

ARCHÆOLOGY IN SUFFOLK, 1964

By ELIZABETH OWLES, B.A. and NORMAN SMEDLEY, M.A., F.S.A., F.M.A.

Although the value of this index is naturally greatest to those engaged in research on the various periods or subjects recorded, it is hoped that the introduction at least may be read by members with general rather than specialist interests. To these, therefore, an appeal is made to report to the Ipswich Museum any finds of which they may become aware, giving as many details as possible, e.g.,

1. Locality, with a National Grid Reference if this is possible, or such details as may enable this to be worked out.
2. Name and address of owner of the site.
3. Nature of any material finds, with name of finder if this differs from that of the informant.
4. Whether any excavation has been carried out. The urge to dig and to collect is strong, but should be held in check unless the digger is fully trained and competent to carry out the work according to modern standards, to draw and interpret accurate measured plans and sections, take photographs, and prepare a report suitable for publication in an appropriate journal. Excavation inevitably involves destruction of the evidence, and should not be lightly undertaken merely to satisfy curiosity or, worse still, for the purpose of 'collecting specimens'.

Valuable work can be done by amateurs, not only in helping with excavations under supervision, but by carrying out field surveys. A report is badly needed on the present state of existing monuments, especially tumuli. Even those which are protected by scheduling are liable to gradual levelling by ploughing which is still, unfortunately, permitted. Air photography by amateurs has added a number of new records, especially of tumuli, but also of buildings and roads.

In the list which follows, the names of those originating reports appear in brackets, and abbreviations are used as follows:—

- | | |
|---------|--|
| I.M. | Ipswich Museum, the reference number following if the material is in the Museum. |
| Mild.M. | Mildenhall Museum. |
| M.H. | Moyse's Hall Museum, Bury St. Edmunds; material is in that Museum unless otherwise stated. |
| S.M. | Southwold Museum. |

1964

1. *Akenham*. Top stone of puddingstone quern, Iron Age or Roman. (Mrs. M. W. Smith). (I.M. 964-42).
2. *Barham*. Penny of Edward III, Class C, 1351, London mint. Found in garden of 26 Kirby Rise, Barham. (John Rogers, who retains possession).
3. *Barningham* (TL/968767). Bridle brass, sol or cherub motif, found in old Police Station garden. (O. Lord, who retains possession, *per* B. J. W. Brown).
4. *Benacre* (TM/51058453). Sestertius of Marcus Aurelius (M. & S. 902) found in field near Church. A hoard of 920 coins of the time of M. Aurelius was found nearby in 1786. (Mrs. M. Kent). (I.M. 964-128).
5. *Blythburgh* (TM/45207545). French mediaeval token found in field between Priory and river. (Miss E. Leedham-Green). (S.M. 964-490).
6. *Blythburgh* (TM/45197545). Mediaeval green glazed pitcher. (Miss E. Leedham-Green). (I.M. 964-106).
7. *Botesdale*. Iron key found in drain with early mediaeval sherds and one Romano-British sherd. Site of finds in 1720. (B. J. W. Brown).
8. *Bury St. Edmunds*, Vinefields. 14th century spear-head. (A. R. Edwardson). (M.H.).
9. *Butley* (TM/38854825). 15th century iron cauldron found at bottom of ditch at Butley Ferry. (Sir Peter Greenwell). (I.M. L.964-98).
10. *Chevington* (TL/805595). Late Bronze Age socketed axe. (A. R. Edwardson). (M.H.).
11. *Earl Stonham* (TM/08955815). Fragment of bottom stone of mediaeval lava pot-quern, found in ploughing. (J. R. Birkin). (I.M. 964-89).
12. *Elmswell* (TL/985636). The digging of a pipe-trench on a building site revealed the remains of a Romano-British pottery kiln, possibly of the usual Suffolk pedestal type. Sherds of pottery indicated a shallow dish and small urn, both types common from the 2nd to the 4th centuries.

The rim and part of the shoulder of a face-urn, similar to that from Lakenheath, described by Grace, Lady Briscoe (*Proc. Suff. Inst. Arch.*, xxvii, part 3, p. 176) were also recovered from the site. (A. R. Edwardson and B. J. W. Brown). (M.H.).

13. *Eriswell* (TL/723779). Coarse sherds of mediaeval pottery, wheel made, rilled outside, Horningsea type, and coin of Philippus IV in mint condition. From garden next to St. Peter's Church. (F. J. King). (Elveden Museum).
14. *Eye* (TM/15657486). Flints and pottery ?Beaker, reported as found in plough-soil near Waterloo plantation, site of Saxon urns found in 1818. (G. I. Moss, who retains possession).
15. *Felixstowe* (TM/294342 approx.). Sestertius of Antoninus Pius (M. & S. 980). Found in allotment near Elizabeth Way. (R. T. Lindsell). (I.M. 964-24).
16. *Framlingham* (TM/27306537). Deep ploughing on the land of Mr. George Nickolds revealed a scatter of clay lump and fragments of 15th century masonry, including the knee of a knight in armour, life size, presumably used in the foundation of a cottage. The site yielded 16th and 17th century pottery. (Canon Martin Bulstrode). (I.M. 964-96).
17. *Freckenham* (TL/963700). Flake scraper, grey flint, oval. (F. J. King). (Mild.M.).
18. *Gistingham* (TM/073715 approx.). Mediaeval sherds found by Mr. Harvey when digging drain at old house near Rectory, 2 feet 6 inches deep. (B. J. W. Brown).
19. *Hacheston*, Bridge Farm. An irrigation trench revealed a Roman occupation site (TM/31255687-31665697). Subsequent trial holes have indicated that the site probably covered some 60 acres round the 5 cross-ways and lasted from the Late Iron Age into the 3rd or 4th century A.D. A pedestal kiln was excavated making indented beakers of plain red ware (TM/31215694). Finds include a silver coin of the Iceni (Mack No. 413 early 1st century A.D.), fragments of butt beaker and terra nigra, a bronze ligula, quantities of Roman pottery including samian mended with lead rivets. A toy pot 1¼ in. tall, a bronze pin and an antoninianus of Aurelian (M. & S. 232) were also found and retained by Mr. Campen. (Site reported by D. J. Nicholls, excavated by M. J. Campen). (I.M. 964-68).
20. *Hinderclay* (TM/02257661). Possible site of 15th century kiln making green glazed jugs, bowls, and frilly based tygs. (I.M. 964-69).
21. *Hinderclay*, How Hill (TM/030762). 2 mediaeval horse-shoes picked up after ploughing. (Stephen Hutt *per* B. J. W. Brown).
22. *Hinderclay*. Mediaeval pottery sherds on field adjoining and east of Elms Farm. (Julian Aldous, and J. Aves who retains possession). (B. J. W. Brown).

23. *Hinderclay*, Mill Farm (TM/020765). Bridle brass with star motif, found in ploughing. (Sam Rose *per* B. J. W. Brown).

24. *Homersfield* (TM/29008512). As of Hadrian (M. & S. 798) and an antoninianus of ?Caracalla found in Hall's Gravel Pit. (J. M. Ridgard, who retains possession).

25. *Homersfield* (TM/29008512). Follis of Constantine I London mint, (Askew 730). (J. M. Ridgard, who retains possession).

26. *Hopton* (TL/990790). Imitation of Roman coin ?Tetricus found on small field near Hopton Church. (Stephen Hutt *per* B. J. W. Brown).

27. *Horham*. Short-cross penny of John, Class Vb, Johan on Can, found in clay brought from the Horham Aerodrome area. (E. J. Negus). (I. M. 964-86).

28. *Hunston* (TL/975686). Glass intaglio set in brass, one side bust of royal personage, other side lion, found during repair of old house. (P. Lummas *per* B. J. W. Brown).

29. *Icklingham* (TL/783738). Socketed looped bronze axe found by A. Palmer in Telegraph plantation. (F. J. King). (Mild.M.).

30. *Iketshall St. Lawrence* (TM/381831). 14th century dagger found by Wainford R.D.C. workmen. (Information from Norwich Castle Museum).

31. *Ipswich*, 72 Sheldrake Drive (TM/142430). Barbed and tanged flint arrow-head found in donor's garden. (E. Cousens). (I.M. 964-71).

32. *Ipswich*, Sheldrake Drive. Follis of Constantine the Great SOLI INVICTO COMITI, mint Lyons, found in the neighbourhood of Gusford Primary School. (E. C. G. Lewis). (I.M. 964-38).

33. *Ipswich*, 19 Tranmere Grove (TM/947468). Antoninianus, commemorative issue of Claudius Gothicus (M. & S. 261) found in donor's garden. (Anton Starling). (I.M. 964-61).

34. *Ipswich*, Bixley Heath. Saxo-Norman lamp found on building site; more pottery and glass said to have been found but destroyed. (John Clark). (I.M. 964-79).

35. *Ipswich*, Cardinal Street (TM/16154428). Sherds of Thetford ware found in building operations about 8 feet down. (Borough Engineer's Dept. *per* P. F. Dyer). (I.M. 964-58).

36. *Ipswich*, Currier's Lane (TM/16014444). Sherds of Thetford ware and bones of pig, sheep and ox, found about 2 feet down in the construction of a man-hole. (Borough Engineer's Dept. *per* G. W. Gautrey). (I.M. 964-93).

37. *Ipswich*, Turret Lane (TM/16404425). A wood-lined well, 3 feet square, was found during the construction of the Suffolk Press's new premises. It was associated at a depth of 11 feet with sherds of Thetford ware, 2 boars' tusks and a horn core. (The East Anglian Daily Times). (I.M. 964-34).
38. *Ipswich*, Cardinal Street (TM/16084425). 2 human skeletons found 6 feet down in the course of building operations, presumably connected with the Greyfriars Monastery. (Borough Engineer's Dept. *per* P. F. Dyer). (I.M. 964-46).
39. *Ipswich*, Cardinal Street (TM/161443 approx.). Clay draughts counter found with numerous human skeletons during building operations on the site of the Greyfriars Monastery. (Messrs. Taylor Woodrow Ltd. *per* J. Wilson). (I.M. 964-100).
40. *Ipswich*, 4 St. Matthew's Street (TM/15884489). Masonry probably 14th/15th century, built into wall behind Rush's Fish Shop, found in the course of demolition. (Borough Engineer's Dept. *per* P. F. Dyer). (I.M. 964-22).
41. *Ipswich*. Stone-ware "bellarmine" found by donor in tip in Foxhall Road; provenance of tip material not known but possibly Stoke where houses are being demolished. The bottle contained an iron object, probably the tine of a rake, and when found it also contained nails. (A. S. Johnson). (I.M. 964-6).
42. *Ipswich*, 33 Darwin Road (TM/179444). 17th century tradesman's token, Edward Pratt (Boyne 1991). (C. Bines, who retains possession).
43. *Lakenheath* (TL/700820). Neolithic flaked axe. (A. R. Edwardson). (M.H.).
44. *Laxfield* (TM/29917264). Groat of Henry II, mint London; lis over half rose. Dug up in garden of 14 Beechers Hill, Laxfield. (Mrs. L. Felgate, who retains possession).
45. *Layham*, Half-Way House Farm (TM/00814179). Sherds of Romano-British pottery. (Mrs. J. Aggiss). (I.M. 964-25).
46. *Layham*, Deaves Farm (TM/00624162). 1st/Early 2nd century sherds, brooch of Hod Hill type with trace of tin-wash, fragment of buckle, found in plough-soil. (Mrs. J. Aggiss). (I.M. 964-26).
47. *Layham*, Deaves Farm (TM/00114151). 16th century black glazed candlestick, found in rebuilding chimney. (Mrs. J. Aggiss). (I.M. 964-27).
48. *Leiston*, West Farm. Polished flint axe and axe-hammer with hour-glass perforation, found some years ago by donor's father, H. C. Tyrell. (I.M. 964-101).

49. *Market Weston* (TL/995776). Imitation of a coin of Tetricus picked up on a field where Roman pottery has previously been found. (Miss V. Beatty, who retains possession, *per* B. J. W. Brown).

50. *Mildenhall*, High Lodge (TL/73897440). Excavation of Palaeolithic site by G. Sieveking was continued on behalf of the British Museum.

51. *Mildenhall*, Wilde Street (TL/702792). Mesolithic core, 2 blade scrapers, a burin spall, and about 150 flakes of various sizes with a characteristic brown patina, came from a black organic stratum about 6 inches thick below an occupation site. (Colonel T. C. Kelly). (I.M. 964-10).

52. *Mildenhall*, Fifty Farm (TL/650763). Chipped axe of grey flint 7 inches long, cutting edge polished on one side only, surface find. (Colonel T. C. Kelly). (I.M. 964-16).

53. *Mildenhall*, King Site (TL/70477937). Leaf-shaped arrow-head, part of a slug knife, blades, cores and scrapers. (Colonel T. C. Kelly). (I.M. 964-12).

54. *Mildenhall*, West Row (TL/690760). Neolithic polished flint axe. (A. R. Edwardson). (M.H.).

55. *Mildenhall*, West Row (TL/690720). Neolithic polished flint axe. (A. R. Edwardson). (M.H.).

56. *Mildenhall* (TL/689786). Sherds, probably Bronze Age, and small loom-weight, found in black layer during construction of bomb dump. (Colonel T. C. Kelly). (I.M. 964-15).

57. *Mildenhall*, Breach Drove (TL/698792). Further excavation of the Romano-British site revealed a silver denarius of Antoninus Pius, 2nd-4th century sherds including samian, and the skeleton complete except for horns and tail of a small cow. (F. J. King). (Previously reported in 1963 No. 48).

58. *Mildenhall*, Wilde Street (TL/704783). 17th century site with cottage floors of brick and remains of larger building, numerous sherds of brown and green glazed pottery, glass, iron domestic implements including scissors, candle-snuffer, gouges, buckles, pewter spoon, quarter-farthings, and German jettons. Excavation to be continued. (F. J. King).

59. *Needham Market*, Barking Road (TM/09005423). As of Domitian as Caesar (M. & S. 724 or 729) dug up in donor's garden. (A. W. Bonning). (I.M. 964-92).

60. *Pakenham*, Grimstone End (TL/934691 approx.). Romano-British sherds including samian, and base of colour-coated beaker discovered in the course of drag-line operations. (R. Corrie). (I.M. 964-29).
61. *Pakenham*, Grimstone End (TL/934691). Fragments of Anglo-Saxon pottery with grass markings, found during quarry operations. (R. Corrie). (I.M. 964-29).
62. *Pakenham*, Grimstone End (TL/93526905). Shallow depression 5½ yards wide, 18 inches deep, possibly the site of an Anglo-Saxon hut, yielded sherds, portion of a triangular bone comb with 'ring and dot' decoration, 4 bone awls, iron girdle-hanger, and 4 clay spindle whorls. Found during quarry operations. (R. Corrie). (I.M. 964-109).
63. *Rickinghall Inferior*, Broom Hills (TM/04307600). Anglo-Saxon site in course of excavation. The site yielded bronze twisted wire ring with green glass bead; also Mesolithic and Neolithic flints. (B. J. W. Brown).
64. *Rickinghall Inferior* (TM/039757). Small bronze buckle with roses on corners, late mediaeval or Tudor, found on allotment adjoining Rectory. (James Bailey per B. J. W. Brown).
65. *Risby* (TL/794685). This round barrow comprised two successive mounds with ditches. Two primary burials: a child with a vessel of Beaker/Food Vessel affinities, and an adult with a C Beaker. A secondary burial in a tree-trunk coffin was succeeded by an inhumation with jet beads from a lunula necklace. Further secondary burials were found and also sherds of Beaker, Wessex, Romano-British and Saxon pottery. One food vessel was intact. (Mrs. F. de M. Vatcher).
66. *Snape* (TM/387597 approx.). Chipped Neolithic axe of creamy flint, found in plough-soil. (M. J. Campen, who retains possession).
67. *South Elmham* (TM/30728263). A further season's excavation on this site throws doubt on the 7th or 8th century date of the Minster; an 11th century date now seems more probable.
68. *Stonham Aspal* (TM/13095964). Excavations of the Roman bath-house continued; finds included a small folding knife with an antler handle carved in the form of an ape, bone pins, tweezers, 3rd/4th century coins, etc. (I.M. 964-45). See *below*, p. 220.
69. *Stowmarket*, Station Road. Witch-bottle containing pins and nails found upside down under floor of old house. (B. J. W. Brown).

70. *Thornham* (TM/096707). Stone spindle whorl ?Anglo-Saxon with 4 fine lines, found in garden. (Mrs. Ruffles, *per* B. J. W. Brown).

71. *Thrandeston*. Early mediaeval sherds found on hard sand floor 3 feet below ground surface when digging septic tank at house adjacent to Post Office. (Barry Daynes *per* B. J. W. Brown).

72. *Walsham-le-Willows* (TM/027704). Neolithic polished flint axe. (A. R. Edwardson). (M.H.).

73. *Wangford Heath*. About 30 Mesolithic flakes picked up on the surface near the Maglemose occupation site. (Colonel T. C. Kelly). (I.M. 964-11).

74. *Wattisfield*. Bridle brass with fleur de lys found in garden of Honeypot Road. (K. Candymore *per* B. J. W. Brown).

75. *Wattisfield*, Beech Tree Farm (TM/012749). Bridle brass with sol or cherub motif, found in ploughing. (J. E. Blake *per* B. J. W. Brown).

76. *Westley*. Neolithic polished flint axe. (A. R. Edwardson). (M.H.).

77. *Woodbridge*, 16 Grove Road. Oil flask 5th/6th century, bearing the figure of St. Menas with camels, and on reverse the Greek legend HAGIOU MENA EULOG, dug up in donor's garden. (R. Head). (I.M. 964-7).

78. *Wortham* (TM/088771). Iron arrow-head or small spear-head ?Anglo-Saxon, found in field known as 'Mead Croft'. (B. J. W. Brown).

OFFICERS OF THE
SUFFOLK INSTITUTE OF ARCHÆOLOGY
1964

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.
MRS. JOHN W. GREENE, J.P.

Chairman of the Council

N. SCARFE, M.A., F.S.A.

Elected Members of the Council

W. G. ARNOTT.
D. CHARMAN, M.A.
MRS. M. E. CLEGG, B.A., F.R.HIST.S.
THE REV. A. H. DENNEY, B.A., A.K.C.
A. R. EDWARDSON.
THE REV. J. A. FITCH, M.A.

H. HAWES.
MISS ELIZABETH OWLES, B.A.
N. SMEDLEY, M.A., F.S.A., F.M.A.
MISS DOROTHY STEVENS
MAJOR J. STEUART-GRATTON
L. J. WICKES.

Hon. Secretaries

GENERAL

M. P. STATHAM, M.A., 8 Angel Hill, Bury St. Edmunds.

FINANCIAL

J. E. MINIFIE, Gazebo Farm, Woodbridge.

EXCURSIONS

NORMAN SCARFE, M.A., F.S.A., Shinglestreet, Woodbridge.

Hon. Editor

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

Hon. Librarian

F. FORDHAM, Public Library, Bury St. Edmunds.

Hon. Auditor

JOHN STORER, 22 Grove Road, Woodbridge.

REPORT FOR 1964

During the year 47 Ordinary, 9 Associate and 1 Life members were elected. Losses through death and resignation accounted for 35 Ordinary and 10 Associate members, resulting in a net increase of 12.

Membership at the year's end was:

Ordinary members	469
Associate members	134
Life members	38
Honorary members	7
	648

Excursions.—The following excursions were held:—

May	30	Buxhall Church and Rectory; Maypole Farmhouse and Cole's Farmhouse; Great Finborough Hall and Church; Shelland Church; Butterfly Farmhouse, Great Finborough.
June	25	Harkstead Church; Stutton Church; gardens of Stutton House (old rectory); Crowe Hall, Stutton; Stutton Hall.
July	30	Boxford Church; Abbas Hall, Great Cornard; Whepstead Church; Plumton House, Whepstead.
August	29	Withersdale Church in Mendham; South Elmham Minster; Middleton Hall, Mendham.
Sept.	24	Wantisden Church; Staverton Park; Butley Priory; Wool Hall at Peasenhall; Brundish Church; Yew Tree Farmhouse, Brundish.

Lectures.—The following lectures were arranged by the Institute:—

March	21	'A late bronze age founder's hoard from Isleham' by Mr. A. R. Edwardson, at Bury.
Nov.	28	A series of short lectures on 'Art in Suffolk History', at Ipswich:— 'The Sutton Hoo jewellery' by Mr. Norman Smedley. 'Medieval wall paintings' by Mr. Clive Rouse. 'Gainsborough, Constable and some others' by Mr. Norman Scarfe. 'Lowestoft china' by Mr. N. H. P. Turner.

Members were also invited to attend two lectures arranged by the Ipswich Historical Society; and two arranged by the Bury St. Edmunds Past and Present Society.

Finance.—Our cash balance at the end of 1964, at £619, was approximately £200 more than at the end of the previous year. This increase is accounted for by the sum of £175 recovery of tax on covenanted subscriptions for the two years, 1962, 1963, and by a substantial increase in the sale of publications.

Membership continues to increase, we are well supported and our affairs appear to be in a satisfactory state.

SUFFOLK INSTITUTE

RECEIPTS AND PAYMENTS

				<i>Receipts</i>					
				£	s.	d.	£	s.	d.
Bank Balances: 31 December 1963				406	13	1
Subscriptions:									
Ordinary Members	456	14	10			
Life Members	20	0	0			
							476	14	10
Dividends on Investments:									
Hunts. County Council Loan	39	16	2			
3% Funding Stock	30	0	0			
							69	16	2
Bank Interest:									
Lloyds Bank	3	13	4			
Trustee Savings Bank	45	14	10			
							49	8	2
Sale of Publications				150	1	3
Receipts from Excursions and Lectures				11	10	0
Recovery of Income Tax on Covenants:									
Year ended December 1962	91	7	6			
Year ended December 1963	84	6	10			
							175	14	4
							£1,339	17	10

				<i>Assets</i>					
				£	s.	d.			
£1,000 3% Funding Stock 1966/68: Cost £802. 17. 6.									
Valuation 31/12/63				880	0	0
£1,000 6½% Hunts. County Council Mortgage Loan							1,000	0	0
Lloyds Bank and Trustee Savings Bank				619	5	9
							£2,499	5	9

OF ARCHÆOLOGY

YEAR ENDED 31 DECEMBER 1964

	<i>Payments</i>				£	s.	d.	£	s.	d.
<i>Proceedings</i> : vol. XXIX, Pt. 3:										
Printing and Postage	933	3	4			
Indexing	12	12	0			
					<hr/>					
					954	15	4			
<i>Less</i> : Ministry of Works Grant	440	0	0			
					<hr/>			505	15	4
General Printing and Stationery				47	4	8
Subscriptions to Kindred Societies				10	14	0
Excursion and Lecture Expenses				45	19	8
Excavation Fund:										
Insurance	1	18	3			
For year 1964	50	0	0			
Balance for 1962	32	2	5			
					<hr/>			84	0	8
Library:										
Insurance	1	4	6			
Binding		5	9			
Shelving	9	5	0			
					<hr/>			10	15	3
Office Expenses, Postages, etc.										
Honorary Editor	10	0	0			
Honorary Financial Secretary	6	2	6			
					<hr/>			16	2	6
Bank Balances: 31 December 1964				619	5	9
					<hr/>			<hr/>		
								£1,339	17	10

I have audited the books and accounts of the Society and, in my opinion, the accounts give a true and fair view of the state of the Society's affairs as at 31 December 1964.

1 May, 1965

JOHN STORER, *Honorary Auditor.*

NEW MEMBERS ELECTED DURING 1964

- Baines, Mrs. A. P., Shepherds Farm, Shepherds Lane, Stowmarket.
 Baker, Mr. & Mrs. H. R. B., Ivy House, Elmswell, Bury St. Edmunds.
 Barsdorf, Mrs. B. E., 64 Lee Road, Aldeburgh.
 Benoy, Mr. & Mrs. R. F., Twinn's Cottage, Depden Green, Bury St. Edmunds.
 Brooks, B. G. C., Dunwich House, Dunwich.
 Browning, Col. G., O.B.E., Wetherhill Farm, Icklingham, Bury St. Edmunds.
 Campen, M. J., Swanley, Snape, Saxmundham.
 Clark, Dr. D. L., M.A., PH.D., Stanford Research Institute, Port Ord, California, U.S.A.
 Cockram, Miss J., M.D., 17 Northgate Street, Bury St. Edmunds.
 Coombs, Capt. W. H., C.B.E., R.N.R., and Mrs. Coombs, M.B.E., Reeves Hall, Hepworth, Diss.
 Coxen, Lady, 47 Crag Path, Aldeburgh.
 Crawford, Miss J. M., M.A., St. Mary's, Coddendam, Ipswich.
 Cross, Lady, Melbury, Aldeburgh.
 Debenham, Miss E. M., Rose Cottage, Tower End, Melton, Woodbridge.
 * Dikken, A. A., 222 King Street, Hammersmith, London, W.6.
 Drayton, H. C., Plumton House, Whepstead, Bury St. Edmunds.
 Faviell-Barrs, Mr. & Mrs. A. H., Yew Tree House, Brundish, Woodbridge.
 Filby, P. W., 307 Madison Street, Savage, Maryland 20863, U.S.A.
 Forsyth, Mrs. M. L., 3 Hemley House, 89 Princes Road, Felixstowe.
 Fryer, K. G. H., O.B.E., M.I.MECH.E., 47 Roehampton Close, London, S.W.15.
 Goodwyn, E. A., Cherry Hill, Ashman's Road, Beccles.
 Grafftey-Smith, Sir Laurence, K.C.M.G., K.B.E., and Lady Grafftey-Smith, Old Rectory, Claydon, Ipswich.
 Greene, Sir Hugh, Earl's Hall, Cockfield, Bury St. Edmunds.
 Hill, Miss Bridget, Park House, Framlingham.
 Hill, Mr. & Mrs. F. P., 22 The Avenue, Ipswich.
 Kermische, J. J., M.Sc., 834 7th Street, Apt. 5, Santa Monica, California, U.S.A.
 Leedham-Green, Miss E. S., 18 South Green, Southwold.
 Mooring, Lady, Moat House, Earl Soham, Woodbridge.
 Mutum, L., 57 Ruskin Road, Ipswich.
 Newberry Library, 60 West Walton Street, Chicago, Illinois, U.S.A. (c/o Stevens & Brown Ltd., 77 Duke Street, Grosvenor Square, London W.1.)
 Nicholls, Miss D., Wadham, New Street, Woodbridge.
 Paley, Lady, The Chestnuts, Great Barton, Bury St. Edmunds.
 Ridgard, J. M., B.A., Brambledene, Station Road, Ditchingham, Bungay.
 Ring, Group Capt. & Mrs. S. L., Garden Cottage, Campsey, Woodbridge.
 Russell, Mrs. E. S. C., Glebe Cottage, Orford, Woodbridge.
 Tallerman, Dr. & Mrs. K. H., Brantham Lodge, Mannington.
 University of California, General Library, Berkeley, California, U.S.A. (c/o Stevens & Brown Ltd., 77 Duke Street, Grosvenor Square, London W.1.)
 University of East Anglia, Earlham Hall, Norwich, Norfolk, U.S.A.
 University of Minnesota, Minneapolis 14, Minnesota, U.S.A.
 Warneford, Mrs. V. M., Burkitt House, Woodbridge.
 Webb, Mr. & Mrs. C., Barton Mere, Great Barton, Bury St. Edmunds.
 White, A. B., A.R.C.I.S., 75 Oliver Road, Bury St. Edmunds.
 Wise, Miss E. L., 29 Cowley Road, Felixstowe.
 Woods, M. L. A., No. 66 A.M.Q., R.A.F., Swanton Morley, Norfolk.

*—Life Member: