copinger-Hill, Mrs. K. P., Ashburnham Farm, Needham Market.

Cory, Col. H. C., Monewden Hall, Monewden, Woodbridge.

Cotton, Canon & Mrs. H. W. Stapleton, Lavenham Rectory, Sudbury.

Crampton, Mrs. Lawrence, Highfield Mill, Sudbury.
LIST OF MEMBERS

Cribb, Rev. N. L., Chaplain R.A.F., c/o Air Ministry, London.
Crisford, Mrs. V., Hinsby House, Glemsford, Sudbury.
Critten, Mrs. A. J., The Manor House, Southwold.
Crocker, Arthur James, Forge Cottage, Sicklemere, Bury St. Edmunds.
Cross, Mrs. Stanley, Dairy Farm, Ixworth, Bury St. Edmunds.
Crostwaite, Mrs. J., Overdeben, Ipswich Road, Woodbridge.
Cross, John S., Hill Farm, Ixworth, Bury St. Edmunds.
Cruser, Mrs. Clara R., Monteview, Idaho, U.S.A.

Dand, Mrs. R. B., Neaum Crag, Langdale Valley, Westmoreland.
Darby, Dr. W. S., M.A., M.B., B.Ch., North Rise, 1 Bredfield Road, Woodbridge.
Darley, Col. & Mrs. R., The Lodge, Gt. Waldingfield, Sudbury.
David, Miss D. E., Manor House School, Moreton Hall, Bury St. Edmunds.
Davis, H. Reynolds, Harmon Hall, Weston, Beccles.
Dawson, Mrs. Noel, J.P., Drinkstone Lodge, Drinkstone, Bury St. Edmunds.
De la Bere, Rev. S. H., Barking Rectory, Needham Market.
Dobson, Canon Howard, B.A. and Mrs. Dobson, Huntingfield Rectory, Halesworth.

Dow, Mrs. N. R., J.P., The Old Rectory, Newbourne, Woodbridge.
Dowse, Mrs. R. E., Gains House, Great Hammerton, Yorks.
Drake-Brockman, Sir Digby, Kt., C.S.I., C.I.E. & Lady Drake-Brockman, 10 Moorfield Road, Woodbridge.
Dumbreck, Richard, Boarzell, Hurst Green, Etchingham, Sussex.
Dundas, Miss G., The Croft, Moorfield Road, Woodbridge.
Dundas, Miss Janet E., The Croft, Moorfield Road, Woodbridge.
Duval, Rev. & Mrs. David, Great Barton Rectory, Bury St. Edmunds.
Dyk, Miss Gwenyth, Wayside, Bawdsey, Woodbridge.

East Anglian Daily Times, Carr Street, Ipswich.
East Suffolk County Library, County Hall, Ipswich.
Edwardson, A. R., Como, Looms Lane, Bury St. Edmunds.
Ellinger, Mrs. N. G., Brooke House, Newton Green, Sudbury.
Elliot, Miss Anne Elizabeth, Cullum Library, Cornhill, Bury St. Edmunds.
Elliot, Dr. Christopher R., 8 Edgington Road, Streatham, S.W.16.
Ellis, Mrs. Beryl W., The Manse, Cavendish, Sudbury.
* Ellis, Miss D. M. B., Bryntirion, Newmarket.
Engleheart, Mr. & Mrs. F. H. A., The Priory, Stoke by Nayland, Colchester.
Ensor, Rev. A. G., Saracens Head, Newton, Sudbury.
Eyres, Mr. & Mrs. H. M., Earl's Hall, Cockfield, Bury St. Edmunds.

Faning, Miss L. E., 7 Doric Place, Woodbridge.
Farmer, Victor, The Cottage, Stradbroke, Diss.
Fearn, Hugh, M.A., Ph.D., University College of Ghana, Achimota, Ghana, W. Africa.
Fenton, Mrs. M. S., Park Gate, Castle Hedingham, Halstead.
Ferguson, Mrs., Campsie Cottage, Gt. Waldingfield, Sudbury.
Field, Mrs. Mary, F.O. South Kinangop, Naivasha, Kenya.
Fincham, P. G., B.A., Bradgate, Elton Park, Hadleigh Road, Ipswich.
Fisher, Mrs. Yvonne, Kiln Farm, Gt. Cornard, Sudbury.
Fiske, Miss Dorothy, Westlands, Sproughton, Ipswich.
Fleming, Mrs. Irene J. R., B.A., Rose Bank, Cowlinge, Newmarket.
Foster, Miss F., Park Lane Cottage, Southwold.
* Fowler, Miss Georgina M., Gunton Hall, Lowestoft.
Francis, Mrs. E. A., The Caravan, Spout Lane, Lt. Cornard, Sudbury.
Francis, Miss M. E., Thornton, Gt. Cornard, Sudbury.
Freeman, Mr. & Mrs. A. W., 31 Lattice Avenue, Ipswich.
* Freeman, Mrs. Gordon, Beacon House, Beaings, Woodbridge.
French, Miss D., The Crooked House, Wickham Market, Woodbridge.

Gale, Mrs. C. H., Stuston Lodge, Diss, Norfolk.
Galsworthy, Mrs. W., Sandhill, Aldeburgh.
Garrard, Miss N. L. R., Chicontinis, Thorpeness, Leiston.
Genealogical Society, Church of Latter Day Saints, 80 North Main Street, Salt Lake City, Utah, U.S.A.
George, The Ven. C. O., Sproughton Rectory, Ipswich.
* George, Sidney S., Saham Toney, Thetford, Norfolk.
Gerrard, Air Commodore & Mrs. E. L., Gun Hill Place, Southwold.
Gilchrist, Rev. James, Dennington Rectory, Woodbridge.
Gilligan, Mrs. M. A., Red House, Ufford, Woodbridge.
Girling, George F. H., F.R.G.S., Naini Tal, 39 Queens Road, Felixstowe.
Godfrey, Rev. & Mrs. R. C. R., The Vicarage, Aldeburgh.
Goodwin, Mrs. E., Hopwells Farm, Gt. Maplestead, Essex.
* Green, Rev. H. Tyrrell, M.A., F.S.A., Grove House, Grove Lane, Thetford, Norfolk.
Green, Mrs. K. N. W., The Old Rectory, Euston, Thetford.
Greene, Group Capt. W. C., M.C., and Mrs. Green, St. Marys, Sudbury.
* Greene, Mrs. John W., Aqualate Hall, Newport, Salop.
Gribble, Mr. & Mrs. Ernest R., 4 Gippeswyk Avenue, Ipswich.
Grimwood, C. G., The Croft, Sudbury.

Hadfield, Mr. & Mrs. John, Barham Manor, Ipswich.
* Hall, Bryan, Barton Turf Vicarage, Norwich.
Hanson, Mrs. Sybil, 10 Constitution Hill, Ipswich.
Harrison, Mr. & Mrs. Cedric E., Sandbanks, Valley Road, Ipswich.
Harvey, Milton, A.R.I.B.A., 59 Valley Road, Ipswich.
Havell, Miss Joyce, 2 Walkern Hall, Stevenage, Herts.
Haward, B., A.R.I.B.A., 44 Tuddenham Road, Ipswich.
Hawes, H. H., Booty Hall, Bardwell, Bury St. Edmunds.
Henderson, Mr. & Mrs. A. E., Lime Tree Farm, Stradbroke, Diss.
Henley, Mrs. V. A., Leigh House, Woodbridge.
Henry, Major & Mrs. C. J., Stonygreen Hall, Stanstead, Sudbury.
Herbert, Mr. & Mrs. Aubrey, Chilton Hall, Sudbury.
Hewitt, Mr. & Mrs. B. E., The Ancient House, Eastgate Street, Bury St. Edmunds.
Hill, Mr. & Mrs. John, Watermill Farm, Wenhaston, Halesworth.
Hingstone, Miss, c/o National Provincial Bank Ltd., Bristol.
Hitchcock, Mrs. H. C., The Mill House, Bures, Suffolk.
Hoare, Mr. & Mrs. John E. M., Holton Lodge, Holton, Halesworth.
Hodgkinson, Mrs. P. V., Aldeby House, Nr. Beccles.
Hodsdon, Mr. & Mrs. Alec, Lavenham, Sudbury.
Holmes, Mr. & Mrs. A., Holly Tree Farm, Bramfield, Halesworth.
* Holmes, Miss Mary L., Sunset House, Southwold.
Hope, Miss A. I. D., Broom Hill, Ipswich Road, Woodbridge.
Hosken, Mrs. E., Melton Grange, Woodbridge.
Howells, Mrs. E., 34 St. Edmunds Road, Ipswich.
Humbert, Mrs. J. A., Valley Farm, Clotpton, Woodbridge.
Hunnybun, Mrs. I. M., Innfield, Pytches Road, Woodbridge.
Hurton, Mrs. I. M., 22 Gainsborough Road, Sudbury.

Institute of Archaeology (University of London), 34 Gordon Square, London, W.C.1.
Ipswich Museums (N. Smedley, M.A., F.S.A., Curator), High Street, Ipswich.
Ipswich Public Library, Northgate Street, Ipswich.

James, Miss M. A., L.R.A.M., Bryn, Moorfield Road, Woodbridge.
James, R. R., F.R.C.S., Bryn, Moorfield Road, Woodbridge.
Jarvis, Lt.-Col. J. B., The Elms, Southwold.
Jenkins, Mr. & Mrs. W. Ll., Brig, Melford Road, Sudbury.
John Rylands Library, Manchester, Lancs.
Johnston, E. A., Clare Hall, Clare, Sudbury.
Johnston, Mrs. Iris O. H., Clare Hall, Clare, Sudbury.
Jones, A. G. E., 34 Malvern Road, Thornton Heath, Surrey.
* Jones, Mrs. Bell, 46 Westerfield Road, Ipswich.
Jones, Geo. Aubrey, Pound Square, North Hill, Woodbridge.
Jones, J. F. de'E., Old Maltings, Waldringfield, Woodbridge.
Jordan, P. H., Chilton Mount, Sudbury.
Joshua, Miss, Cloggs Hall, Sudbury.
Josselyn, Major J. W., The Barracks, Bury St. Edmunds.

Kay, S. A., M.A., Pendle, Abbey Road, Sudbury.
Keeble, Geo. Henry, 300 Missouri Avenue, Miles City, Montana, U.S.A.
Keeble, John Francis, M.A., Brantham Lodge, Brantham, Manningtree.
Key, Miss Dora B. A., 9 Park Lane, Southwold.
Kidner, Stanley, Wayside, Reydon, Southwold.
Kilner, Gilbert, Trayton House, Ixworth, Bury St. Edmunds.
Kilner, Miss L. L'etrange, B.A., Athenacum Flats, Angel Hill, Bury St. Edmunds.
King, Mr. & Mrs. B. Everett, Vaizeys, Brent Eleigh, Sudbury.
King, Geoffrey K., A.M.I.C.E., Sandbourne, Shottesborought All Saints, Norwich.
* Kirkman, John, m.a., 31 Benfield Way, Portsable, Sussex.
Kitchin, Miss Christine M., Combe Vale, Melford Road, Sudbury.
Kitchin, Miss W. M., Combe Vale, Melford Road, Sudbury.
Knight, J. W. H., 50 Abbeygate Street, Bury St. Edmunds.
Koop, Rev. H. V., Chedburgh Rectory, Bury St. Edmunds.

Laing, Mrs. V. M., The Spinners, Walberswick.
Lakin, Dr. C. E., M.D., F.R.C.P., F.R.C.S., West Stow Hall, Bury St. Edmunds.
Land, Miss Miriam L., 30 Churchgate Street, Bury St. Edmunds.
Last, Mr. & Mrs. L. E., The Bungalow, Low Street, Hoxne, Diss.
Leedam, Gerald, o.b.e., Fairfield House, Framlingham.
Leedham-Green, Mrs. G. M. S., South Green, Southwold.
Legg, K. B., Stonewall Farm, Hemingstone, Ipswich.
Legg, T. E., F.R.I.B.A., Old Forge, Cromwell's Lane, Ringsfield, Beccles.
Legge, H. W., 12 Wroxham Road, Ipswich.
Leicester University Library, Leicester.
Levett-Scrivener, Mr. & Mrs. A., Sibton Abbey, Saxmundham.
Lightfoot, Mr. & Mrs. G. C., Old Rectory, Hasketon, Woodbridge.
Lincoln, David R., Aldringham, Leiston.
Lindsay, Brigadier & Mrs. P. L., Crossways, Little Bealings, Woodbridge.
Lindsey, J., F.R.S.L., Castle Hedingham, Halstead.
Lingwood, Harold R., Bosmere House, Martlesham, Woodbridge.
Littlemore, Miss Mary, 69 Twemlow Parade, Morecombe, Lancs.
Liverpool University Library, The University, Liverpool 3.
Long, Mr. & Mrs. H. T., Fransden Hall, Fransden, Stowmarket.
Longe, Mrs. W. A., Hasketon Manor, Woodbridge.
Lowe, Miss Margaret, Gothic House, Clare.
Lowenstein, Mr. & Mrs. E., 1 Park Avenue, London, N.W.11.
Lowestoft Borough Libraries, Central Library, Suffolk Road, Lowestoft.
Lucas, Mr. & Mrs. Seymour, Cleveland Cottage, Walberswick, Southwold.
Ludovici, George, The Little Elms, Southwold.
Lunnis, Canon W. M., M.C., The Vicarage, Bungay.

Macauley, Mrs. E., 82 Cobbold Road, Felixstowe.
Mager, Derek Hugh, Elm House, Hoxne, Diss.
Magraw, Mrs. B. I., The Masters Lodge, Martlesham House, Woodbridge.
Mahon, Rev. & Mrs. J. S., 32 Tranmere Grove, Whiton, Ipswich.
Mahony, Dr. H. Alvin, C.B.E., & Mrs. Mahony, Regency House, South Green, Southwold.
Mainland, Rev. Rowland W., 91 Parliament Road, Ipswich.
Manning, Humphrey, 70 Sidegate Lane, Ipswich.
Manning, Miss Ruth B., Garfield Corner, Felixstowe.
* Manthorpe, W. G., 4 The Drift, Britannia Road, Ipswich.
Manuel, Mrs. Stephen, Martlesham House, Woodbridge.
Martin, G. H., M.A., 342 London Road, Leicester.
Martin, Mrs. Harold, Nether Hall, Pakenham, Bury St. Edmunds.
* Martin, James Mason, 6 Park Road, Ipswich.
Martin, Mrs. K., 14 The Walk, Beccles.
* Martin, Dr. & Mrs. P. H., Red Towers, Melton, Woodbridge.
* Martineau, Mrs., The Lawn, Walsham le Willows, Bury St. Edmunds.
* Mason, Humphrey, Haughgate, Woodbridge.
Matheson, Miss E. I., The Close, Eye.
Matkin, C., Wayland, Lavenham, Sudbury.
Matthews, Mrs. Amy H., M.B.E., Church Farm Cottage, Chelsworth, Ipswich.
Maynard, Guy, 17 Neal Street, Ipswich.
McCraith, Mrs., Oakend Manor, Helions Bumpstead, Haverhill, Suffolk.
McDonald, Mrs. M. R., Oakend Manor, Helions Bumpstead, Haverhill, Suffolk.
Melville-Jackson, Mrs. A. A., Well House, Grange Road, Felixstowe.
Miller, Mrs. Eustace, Foxboro Hall, Melton, Woodbridge.
Miller, Mrs. H. B., B.A., Foxways, 636 Foxhall Road, Ipswich.
Minifie, Mr. & Mrs. J. E., Gazebo Farm, Woodbridge.
Minifie, N. E. A., Gazebo Farm, Woodbridge.
Mitchell, Miss K. M., The Old House, Naughton, Ipswich.
Monier-Williams, Lt.-Col. H. B., O.B.E., M.C. & Mrs. K. F. M. Monier-Williams, 3 Park Lane, Southwold.
Morgan, Major & Mrs. K. S., Shilling Grange Cottage, Lavenham, Sudbury.
* Morgan, Mrs. S. A., R.R.1., Willow Point, Campbell River, British Columbia.
* Morton, A. L., The Old Chapel, Clare, Sudbury.
Mower-White, Mr. & Mrs. A. P. W., Timbers, Broom Heath, Woodbridge.

Nichols, Mrs. H. J., Gravelcrot, Holton, Halesworth.

Niedersachsische Staats-U. Universitätsbibliothek, Prinzenstrasse 1, Göttingen, Germany.

Norris, Mrs. Dorothy, Wingfield Priory, Fressingfield, Diss.

Northover, Kendrick, 6 Ellistons Yard, Ballingdon Road, Sudbury.

Norwich Public Libraries, Central Library, St. Andrew Street, Norwich.

* Notley, Mrs., Crown Lane, Ixworth, Bury St. Edmunds.

Nuttall, E. D., M.B.E., M.A. & Mrs. Nuttall, 214 Heath Road, Ipswich.

Oakes, Major & Mrs. J. B., 2 Southgate Green, Bury St. Edmunds.

Oliver, Mrs. Catherine, 8 St. Mary's Square, Bury St. Edmunds.

Oliver, Mrs. Edward B., The Mount, Queens Road, Sudbury.

Orange-Bromehead, Col. & Mrs., Dernford Hall, Swelfling, Saxmundham.

Ordnance Survey, Leatherhead Road, Chessington, Surrey.

* Oswald, Arthur, Rosslyn House, Dormansland, Lingfield, Surrey.

Owles, Allden, Mill House, Beccles.

Palmer, Lt.-Cmdr. & Mrs. E. G., Netherby, College Road, Framlingham.

* Pearson, B. G., Market Weston, Diss.

Pelly, Lady, The Old Rectory, Orford.

Penfold, Mr. & Mrs. Hugh de Lisle, Oldways, Sweffling, Saxmundham.

Pettit, Mr. & Mrs. G. H. N., The Lodge, Stanton, Bury St. Edmunds.

Phillips, Mr. & Mrs. A. C., 27 Friars Street, Sudbury.

Penony of Shulbrede, The Lord, Shulbrede Priory, Haslemere, Surrey.

Pott, Colonel D., Thurston, Bury St. Edmunds.

Pretty, Mrs. Kenneth, 73 Valley Road, Ipswich.

Pritchard, Mr. & Mrs. Fleetwood C., Craven Cottage, Pier Avenue, Southwold.

Probert, Col. & Mrs. G. O. C., Bevills, Bures, Suffolk.

Pytches, Mr. & Mrs., 6 Bacton Road, Felixstowe.

Raffles, R. L. S., Dutch Barn, Ferry Road, Southwold.

Rambaut, Mrs. M. A., The Red House, Clare.

Ranson, Miss K., 39 Market Place, Lavenham.

Ranson, Mrs. L., 39 Market Place, Lavenham.

* Raven, E. J. P., 12 Beaconsfield Place, Aberdeen.

Raven, Miss M. M., St. Barnabas, The Common, Southwold.

Reaney, P. H., LITT.D., PH.D., F.S.A., F.R.HIST.S., 35 Leigh Road, Hildenborough, Tonbridge, Kent.

Redfern, Mr. & Mrs. H., St. Malo, Pot Kiln Road, Gt. Cornard, Sudbury.

* Redstone, Miss Mabel, 3 Seekford Street, Woodbridge.

Reeve, James A., 165 High Road, Trimley St. Mary.

Rhind-Tutt, Mrs. Muriel Unwin, Finedon House, 39 Leopold Road, Felixstowe.

Rhodes, Mr. & Mrs. G., 22 Primrose Mansions, Prince of Wales Drive, London, S.W.11.

Rich, Mrs. Eric, Wrongs, Great Cornard, Sudbury.
SUFFOLK INSTITUTE OF ARCHAEOLOGY

Roberts, Mr. & Mrs. Derek K., Brierly, Stradbroke Road, Fressingfield, Diss.
Robinson, Miss Margaret, B.A., 7 Garland Street, Bury St. Edmunds.
Rose, Rev. & Mrs. Howard, The Vicarage, Stoke by Clare, Sudbury.
Rous, Lady Catherine, Mustow House, Bury St. Edmunds.
Rowe, Mrs. M. J., The Elms, Ixworth, Bury St. Edmunds.
Roy, Mr. & Mrs. Malcolm, Acton, Sudbury.
Rudderham, T. G., Oakville, Newton Road, Sudbury.

* Rushen, Percy C., Rose & Crown, Charlbury, Oxon.
Ryder, Mrs. M. E., The Old Rectory, Cavendish, Sudbury.
Ryder-Richardson, Dr. & Mrs. D. W., The Beeches, Saxmundham.

Sampson, S. J. M., 80 Guildhall Street, Bury St. Edmunds.
Sandeman, Hon. Mrs., The Mill House, Melton, Woodbridge.
Saumarez, The Hon. Gladys, Clock House, Cumberland Street, Woodbridge.
Scarfe, Norman, M.A., 4 High Road East, Felixstowe.
Schreiber, Mrs. C. M., Marlesford Hall, Woodbridge.
Scott, Mr. & Mrs. S. K., Reydon Grove Farm, Southwold.
Sharp, Mr. & Mrs. Frank S., Longmynd, 99 Valley Road, Ipswich.
Shirreff, A. G., Hall Place, Sparsholt, Wantage, Berks.
Shuter, Mrs., The Mill House, Ufford, Woodbridge.
Sieveking, Gale, White House, Snape, Saxmundham.
Silver, Mrs. Nora Adair, Foxboro' Farm, Melton, Woodbridge.
Skewes-Cox, Major & Mrs. T. E., Providence Cottage, South Green, Southwold.

* Smith, Mrs. Geoffrey, 75 Valley Road, Ipswich.
Smith, Mrs. Hyde, Grey Friars, Bury St. Edmunds.
Spring-Rice, Mrs. Margery L., Shades, Park Road, Aldeburgh.
* Stanford, John E., 32 Well Street, Bury St. Edmunds.
Steere, Francis W., F.S.A., F.R.HIST.S., 63 Orchard Street, Chichester, Sussex.

Stephens, Mrs. A. M., Park House, Thorofare, Woodbridge.
Steuart-Gratton, Major & Mrs. J., Quay House, Orford, Woodbridge.

* Stevens, Miss Dorothy, 8 Fornham Road, Bury St. Edmunds.
Stevenson, Charles, Tanners, Bromeswell Heath, Woodbridge.
Strangman, Mrs. E., Thorpe Morieux Hall, Bury St. Edmunds.
Swithinbank, Rev. & Mrs. F. S., Clare Vicarage, Sudbury.
Symonds, Mr. & Mrs. R. W., The Ancient House, Peasenhall, Saxmundham.

Taylor, Lt.-Col. & Mrs. A. G., Barnfield, Stantead, Glemsford, Sudbury.
Taylor, Mr. & Mrs. John G., Heathside, Bury Road, Newmarket.
Tempest, Rev. R. E., Stanningfield Rectory, Bury St. Edmunds.
Teenyson, Sir Charles, c.m.g., The Middle House, Park Lane, Southwold.
Thackwell, Lt.-Col. A. C. A., M.C. & Mrs. Thackwell, 15 Marlborough Road, Southwold.

* Thomson, Lady, 52 Pont Street, London, W.I.
Thomson, Mrs. E., Barton Grange, Bury St. Edmunds.
LIST OF MEMBERS

Thompson, D., 7 Norfolk Road, Bury St. Edmunds.
Thompson, Trevor J., 1 Bramfield Road, Halesworth.
Tidwell, Miss A. C., Cousins Hill, Needham Market.
Tollemache, Major the Lord & Lady Tollemache, Helmingham Hall, Stowmarket.
* Toller, Miss Eleanor, Benhall, Saxmundham.
Travers, Mrs. P. G., Cross Green Cottage, Cockfield, Bury St. Edmunds.
Treherne, J. D. W., Otley High House, Nr. Ipswich.
Treherne, Mrs., Hollow Hill, Ditchingham, Bungay.
Trotter, Miss Eleanor, Benhall, Saxmundham.
Tuhe, Mrs. G., Knollgate, Boxford, Colchester.
Turnbull, Lady Jane, Melton Rectory, Woodbridge.
Turner, Mrs. A. F., 87 High Street, Lavenham, Sudbury.
Turner, Noel H. F., 1 Buttermarket, Ipswich.

Ullathorne, Rev. W. A. C., St. Bartholomews Vicarage, Newton Road, Ipswich.

Villiers-Stuart, Mrs., F.I.L.A., Beachamwell Hall, Kings Lynn, Norfolk.

Wade, Mrs. I. M., 6 Seckford Street, Woodbridge.
Walker, Brigadier E. C., Abbey Precincts, Bury St. Edmunds.
* Ward, Mrs. J. G. S., Unstead, Hartswood Road, Brentwood, Essex.
Warner, Mrs. Dorothy B., Heatherlands, Aldringham, Leiston.
Warner, E. M., Newton Green, Sudbury.
Watson, F. J., Pottery House, Wattisfield, Diss.
* Watson, S. F., Lt. Orchard, Westerfield, Ipswich.

Westropp, Mr. & Mrs. F. G. M., Greyhound Cottage, Glemsford, Sudbury.
West Suffolk County Library, Shire Hall, Bury St. Edmunds.
Whatman, Major Arthur D., Walsham Hall, Walsham le Willows, Bury St. Edmunds.
White, Lady Dorothy Eaton, Greenwood House, Melton, Woodbridge.

Whittome, Mrs., Moor's Farm, Great Cornard, Sudbury.
Wickes, Lewis J., Brooke House, Newton Green, Sudbury.
Wilkinson, Mrs. M. P., Greenacres, Kelsale, Saxmundham.
Williams, Miss O. E., The Close, Eye.
Williams, Mrs. T. M., St. Johns Well, Great Barton, Bury St. Edmunds.
Willis, Mr. & Mrs. A., Greencroft, The Heath, Gt. Waldingfield, Sudbury.

* Wilton, Harry E., 11 Woodville Road, Ipswich.
Winmill, Mr. & Mrs. F. E., 68 Lackford Road, Chipstead, Surrey.
Winmill, Mrs. L. M. A., Hill House, Earl Soham, Woodbridge.
Wolton, Hubert C., 5 Southgate Green, Bury St. Edmunds.
Wood, Mr. & Mrs. A. Logan, The Gables, Brantham, Manningtree.
Wood, Commander & Mrs. J. G., Gesyns, Wickhambrook, Newmarket.
Wright, Dr. James, M.R.C.S., L.R.C.P., & Mrs: Laura A. G. Wright, M.A., Brothock House, Gt. Bentley, Essex.
Wright, Mr. & Mrs. J. B., Lindisfarne, Houghton Road, Hartford, Huntingdon.
Wright, Rev. J. R. M., Barrow Rectory, Bury St. Edmunds.
Wright, Mr. & Mrs. Martin, Dingley Dell, Preston St. Mary, Sudbury.
* Wright, Percy J., 71 Church Road, Lowestoft.
Wyllie, Mrs. D., Under Hill, Bredfield Street, Woodbridge.

The Institute exchanges publications with the following:

Antiquaries, Society of, Burlington House, Piccadilly, W.1.
Birmingham University, Birmingham.
Bradford Historical and Antiquarian Society, Cartwright Memorial Hall, Bradford, Yorks.
Bristol and Gloucester Archaeological Society, c/o City Library, Brunswick Road, Gloucester.
Cambridge Antiquarian Society, Museum of Archaeology, Downing Street, Cambridge.
East Herts Archaeological Society, c/o Gordon Moodey, Esq., 27 West Street, Hertford.
Essex Archaeological Society, Holly Trees, Colchester.
Historic Society of Lancashire and Cheshire, Royal Institution, Colquitt Street, Liverpool 1.
Leicestershire Archaeological Society, Guildhall, Leicester.
Norfolk and Norwich Archaeological Society, Garsett House, 1 Princes Street, Norwich.
Northamptonshire Archaeological Society, The Knowle, 502 Wellingborough Road, Northampton.
Somerset Archaeological Society, Taunton Castle, Somerset.
Surrey Archaeological Society, Castle Arch, Guildford.
Yorkshire Archaeological Society, 10 Park Place, Leeds.
Ireland, Royal Society of Antiquaries of, 63 Merrion Square, Dublin.
Massachusetts Historical Society, 1154 Boylston Street, Boston, U.S.A.
Royal Academy of History, etc., Storgatan 41, Stockholm, Sweden.
University Library, Lund, Sweden.
University Library, Uppsala, Sweden.

The Institute subscribes to the following and receives their publications:

Suffolk Records Society, County Hall, Ipswich.
Suffolk Local History Council, County Hall, Ipswich.
Monumental Brass Society, 85 Addiscombe Road, Croydon, Surrey.
Norfolk Record Society, 16 Albemarle Road, Norwich.
Prehistoric Society, c/o T. G. E. Powell, Esq., The University, Liverpool.
Sussex Archaeological Society, Barbican House, Lewes, Sussex.

Free copies of the Institute's Proceedings are sent to the following:

Cullum Library, Bury St. Edmunds.
Moyses Hall Museum, Bury St. Edmunds.
Bodleian Library, Oxford.
Cambridge University Library.
Trinity College Library, Dublin.

The Institute is represented on the following bodies:

Dunwich Town Trust: J. Steuart-Gratton.
Orford Town Trust: W. G. Arnott.
Suffolk Local History Council: Leslie Dow, F.S.A.
RULES OF THE SUFFOLK INSTITUTE OF ARCHAEOLOGY

(REVISED DECEMBER, 1956)

1. The Society shall be called the "Suffolk Institute of Archaeology."

2. The objects of the Institute shall be:
 a. To collect and publish information on the Archaeology and History of the County of Suffolk.
 b. To oppose and prevent, as far as may be practicable, any injuries with which ancient monuments of every description within the County of Suffolk may from time to time be threatened and to collect accurate drawings, plans and descriptions thereof.
 c. To promote interest in local Archaeological and Historical matters.

3. The Institute shall consist of Ordinary, Associate and Honorary Members.

4. Each Ordinary Member, elected on or after 1 January 1957, shall pay an annual subscription of 25/-, or of £1 if paid by Banker's Order, due in advance on 1st January. A husband and wife, one of whom shall be an Associate Member, shall pay an annual subscription of 30/- or of 25/- if paid by Banker's Order, due in advance on 1st January. A subscription of £20 shall secure Life Membership. Every Member shall be considered to belong to the Institute until he withdraws from it by notice to the Secretary in writing or is more than twelve months in arrear with his subscription, in which case he shall be deemed to have resigned. Anyone having been nominated is eligible for election at any Meeting (General or otherwise) of the Institute or at any Meeting of the Council.

5. Each Member shall be entitled to free admission to the General Meetings of the Institute; he shall also be entitled to the use of the Institute's Library and to receive a copy of the Proceedings of the Institute. Members shall be entitled to attend Excursions and to bring not more than two friends, on payment of whatever fees may be decided by the Council from time to time.

6. Honorary Members shall pay no subscription and shall not be entitled to vote but they shall receive a copy of the Proceedings of the Institute and shall be entitled to all other privileges of membership. Honorary Members shall be elected at the Annual General Meeting only. Associate Members shall not be entitled to vote nor to receive a free copy of the Proceedings.

7. The Officers of the Institute shall be a Patron, President, Vice-Presidents, Hon. Secretary, Hon. Editor, Hon. Financial Secretary and, if necessary, Hon. Excursion Directors, all of whom shall be elected for the year at the Annual General Meeting. The names of new candidates for office must reach the Hon. Secretary at least two weeks before the date of the Annual General Meeting.

8. There shall be a Librarian, an Auditor, and an Editor, who shall, if necessary, be assisted by an Editorial Committee. All these shall be elected at the Annual General Meeting.
9. The general management of the affairs and property of the Institute shall be vested in the Council, consisting of the Officers and of fifteen Members elected from the general body of the Subscribers, to retire annually but eligible for re-election; with this exception, that no elected member of Council who has been absent from all Council Meetings during the preceding year shall be eligible for re-election at the next Annual General Meeting, with the proviso that the Council may waive this where special circumstances have prevented a Member's attendance.

10. The Council shall meet to transact the ordinary business of the Institute not less than three times a year. They shall have power to appoint Committees and Local Secretaries, recommend Hon. Members for election at the Annual General Meeting, supply vacancies which may occur during the year in their own body or among the Officers and to make arrangements for excursions and other Meetings. They shall also annually prepare a report and a statement of accounts for submission to the Annual General Meeting. At the Meetings of the Council four Members shall be a quorum.

11. The Annual General Meeting shall be held alternately at Bury St. Edmunds and Ipswich, if possible before the end of April.

12. A Special General Meeting, apart from and in addition to the Annual General Meeting, may be called at any time on the demand of the Patron or of the President or of the Council or of not less than five Ordinary Members of the Institute, who shall signify their demand to the Secretary in writing. At least one week's notice of such Meeting shall be given to all Members of the Institute, together with a statement of the proposed agenda.

13. At all Meetings, both of the Institute and of the Council, and of any Committee thereof, the Chairman shall have a casting vote in addition to his own vote.

14. All papers presented to the Institute shall thereby be considered its property and the Editors may publish the same in any way and at any time they may think proper.

15. Should any dispute or difference arise concerning the interpretation of the foregoing rules the decision of the Chairman for the time being shall be final.

16. No alteration shall be made in these rules by way of addition, omission or otherwise except at a General Meeting and after at least one week's previous notice of such proposed alteration has been sent to every Member of the Institute.
REPORT FOR 1957

In 1957 the Institute elected 29 Annual and 6 Associate Members, whilst the losses through death or resignation resulted in a small decrease in membership. Our total membership on 31 December, 1957 was:

- Annual Members: 408
- Associate Members: 95
- Life Members: 48
- Hon. Members: 4
- Total Membership: 555

Excursions.—Five Excursions were arranged as follows:

- May 25: Woodbridge. Visits to the Tidemill, Church, Steel Yard, Alms Houses and Seckford Library. Lecture given by Mr. N. Smedley on 'The Sutton Hoo Treasure'.
- June 21: Clare (Priory, Castle and Romano-British Camp); Denston (Church and Hall); Wickhambrook (Church).
- July 25: Brandon (Church); Santon Downham (Church); Thetford (Guildhall, Castle & Priory).
- Sept. 4: Bungay (Castle & Churches); Mettingham (Church); South Elmham (St. Peter's Hall); Wenhaston (Church).
- Sept. 28: Syleham (Monks Hall); Wingfield (Church); Hoxne (Church & Vicarage); Thornham Parva (Church); Scole (White Hart Inn).

Lectures.—The following lectures were given at Ipswich and Bury St. Edmunds during the year. Those at Ipswich were held in conjunction with the Ipswich Historical Society:

- Jan. 5: Lecture on 'The Barnardiston Family' by Mr. N. M. Willis at Bury St. Edmunds.
- Jan. 16: Lantern Lecture on 'The Bayeux Tapestry and possible Suffolk connections' by Mr. L. J. Wickes at Ipswich.
- Feb. 20: Lecture on 'The Hundred Years' War' by Lt.-Col. A. H. Burne at Ipswich.
- March 20: Lantern Lecture on 'The problem of the Saxon Shore' by Mr. R. Rainbird Clarke at Ipswich.
- Nov. 2: Lecture on 'Suffolk farming in the 19th Century' by Mrs. J. Thirsk, Ph.D., at Bury St. Edmunds.
- Dec. 7: Lantern Lecture on 'Church planning in West Suffolk' by Mr. P. G. M. Dickinson at Bury St. Edmunds.

Officers.—During the year, our President, Mrs. Greene, ceased to reside in the county and consequently resigned the office. Her resignation was accepted with regret and Mr. Leslie Dow, F.S.A., was proposed by the Council to fill the office of President; this was confirmed at the Annual General Meeting held in May 1958.

In September 1957 the Revd. Harold Augustus Harris died at Woodbridge, aged over 90. Mr. Harris had been a member of the Institute for fifty years and for a quarter of a century, 1921 to 1946, was Honorary Secretary and Editor; he was elected Vice-President in 1946.

Our Honorary Librarian, Miss Anne Elliott, resigned her post on leaving for Canada during the year; this vacancy has not yet been filled.
Finance.—The Hon. Financial Secretary reports:—

From the accounts it will appear that expenditure exceeded income by £106 this year. This is not as serious as it seems, for, included in this figure is the donation of £100 to the newly-formed Suffolk Records Society. This was a special grant voted from capital in 1956, but paid in the year now under review. In addition, the sum of £25, being Income Tax on past dividends, has been recovered since the books were closed in December last. Taking these points into account we can claim a credit balance of £20, which compares very favourably with our deficit of £41 the year before.

Our combined bank balance at the 31st December was £150, compared with £242 the previous year, i.e. £8 more, if we ignore the previously mentioned grant to the Records Society.

Subscription income at £359, although £17 lower, is not unsatisfactory as the higher figure was weighted by a £20 subscription from a new Life Member. (It is interesting to note that ten years ago subscriptions yielded £186).

In response to our appeal we received £34, and in addition, some members voluntarily raised their subscriptions to the new rate.

The swingeing loss of income (£65), brought about by our failure to recover tax on covenants, was offset last year by the generous donations in response to our appeal and also by the gallant efforts of the Joint Secretaries who so nobly undertook the arduous task of duplicating, folding and addressing circulars, thereby effecting a saving of approximately £6 on each occasion.

Whilst the future of any society, such as ours, living on a fixed income, cannot be considered rosy unless we can attract a number of new members, I feel that we can, with due caution, congratulate ourselves on a satisfactory year.

We have been asked to insert the following note:—

A SURVEY OF ENGLISH FOLKLORE

A survey of English Folklore with its recording in an archive of folklore materials is being made by the English Department of University College London under the guidance of Professor A. H. Smith with the assistance of Mr. J. McN. Dodgson. The purpose of this note is to invite people who are interested in this aspect of English life and history to assist voluntarily in the collection of folklore materials in England, either as collectors or informants or both.

For the purposes of the present survey, folklore may be defined as the study of the traditional elements in the life and customs of England. It will therefore include many topics such as folk-tales, anecdotes, beliefs and superstitions, customs associated with a variety of circumstances and occasions, in the life of the people, traditional plays, games, pastimes and amusements, and the like.

The two major sources of English folklore materials are (a) living people and (b) literary and historical documents. Both these sources are being used, and in order to obtain the necessary coverage a large and representative number of voluntary collectors and informants is needed for all parts of the country.

If you are interested and willing to help would you please write to English Folklore Survey, University College, Gower Street, London, W.C.1. for a full prospectus. If you know of others in your county who would co-operate, perhaps you would be kind enough to give their names and addresses also.

J. McN. DODGSON, M.A.,
DEPARTMENT OF ENGLISH,
UNIVERSITY COLLEGE LONDON.
RECEIPTS AND EXPENDITURE FOR THE

To *Proceedings*, vol. xxvii, part 2:

<table>
<thead>
<tr>
<th>Description</th>
<th>£ s. d.</th>
</tr>
</thead>
<tbody>
<tr>
<td>Printing & Posting</td>
<td>411 13 1</td>
</tr>
<tr>
<td>Less Ministry of Works Grant</td>
<td>118 11 0</td>
</tr>
<tr>
<td>Total</td>
<td>293 2 1</td>
</tr>
<tr>
<td>Printing Church Monument Booklet, etc.</td>
<td>35 15 0</td>
</tr>
<tr>
<td>General Printing & Stationery</td>
<td>37 17 0</td>
</tr>
<tr>
<td>Donations:</td>
<td></td>
</tr>
<tr>
<td>Suffolk Records Society</td>
<td>100 0 0</td>
</tr>
<tr>
<td>Subscriptions to Kindred Societies</td>
<td>11 6 6</td>
</tr>
<tr>
<td>Library:</td>
<td></td>
</tr>
<tr>
<td>Honorarium to Librarian</td>
<td>10 0 0</td>
</tr>
<tr>
<td>Bookbinding</td>
<td>7 12 9</td>
</tr>
<tr>
<td>Insurance</td>
<td>2 0 6</td>
</tr>
<tr>
<td>Total</td>
<td>19 13 3</td>
</tr>
<tr>
<td>Exursion Account:</td>
<td></td>
</tr>
<tr>
<td>Loss—1957</td>
<td>13 12 1</td>
</tr>
<tr>
<td>Donations to Churches visited</td>
<td>12 0 0</td>
</tr>
<tr>
<td>Total</td>
<td>25 12 1</td>
</tr>
<tr>
<td>Lecture Expenses</td>
<td></td>
</tr>
<tr>
<td>Office Expenses, Postages, Telephone, etc.</td>
<td></td>
</tr>
<tr>
<td>Hon. Editor</td>
<td>10 0 0</td>
</tr>
<tr>
<td>Hon. Secretary</td>
<td>10 0 7</td>
</tr>
<tr>
<td>Hon. Treasurer</td>
<td>5 0 0</td>
</tr>
<tr>
<td>Cheque Book</td>
<td>10 0</td>
</tr>
<tr>
<td>Total</td>
<td>25 10 7</td>
</tr>
<tr>
<td>£558 12 0</td>
<td></td>
</tr>
</tbody>
</table>

BALANCE SHEET AS AT

<table>
<thead>
<tr>
<th>Description</th>
<th>£ s. d.</th>
</tr>
</thead>
<tbody>
<tr>
<td>Capital Account:</td>
<td></td>
</tr>
<tr>
<td>Balance at 31 December 1956</td>
<td>1390 18 3</td>
</tr>
<tr>
<td>Less,</td>
<td></td>
</tr>
<tr>
<td>Excess of Expenditure over Income</td>
<td>106 8 10</td>
</tr>
<tr>
<td>Amount written off Investments</td>
<td>125 15 0</td>
</tr>
<tr>
<td>Total</td>
<td>232 3 10</td>
</tr>
<tr>
<td>£1158 14 5</td>
<td></td>
</tr>
</tbody>
</table>
OF ARCHÆOLOGY

YEAR ENDED 31 DECEMBER 1957

By Subscriptions:

<table>
<thead>
<tr>
<th></th>
<th>£</th>
<th>s.</th>
<th>d.</th>
</tr>
</thead>
<tbody>
<tr>
<td>Ordinary Members</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Life Members</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td>359</td>
<td>6</td>
</tr>
<tr>
<td>" Donations by Members</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>" Investment Income: 34% Conversion Stock</td>
<td></td>
<td>26</td>
<td>3</td>
</tr>
<tr>
<td>" Trustee Savings Bank Interest</td>
<td></td>
<td>5</td>
<td>17</td>
</tr>
<tr>
<td>" Net Sales of Publications</td>
<td></td>
<td>26</td>
<td>10</td>
</tr>
<tr>
<td>" Balance being EXCESS of Expenditure over Income</td>
<td></td>
<td>106</td>
<td>8</td>
</tr>
</tbody>
</table>

£1,300 34\% Conversion Stock, at Cost (Market value at 31.12.57: £819)

Balances at Banks

(Library, Furniture, Duplicator and Electric Stove not valued.)

£1,300 34\% Conversion Stock, at Cost (Market value at 31.12.57: £819)

£1158 14 5

I have audited the books and accounts of the Society for the year ended 31 December 1957, and have obtained all the information and explanations which to the best of my knowledge and belief were necessary for the purpose of the Audit. In my opinion and to the best of my information and according to the explanations given to me the Balance Sheet gives a true and fair view of the state of the Society's affairs as at 31 December 1957.

14 February 1958.

H. W. LEGGE, Hon. Auditor.
GENERAL INDEX TO VOL. XXVII

A
Acton, Nathaniel and Harriot, 123
— Church, 12, 21
Aethelhere, King, 56, 57
Affleck, Sir James, 24
Alcock Family, 140, 152
Aldeburgh Church, 19, 22, 24
Alderton Marshes, 45
Aldham, 178
Alleyn, John and Constantia, 141
Alnesbourne Priory, 178
Alsop, Josias, 54
Aluard (Alvarde) Family, 142, 152(n), 150, 152(n)
Arnondevill Family, 139, 152(n)
Arnpton Church, 5, 7, 20, between 24-5 (illus. II, IV)
Anglo-Saxon Brooches, 191-2, facing 191 (illus.)
Anna, King, 56, 57
Anne, of Bohemia, Queen, 164, 165
Archaeology in Suffolk, 1954-7, 42-6, 112-19, 178-85
Argent, —, 39
Arnold, Thomas, 21
Arundel, Thomas, 159, 167, 169, 175
Arundell, Magdalen, 143
Ashfield, 42
Ashton, R., 23
Aspall Family, 135, 136, 137, 138, 152
Assington Church, 16, 22
Asteley, Thomas and Anne, 139
Atkinson, J., 23
Auborn, Richard and Martha, 148(n)
Audley, Margaret, 3
Austen, Roger and Agnes, 142
Awborne, William and Martha, 148(n)

B
Bacon, —, of Blakenham, 140, 141
—, Family: Monuments, 5-7, 11, 20, between 24-5 (illus. III)
—, Ann and Lionel, 9, 20
—, John, 165
—, —, sculptors, 17-18, 22
—, Sir Nicholas and Lady Jane, 6, 11, 20, 143
Badele, Sir Geoffrey de, 30, 33
Badlesmere, 151
Baldwell, Thomas and Anne, 139
Bagg, Sir William, 172
Balls, R., 19, 24
Bambrough, William, 150
Bardwell Church, 24
Barham Church, 123
Barne, Michael, 23
Barnham, 113, 178, 186-90, 187 (illus.
Barrow Church, 9, 20, between 24-5 (illus. IX)
Barrowe Family, 145, 146(n)
Barsham Church, 23
Barton Mills, 178
Batey, John, 23
Battisford, 45
Bayham House Farm, 179
— Mill, 42, 113-4
Bayly, E. H., 18, 23
Beccles Church, 14, 21
Bedingfield, Lady Mauld, 139
—, Thomas, 16, 22
Behnes, William, 18, 23
Belgrave, George, 24
Belstead Church, 7, 9, 20, between 24-5 (illus. X, XI)
Benacre, 45
— Church, 18, 23, 24
Benges, Richard de, 33
Bentley, 28
— Church, 11-12, 21
Berengarius, Raymond and Elianor, 135
Berkeley, Lady, 4
Bernard, Mary, 23
Berners, Archdeacon, 23
Bergham, William de, 47, 48, 49, 50
Bigg, Rev. J., 24
Bigod, Hugh, 66
—, Roger, 25, 65-6
Bird, Francis, 10, 12, 21
Black Death at Bury St. Edmunds’ Abbey, 47-50
Bliant, Simon and Margret, 139
Blois, Sir Charles, 24
Blosse, Elizabeth, 9, 20, between 24-5 (illus. XI)
Blosse, Tobias, 9, 20, between 24-5 (illus. X)
Blount, Elizabeth, 3(n)
Blunt’s Hall, 34, 37
Blythburgh, 113
Bohun Family, 156, 157, 158, 159, 169, 175
Bokkinge, Sir John de, 33
Bomford, Alan and Simon de, 25
Booth, George, 24
Bordeshowe, Manaser de, 30
Botesdale, 179
Bottomley, Charles, 14-15, 21
Boughton (Bowden), Henry, 11, 20, between 24-5 (illus. XII)
Boxford, 42
— Church, 57-8, facing 57 (illus.)
Buxted Church, 13, 24
Boyton, William and Isabella de, 27
Boyton, 179
Bradston Family, 151
Braham Family, 150, 152(n)
—, Sir John and Elizabeth, 139, 150
Bramfield Church, 6, 8, 20, between 24-5 (illus. VI, VII)
Bramford, 28
Bramton, William and Frances, 144
Branch, —, 19, 24
Brandon, 113
Brantham, 45, 191-2
Brembre, Sir Nicholas, 166, 169
Brent Eleigh Church, 15, 21, 23, between 24-5 (illus. XVIII)
Brettenham Church, 15, 21
Brettun, William le, 33
Brewse, Sir John and Marie, 144
Brian, Sir Guy de, 159-60, 161, 163
Brise, Shadrach, 22
Bristol, Countess of, 21
—, Earl of, 16
Broke Family, 123-4
—, Sir Philip, 23
—, Philip, 97
Brome Church, 24
Bromeswell, 113
Bromfield, Edmund, 162, 168
Bronze Age Burial, 186-90, 187 (illus.)
Brook, Beriah, 24
Brooke, Ralph, 133, 149
Brown, —, 97(n)
—, Andrew, 165
—, Thomas, 23
Browne, Peregreyn, 21
—, Peregrine, 21
Buck, Robert, 150
Bucklesham, 42
Bull, John and Elizabeth, 148
Bunbury, Henry, 23
Bungay, Church of St. Mary, 14, 21, 22(n)
—, Church of Holy Trinity, 16, 22, between 24-5 (illus. XIX)
Bures, Robert and Joan de, 156
Bures, 155, 156, 163
—, Chapel of St. Stephen, 2
— Church, 175
Burgate, 113
Burgh, Sir John de, 159
Burgh, 179
— Castle, 113, 191-2
Burghersh, Henry, 156
Burial, Bronze Age, 186-90, 187 (illus.)
Burley, Sir Simon, 165, 170, 171
Burnt Fen, 183
Burstall, 28, 30
Burrull, Dr., 39
Burwell, Edmund, 150
Bury St. Edmunds, 42, 45, 113
—, Church of St. Mary, 2, 16, 22, 24
—, Gainsborough Road, 89-95, 89 (map), facing 89 (illus.), 91 (plan), 92 (illus.), 93 (illus.)
—, Sculptors, 13-14, 21
— Abbey, 47-50
Bushnell, John, 13
Bussy, Sir John, 172
Butley, 42
— Priory, 192
Butts, Anne, 6, 7
C
Caldecott, Ellen, 23
Calmolin, Roger, 30
Calthorpe, Henry, 5, 7, 20, between 24-5 (illus. II)
Campsea Ashe Church, 23, 24
Canning, —, 97(n)
—, Richard, 22
Cantilupe, Sir William de, 162-3
Carew, J. E., 23
Carleton, Viscountess, 18, 22
Carter, Benjamin and Thomas, 12(n)
Cavendish, Chief Justice, 161
—, John, 172
Cavendish, 179
— Church, 22
Cavenham Heath, 113
Chandler, Andrew, 97, 98
Chandos, Duchess of, 22
Chantrey, Sir Francis, 17, 22
Chelsworth Church, 23
Chen(n)ery, John and Helen (Eleanor), 145(n)
Cheyny, Robert and Anne, 140
Child, Agatha, 98
Chillesford, 42
Chilton, Richard, 22
— Church, 5, 20
Christmas Family, 4-5, 7, 12, 20, between 24-5 (illus. I, II)
Church Monuments, 1-24, between 24-5 (illus.)
Clare Family, 151
Clare Church, 23
— Priory, 176, 179
Clarke, Thomas and Anne, 145
Clarkson, Frances and Laurence, 55
Clough, Edward and Bridget, 149(n)
Clouting, Samuel, 19, 24, between 24-5
 (illus. XXII)
Clutton, H., 24
Cobbold, Elizabeth, 24
Cockfield Church, 13-14, 21, 24, between
 24-5 (illus. XVI)
Coddendenham, 179
— Church, 24
Coins, 120-2
Coke, Arthur and Elizabeth, 6, 8, 20,
 between 24-5 (illus. VI, VII)
Collier, Lt.-Col., 24
Collins, Samuel, 53
Colman, Edward, 15, 21, between 24-5
 (illus. XVIII)
Colt, Maximilian, 4, 20
Colville, Clara, 23
— Emma, 24
Constable, Maria, 18, 23
Coombs, 42
Cooper, Edward, 21
— Rev. W., 18, 23
Cordell, Sir William, 4, 20
Curtis, Marguise of, 23,
— Sir William, 11
Croft, John, 22
Crofts Family, 11, 12, 20, 21, between
 24-5 (illus. XII)
Culford Church, 11, 20, 23
— Heath, 178
Cullum, Sir Dudley, 12, 14, 21
— Mary, 23
— Sir Thomas, 12, 20, 24
Cundy, James, 17, 23, between 24-5
 (illus. XXI)
Cunningham, Sir Charles, 23
Cure, Cornelius and William, 4, 20, 22
Cutler, Thomas and Anne, 147
Dalham Church, 24
Dandy Family, (Dandey, Dandie,
 Dandy, Daundy), 133-53
— — Pedigree, facing 133 (illus.), facing
 152 (tables), 153 (table)
D'Argenten Family, 165-6
Darsham Church, 23
Daubeney, Agnes, 156
Davey, Eleazar, 23
Dawson, Gertrude, 24
— Thomas, 22
Daye, Edmund and Elizabeth, 148(n)
Debehem Church, 11(n), 24
De Carle Family, 16-17, 24
Deeve, Thomas, 13, 21
De La Pole Family, 31-2, 151, 160,
 166, 167, 168
Denham, J., 23
— Church, 2
Dennington Church, 10
Denny, — of Stonham, 144(n)
Denston, — and Elizabeth, 140
Denston, 180
— Church, 16, 18, 23, 24
De Saumarce, 4th Baron, 124
Despenser, Henry, 161, 167
Dethick, William, 150
D'Ewes Family, 6, 12(n), 20, between
 24-5 (illus. VIII)
Dickens, — of Cowlinge, 22
Doget, Richard, 27, 28
Doughty Family, 149(n)
Drawter, J., 22
— Thomas, 16
Drew, T., 13, 21
Drinkstone Church, 23
Dru, Lawrence, 172
Drury Family, 5, 20, 144(n), between
 24-5 (illus. I)
Duke, Tollemache, 11-12, 21
Dunn, Thomas, 15, 21, between 24-5
 (illus. XVIII)
Dunton, William, 28
Dunwich, 43, 114, 180
— Church of St. James, 23
Dysart, Countess of, 22, between 24-5
 (illus. XX)
E
Earle, T., 23
East Bergholt Church, 11(n), 18, 23
Easton, 180
— Church, 23
Edmund, Saint, 65
Edwards, George, 24
Edwardstone Church, 22
Eldred, John, 4, 20
Ellis, Anthony, 10, 20, between 24-5 (illus. XIII)
—, James, 24
Elmswell Church, 4, 20
Elveden Coin Hoard, 120-2
Eorpwald, King, 56
Eriswell, 43, 180
Everard, Richard, 10
Excursions, 60, 128, 208, facing 128 (illus.)
Exning, 114
Eye Church, 23
— Priory, 165

F
Face Urn, 176-7, facing 176 (illus.)
Farnborough, Lord, 23
Fastolfe Family, 139, 140, 141, 142, 143, 150, 152(n)
Fauconberge, Henry, 14, 21
Felixstowe, 114, 180, 192
Fenn, Sir John, 22, 134
Fernlie, Jane, 143
—, William and Agnes, 142
Fieldwick, Garland and, 23
Finningham, 43
— Church, 16, 22
Fire Engine, Little Glemham Hall, 53
—, Worlingworth, 51-3, facing 52 (illus.)
Fitzalan, Mary, 3
—, Richard and Alice, 137
Fitzroy, Henry, Duke of Richmond, 3
Fitzwarren Family, 151
Fitzwaryn, Sir Ivo, 166
Flask, Elvedon Coin Hoard, 121
Flavell, Elizabeth, 23
Flaxman, J., 17, 22
Fortescue Family, 141, 151
—, Francis, 22
Fountaine, Sir Andrew, 14
Fowke, Elizabeth, 23
Fowle, John, 123
Fowle-Mingay Shield, 123-4, facing 123 (illus.)
Framela, 65
Framlingham, 75
— Castle, excavations, 65-88, facing 65 (illus.), facing 68 (illus.), facing 69 (illus.), 87 (illus.), 88, (illus.), 86 (plan), between 86-7 (plan)
— Church, 2, 3-4; 5, 15, 20, 21, 24
Frankland, Admiral, 22
Fressingfield, 43, 180
Freston, Thomas de, 33
Fulke, Rev., 10
Funeral Hatchments, 58

Furnaville, Robert de, 30

G
Gage, Sir Thomas, 21
—, Thomas and Margaret, 149(n)
Gardeville, Sir John and Matilda, 138
Gardiner, Sir Robert, 4, 20
Garland and Fieldwick, 23
Garnegan, Sir Hugh, 33
Garnish Family, 141
Garnon, Nicholas and Elizabeth, 148(n)
Gataker, Mary, 24
Gaunt, Robert, 24
Gawdy, Lady, 6, 20
Gedding Family, 135, 136, 137, 138, 139, 140, 141, 152
Geoffrey, Parson of Sproughton, 30
Geslingham, John and Matilda, 138, 139
Gibbons, Charlotte, 24
Gibson, John, 18, 23
Giffard, Sir William, 27
Gilbert, William and Margaret, 144
Gildesburgh, Sir John, 159, 165, 169
Gislingham, 152
Githleleford, Warin and Roger de, 30
Glemsford Church, 24
Golden, John, 16, 22
Gooch Family, 18, 23, 24
Gosebec, Sir Richard de, 32-3
Gosselyn, John, 28
Goswell Family, 151
Great Barton, 114, 178
— Church, 23
— Bricit Priory, 179
— Finborough Church, 23, 24
— Saxham Church, 4, 20
— Wenham Church, 23
— Wilsey Manor House, 34
Green Family, 13, 21, between 24-5 (illus. XV)
—, Sir Henry, 172
—, Robert, 24
—, Thomas, 12, 20, 21
Greene (Reeve), Robert, Jane and Susann, 146
Grey, Simon and Jane, 136
Grigby, George, 23
Grigs, Francis, 5, 20
Groome, William and Margret, 143
Grosvenor, Sir Robert, 156ff, 168
Grundisburgh Church, 24
Gurdon Family, 16, 22, 23, 144

H
Hadleigh, 43, 114
— Church, 22
Haia, Alexander de, 30
GENERAL INDEX TO VOL. XXVII

Hamilton, Bennet, 19, 24
Hammond, Sir Francis, 23
Hannington, 16
Harding, C., 24
Harkstead Hall Farm, 180
Harnehall Family, 151
Harrington, Lieut., 23
Hartest, 180
— Church, 23
Harvey, F., 24
—, James, 13-14, 21, between 24-5 (illus. XVI)
Haselrige, Sir Thomas, 22
Hasketon, Thorpe Hall, 180
Hastings, Ann de, 155
Haverhill, 181
— Church, 23
Hawkedon Church, 10
Hawstead Church, 2, 5, 12, 14, 18, 20, 21, 22, 23, 24, between 24-5 (illus. I)
— Hall, 12
Haynes, W., 13, 21
Hastings, Capt., 7, 20
— Sir John, 9, 20, between 24-5 (illus. IX)
Helmingham Church, 2, 10, 17, 22, between 24-5 (illus. XX)
Helyng, John, 163
Hengrave Church, 15, 21
Henley, 181
Henley, Sir John de, 33
Henniker, John and Ann, 51
Henry IV, King, 169
Hepworth, 114, 181
Hervey Family, 16, 21
Hesset Church, 9, 20
Higgs, John, 24
Higham, 25, 26, 27
— Church, 22
Hindclay, 181
Hintlesham, College Farm, 181
Hitcham, Sir Robert, 5, 20
— Church, 10
Holland Family, 38, 137, 138, 158, 161, 170
—, William, 21
Hollesley, 114
Holt, Lord Chief Justice, 12, 20
—, Sir John, 170
Holton, 25, 26, 27
Homersfield, 114
Honington, 115
Hopper, Humphrey, 18, 23
Hopton, 115
Horringer Church, 15, 21
Hottaft, John and Anne, 142
Houton, Reginald de, 33
Howard Family, 3-4, 20, 66, 170
Howard, Sir John, 172
Howland, Johanna, 23
Hoxne, 118
— Church, 15, 21, 22, between 24-5 (illus. XVII)
Hoy, Robert, 22
Humfrey (Humphrey) Family, 147
Hunsby, John, 125
Hunston, 181
— Church, 24
Icklingham, 115, 181
Ickworth Church, 13, 21
— Park, 16
Impetona, Robert de, 33
Incense Cup, 189, 189 (illus.)
Ingham Church, 10(n)
Ingleforth Family, 151
Ipswich, 43, 115, 124-5, 181-2
— Carmelite House, 175
— Church of St. Clement, 24
— Church of St. Helen, 16, 22
— Church of St. Lawrence, 141
— Church of St. Mary le Tower, 24
— Church of St. Peter, 24
— Church of St. Stephen, 5, 20, 142
— Franciscan House, 175
— Market Cross, 134
— Monastery of St. Peter, 26
— Priory of Holy Trinity, 28
— Ware, 78
Ixworth, 177
— Priory, 182
Jannssen, Bernard, 5-6, 20
Jansen, Jan, 6, 20, between 24-5 (illus. VIII)
Jennens Family, 12, 21
Jennings Family, 148(n)
Joan of Kent, Princess of Wales, 163
Joce, William, 166
Johnson, R. W., 23
—, Samuel and Joane, 146
—, Sarah, 22
Kedington Church, 2
Kelsale Church, 19, 24, between 24-5 (illus. XXII)
Kemp(c), Jane, 146(n)
Kendrick, J., 23
Kenton, 34, 182
Kerridge Family, 15, 21
King, Robert, 24
Kirkby, —, 97(n)
Kirkbye Family, 151
Knolton, John and Joan, 147(n)

L
Lakenheath, 43, 115, 176-7, 182-3
Lambe, Edward, 11(n)
Lane, W., 21
Laxfield, 44
Leavenheath, 155, 174
Lectures, 60, 128, 208
Leedes, Edward, 10(n)
Leiston, 183
— Church, 24
Leman, Sir Robert, 5, 20
Letheringham Church, 7, 20
Leiston, 183
Lewkenor, Edward, 2
Limberd, —, 146
Little Bealings, 179
— Glemham Church, 18, 21, 23
— Hall, 53
— Haugh, 168
— Livermere, 115
— Saxham Church, 11, 12, 15, 20, 21, between 24-5 (illus. XII)
— Thurlow Church, 2, 16, 22
— Wenham, 26
— Wratting, Blunt’s Hall, 34, 37
— Church, 36-40, facing 34 (illus.), facing 36 (plan)
Littlow (Litler), Anne, 145
Long, Beeston, Charles and Mary, 16, 22
Long Melford Church, 4, 20, 24
Longe, Rev. J., 24
Lound, 116, 183
Lowe, Robert, 10(n)
Lowestoft, 46, 167
— Church, 2, 13, 21
Ludlow, Joan, 140
Lynch, —, 97(n)

M
Macro, James, 37-40
Magnus, —, 23
Major, Ann, Elizabeth and John, 51
Manfelde, John, 27
Manning, Samuel, 18, 22
Mannock Family, 8-9, 20, 28, between 24-5 (illus. V)
Manny, Anne, 155
Marlesford Church, 17, 23, 24, between 24-5 (illus. XXI)
Marrcott, —, of Woodbridge, 145
Marriott, Robert, 145(n)
Marshall, Edward, 7, 10, 20, between 24-5 (illus. XIV)
Martlesham, 183
Mary Tudor, Queen, 66
Mason, Francis, 10, 54
Mauld, Lady, 139
Mayhew, Samuel, 24
Maynard, Thomas, 15, 21, between 24-5 (illus. XVII)
Mendham Church, 14, 21
Mendlesham, 138
— Church, 22
Merkys Manor, 155
Metcalfe Family, 18, 22
Mickfield, 183
Middleton Family, 123, 124
Mighells, Vice-Admiral, 21
Mildenhall, 44, 46, 116, 183
— Church, 16, 22, 24
Mingay, Anne, 123
Mitchell, William and Joan, 147(n)
Mondeford, Ellen, 134
Montacute Family, 136, 138, 139, 151
Monthermer Family, 151
Monuments, Church, 1-24, between 24-5 (illus.)
Moore, John, 38
Moresde, 162, 165
Mori, John, 30
Mortimer, Roger, Earl of March, 172
Moseley, Richard, 10
Mowbray Family, 4, 66
—, Thomas, Earl of Nottingham, 169
Mumbee, Valentine, 15, 21
Mutford, 116, 183

N
Nacton, House of Industry, 96-111
— Church, 23
Naunton Family, 7, 8(n), 20, 145
Needham Market, 184
Nettlestead Hall, 134
Nevill Family, 139, 140, 151
Newlandhall, 155
Newman, John, 22
Newsham, Richard, 52-3
Nollekens, J., 17, 22, between 24-5 (illus. XX)
Nordwde, Robert de, 30
North, Catherine, 21
—, Dudley, 18, 21(n), 23
Northampton, Earl of, 4
—, John, 166
Nost, John, 13, 21, between 24-5 (illus. XV)
Notbeane, Thomas and Catherine, 138
Nowton Church, 22

O
Oakes, Elizabeth, 22
Oakes, James, 24
Odell (Wodell), William and Jane, 145
Odyerne, Gregorie and Anne, 143
Orford Church, 10(n), 54
Orwell, 168
Ousden Church, 10
– Manor, 155, 156
Oyre Family, 151

Page, —, of Clopton, 97(n)
–, of Trimley, 97(n)
–, Robert, 14, 21
Pakenham, 44, 116, 184
Palmer, Benjamin and William, 15, 21
Pampaloni, Luigi, 18, 23
Parker, Augustine and Margery, 144
Parkhurst, —, 146
Paston, Sir William, 10
Patie, Thomas, 16, 22
Pecche Family, 135, 136, 137, 138
Pechie, Sir Hugh, 33
Pells Family, 145, 148(n)
Pembroke, Earl of, 162-3
Penne, John, 148(n)
Percey, Sir Thomas, 167
Perrers, Alice, 161
Pettitward, Roger, 23
Peverell Family, 135, 136, 152
Philipot, Sir John, 166
Philpot, William, 24
Physick, E. G. and G. W., 23
Piryman, Richard, 172
Pistell, W., 23
Plampin, Elizabeth, 23
Playford Heath, 179
Players, Dame Francis, 10
–, Thomas, 10, 20, between 24-5 (illus. XIV)
Poley Family, 13, 24, 138, 139, 140, 141, 143, 144, 146, 148, 152
Polstead, 155, 174, 175
Poor Law, 96-111
Poultney, Thomas, 97, 98
Powley, John, 14
Poynton Family, 151
Preston, W. H., 53
Purvis, Charles, 23

Quarles, Edmund and Marie, 145

Q

R
Ralph, Margaret and Robert Fitz, 27
Ramesholt, William de, 30
Ramsbottle, 116
Randall, C., 18, 23
Rant, Thomas, 37-40
–, William, 21
Rattlesden, 184
Raven, John, 133
Rawlins, Thomas, 14, 21
Raydon, 25, 26, 27, 155
Rayner, Sir William, 33
Reade Family, 138, 139, 140, 141, 142
Rece, Thomas, 143(n)
Redgrave Church, 2, 5-6, 6-7, 8, 9(n), 12, 20, between 24-5 (illus. III)
Redwald, King, 56
Reeve (Greene), Robert, Jane and Susann, 146
Regnart, Charles, 17, 22
Rempston, Sir Thomas, 174
Rendham, 44
Rendlesham, 56
Reydon, Alice, Thomas and Walter de, 26
Reymes Family, (Raimes, Rames, Ramis, Raymes, Reimes, Remes), 25-33
–, Pedigree, facing 26 (table), 29 (table)
Rhuode, D., 23
Rice, —, of Bristol, 23
Rickinghall, 44, 184
Ringsfield Church, 23
Robinson Family, 16, 18, 23, 24
Rogell (Ruggle), George and Alice, 146
Rokell, Sir Thomas and Anice, 137
Roos, Thomas, 162-3
Rosse, John and Marie, 143
Roubiliac, L. F., 15, 21
Rous Family, 22, 23
Row, H., 18, 23
Rowley, Sir William, 22
Rowse, Raygnold and Anne, 141
Royce, N., 13-14, 21, between 24-5 (illus. XVI)
Ruggle (Rogell), George and Alice, 146
Ruggles, Thomas, 111
Rushbrooke Church, 2
Rushmere St. Andrew, 184

S
Sale, River, 27
Saunders, Lady Dorothea, 8, 9(n)
–, J. J., 23
Saxmundham, 184
– Church, 16, 17, 19, 22, 23, 24
Saxon Cemetery, Framlingham, 75
Sayer, Major, 23
Scales, Robert, 22(n)
Scheemakers, Thomas, 16, 22, between 24-5 (illus. XIX)
Scott, —, and Agnes, 142
—, William, 24
Scrivener, Johan, 10
Scrope Family, 4, 157, 164, 168
— v. Grosvenor Plea, 156ff, 168
Seaward, J., 22
Seint-John Family, 137
Shadingfield, 116, 184
Shelley, 27
Shelltone, Sir Ralphe, Anne and Marie, 146
Sheppard, John, 23, 24
—, Rev. John, 11(n)
—, William, 22
Shimpling Church, 23
Shippe, T., 13, 21
Shorting, Sharon, 24
Shortley, 116
Shottisham, 184-5
Shrubland Park, 123-4, facing 123 (illus.)
Shulham, Lemuel, 17, 23, between 24-5 (illus. XXI)
—, William, 24
Sibton Church, 10
Sievier, R. W., 18, 23
Silvester, Robert and Joan, 156
Sims, R., 24
Singleton Family, 12, 14-15, 21
Smallbridge Manor, 155, 156, 166
Smith, C. H. and C. R., 23
Smyth, —, 39
Smythe, J., 24
Soame, Sir Stephen, 2, 22
Somerton Church, 10, 20, between 24-5 (illus. XIII)
Sotheby Family, 147, 148(n)
Sotterley Church, 10, 20, between 24-5 (illus. XIV)
Southwold Church, 19, 24
Sparkes, William, 22
Sparrow, John, 54
—, Robert, 17, 22
Spencer Family, 151
Spicer, Richard, 31
Sprinkler, 16th century, 124-5, facing 124 (illus.), facing 125 (illus.)
Sproughton, 28, 30
Stanfield Church, 24
Stanley, Charles, 15, 21, between 24-5 (illus. XVII)
Stanton, Edward, 11, 21
—, Thomas, 10-11, 20
—, William, 12
Staple, John, 27, 31
Stegges, W., 24
Stewerd, John and Ellionor, 145
Stoke-by-Clare, 46
Stoke-by-Nayland, 28
— — Church, 2, 8-9, 20, 22(n), between 24-5 (illus. V)
Stonar, Sir Will, 141
Stone, John, 7, 9-10, 20, between 24-5 (illus. IX, X, XI)
—, Nicholas and sons, 5-6, 7, 8-9, 12, 20, between 24-5 (illus. III, IV, V, VI, VII)
Stonham Aspal Church, 12, 21
Ston (Stoner) Family, 140, 141, 151
Storey, Abraham, 12, 20
—, W., 22
Stothard, J., 18, 23
Stowlangtoft Church, 6, 12(n), 20, between 24-5 (illus. VIII)
Stowmarket Church, 24
Stradbroke, Earl of, 23
Stuston, 116
Stuteville, Nicolas and Joan, 136
Sudbourne, 116
— Church, 54
Sudbury, 163
—, Church of St. Gregory, 13, 21, 22, 24
— Priory, 175
Sullyard, Elizabeth, 141
Surrey, Earl of, 3-4, 20
Sutton Hall, 185
— Hoo Ship Burial, 56
Swale, Elizabeth and John, 22
Sweffling, 117
T
Tattingstone Church, 17, 22
Textile, Elvedon Coin Hoard, 121-2
Thomas, J. E., 23
Thorpe, Sir Edmund de, 167
Thurlow, Thomas, 19, 24, between 24-5 (illus. XXII)
Thurston, 117, 185
Tiptoft Family, 151
Tollemache, Catherine, 10
—, Lionel Robert, 17, 22
Tomson, E. and T., 24
Tovell, G. and T., 24
Towey, Margret, 141
Trading Tokens, 54, 125
Trimley, Alston Hall, 117
Trimmell, Charles, 38
Trotman, —, 97(n)
—, Elizabeth, 24
Tuddenham, 185
Turnour, Sir Edward, 37-40
— Chapel, 34, 35, 36, 37-40
Tye Family, 150, 152(n)
Tyler, William, 16, 22
Tyrrell Family, 24, 142, 143
GENERAL INDEX TO VOL. XXVII

U
Ufford Church, 10
Undley Common, 183

V
Vallibus, Gervase and Rose, 26
Vere Family, 4, 135, 136, 137, 171
Vernon, Charles, 23
—, Edward, 97, 98
—, Gregory, 23
Vigerous, Robert and Alice, 146
Vine, J. and T., 24

W
Wade, —, of Little Wratting, 39
Wainewright, Rev. B., 23
Wake Family, 135, 136, 137
Waldegrave, Agnes de, 156
—, Alice, 159
—, George, 10
—, Joan de, 156, 175
—, John de, 156
—, Sir Richard de, 154-175
—, Sir Richard de, junior, 27, 171-5
—, Warin de, 161, 170
Walkelinus, —, 30
Wallpainting, 57-8, facing 57 (illus.)
Walpole Church, 19, 24
Walsh, John, 16, 22
Walsham-le-Willows, 125
Walworth, Sir William, 166
Wangford, 46, 117
— Church, 16, 22, 23
Wanton Family, 140
Warkys, John, Anne and Margret, 140
Warner, Anthony and Dorothee, 146
—, Ellen, 134
Wattisfield, 44, 117, 118-9, 177, 185
Watvyle Family, 137, 152
Wayte, Richard, 167
Webster, — and Agnes, 142
Wentworth Family, 10, 20, 141, 143, 144, 151, between 24-5 (illus. XIII)
Wenyewe, Elizabeth, 15, 21
West Row, 117
— Stow, 46
— Wratting Church, 24
Westmacott Family, 18, 23
Westmoreland, Countess of, 4
Weston, 185
Westropp, William, 24
Wetherden, 118, 185
Wethermerssh, Richard, 27
Weybread, 185
Whetheald Church, 23
Wherstead, 32
— Church, 23
Whettell, William, 7, 20, between 24-5 (illus. IV)
Wickham, William, 155
— Church, 7, 20
— Manor, 156(n)
Wilby Church, 13, 21, between 24-5 (illus. XV)
Williams, Henry, 21
—, Rev. H., 23
Williamson, John, 22
Wilton, Daniel William, 16, 22
Wilson, Catherine and Thomas, 16, 22, between 24-5 (illus. XIX)
Wimpyll, William and Anne, 142
Wingfield, Anthony, 12, 21
—, John and Mary, 134
—, Katherine, 160
—, Sir William, 160, 161, 165, 168
— Church, 2
Winter, William, 167
Witnesham Church, 24
Wiveston, Robert de, 33
Wixoe, 46
Wodell (Odell), William and Jane, 145
Wollaston, William, 24
Wolverstone Church, 23
Woodbridge Church, 22
Woodstock Family, 136, 137, 169
Worlingham Church, 16, 17, 22, 24
Worlington, 45, 118
— Church, 17(n), 18, 23
Worlingworth, Fire Engine, 51-3, facing 52 (illus.)
—, Swan Inn, 53
—, Town Farm, 53
— Church, 22
— Wortham, 118

Y
Yale, Elihu, 21(n)
Yoxford Church, 19(n), 23, 24

Z
Zouche, Lord William, 162, 164, 165