ARCHAEOLOGY IN SUFFOLK, 1969

Compiled by Elizabeth Owles, B.A., F.S.A.

I wish to express my thanks to all those who have contributed to this list, to those who have reported their finds, and especially to those who have presented them to Ipswich Museum. I am indebted to Mr. F. W. Simpson for the photograph (Pl. XLIX) and to Mr. H. Webb for the line drawing (Fig. 35).

Abbreviations:

I.M. Ipwich Museum
L.A. & L.H.S. Lowestoft Archaeological & Local History Society
M.H. Moyse's Hall Museum
N.C.M. Norwich Castle Museum

1. Alderton (TM/350428). 15th/16th century. Sherds found in plough soil. (Miss G. Dyke, who retains possession).


8. Benacre (TM/516848). Neolithic. 1 chipped axe, 7 skin scrapers, 1 blade, 1 tortoise core, 1 core graver. Surface finds at Church Farm. (L.A. & L.H.S., which retains possession).

9. Brandeston (TM/254618). Romano-British. Sestertius, too worn to be identified but probably late 2nd/early 3rd century found in garden of Hill House Farm. (Miss A. Hughes, who retains possession, per J. Ridgard).

11. *Carlton Colville* (TM/508912). Neolithic. 4 scrapers, 1 core, 1 planoconvex knife (good specimen), ripple flaked over one face, and several flakes. Surface finds from Beccles Road. (L.A. & L.H.S. which retains possession).


13. *Chediston*, Grange Farm (TM/351767). Neolithic. 7 flakes, some with secondary working, and a hollow scraper, found in plough-soil of Stackyard Field.

(TM/352770). Scrapers, blades, flakes, and hollow-scraper, found in plough-soil of Green’s Field.

(TM/348771). Flakes and scraper from plough-soil of Lane Field.

(TM/354771). Awl on flake and 2 scrapers found in plough-soil of Dockins’ Field.

(TM/359770). 4 flakes found in plough-soil of Orchard Field.

(TM/346768). 1 scraper found in plough-soil of Glebe Field.


(G. Burroughes). (I.M. 969–81).


17. *Cretingham* (TM/225585 and TM/224578 approx.). Roman. 2 small fragments of pavement with tesserae ½ in. square, made of limestone or low grade marble, found in plough-soil. (?Tourist trophy brought from abroad). (Mrs. D. Corrall, who retains possession).

18. *Debenham* (TM/166635 approx.). Medieval. Slave shackle consisting of 4 links, swivel shackle at one end and barrel padlock at the other, found at the side of a recently cleaned out ditch. (J. Tomek). (I.M. 969–4).
19. **Dunwich.** Medieval. 13th century pottery including the upper portion of a green glazed jug decorated with 10 detached hands and arms, half a fish dish, cooking pots, and grey-ware jug, found in a pit in 1960. The base of the green glazed jug and the other half of the fish dish were presented to the Museum by another donor in 1967. (Mrs. G. Peterson). (I.M. 969-65). (Plate XLIX).


22. **Elvedon** (TL/810805). Neolithic. Very finely worked willow-leaf arrow-head, bluish-white patination, found in a sandy area. (G. Moss, who retains possession).

23. **Eriswell** (TL/732780). Neolithic. A saddle quern was ploughed up a few years ago. Flints, scrapers, cores and flakes also found in the plough-soil. (G. Moss, who retains possession).

24. **Eye** (TM/152728). 15th century pottery, fragment of iron buckle, a small iron arrow-head and bones of pig, sheep, and cow found in moat on the south side of Cranley Hall. The objects came from a layer of black silt extending from 4 to 8 feet from the present surface and sealed by a layer of clay containing a fragment of 19th century pottery. (A. G. Saunders). (I.M. 969-55).


26. **Farnham** (TM/366599). Neolithic. 3 sherds of pottery found in a brick-lined pit in garden of Farnham Hall. The pit also contained fossils, etc., and was obviously a recent deposit, but the pottery may have been found locally. The 2 rim sherds decorated externally with herringbone pattern and knobs identified by David Clarke as showing an interaction between European Bell Beaker tradition and Ebbsfleet style, Peterborough ware, and a rim sherd with a decoration consisting of triangles of oblique grooves, Fengate ware. (P. Savage). (I.M. 969-18).

27. **Felixstowe** (TM/326364 approx.). Medieval. Fragment of red-ware jug with dark green glaze, thumbing on side and underneath found on seashore. (Mrs. C. Bayley). (I.M. 969-45).

Archaeology in Suffolk 1969, no. 19, Dunwich, medieval jug.
29. Frostenden, White House Farm (TM/482810). 13th/14th century fragment of handle, ribbed but not twisted.


(TM/477807). 15th century bung-hole, found in plough-soil.

(TM/486800). 1 slashed handle found 2 feet down when digging a post-hole.

(J. Holmes, who retains possession).

30. Gazeley, Pin Farm (TL/724673). Bronze Age. A ploughed down round barrow, with sand core and gravel and chalk cappings, surrounded by a deep ditch (inner diam. c. 90 ft.) was excavated. A shallow central grave had been robbed without record but surviving evidence suggested the original contents included an adult skeleton with food vessel and 1 or more amber beads. 9 secondary burials, comprising 6 cremations (2 with collared urns) and 3 unaccompanied crouched skeletons, had been inserted into the chalk capping in the south and east parts of the mound. (F. Petersen, for the Ministry of Works).


33. Henstead (TM/484865). Neolithic. 1 broken chipped axe, 3 scrapers and a few flakes. Surface finds at Low Pasture Farm. (L.A. & L.H.S., which retains possession).

34. Homersfield. Sherds of Cord-Zoned beaker and rusticated sherds found in top-soil of gravel pit. (W. Eastwick, who retains possession, per N.C.M.).

35. Hopton-on-Sea (TG/528013). Neolithic. 1 hollow-based leaf-shaped arrow-head, 12 scrapers, 2 weapon heads (possibly unfinished) and several flakes. Surface finds at Bullock's Farm. (L.A. & L.H.S., which retains possession).

37. Icklingham (TL/744738). Mesolithic, Roman and Saxon. A scatter of Roman and a few early Saxon sherds were recovered from an area disturbed by the North Sea Gas pipeline, also some Mesolithic cores, flakes and a scraper.

 (TL/748737). Roman and Saxon. A further scatter, this time mainly Saxon, found on similar site.

 (TL/761738). ?Neolithic. Flint scrapers, cores and flakes, found in ploughed field.

 (G. Moss, who retains possession).


 (A. R. Edwardson). (M. H.).


40. Ipswich, Alan Road (TM/18034408). Roman. As of Augustus, R.I.C. 190, found in garden. (R. Hewitt, who retains possession).


42. Ipswich, Buttermarket (TM/163446). Silver Maidenhead spoon, about 1600, stamped with five-petalled floret and engraved with the initials 'I.A.' found in 1938 at a depth of 8 feet on the premises of Messrs. Frederick Corder. (I. M. 969-22).

43. Kelsale (TM/401651). Neolithic. Stone axe found in plough-soil at Rogman Farm. (H. E. Dean, who retains possession).


45. Kessingland (TM/530855). Mesolithic/Neolithic. 18 skin scrapers, 1 transverse arrow-head, 1 leaf arrow-head, 1 hammer-stone, 1 chipped axe, 5 blade cores, 1 pyramid core, part of a willow-leaf arrow-head, 2 fabricators, 12 Mesolithic blades and part of a tranchet axe. (L. A. & L. H. S., which retains possession).


47. Lakenheath. Romano-British. Bronze key, bronze penannular brooch (pin missing) and bone pin. (A. R. Edwardson). (M. H.).
48. **Lavenham** (TL/91624914). Medieval. A floor consisting of red tiles with traces of green glaze 4½ ins. square, was found running under the wall of 51 Water Street. The floor was 1 foot 7 inches below the present floor of the house which is of 16th century date. (C. W. E. Brown *per* Mrs. S. Coltman). (I.M. 969–66).


50. **Long Melford** (TL/86034436). Romano-British. Portion of Roman road (Margary 33 from Chelmsford) found when building bus shelter on the east side of the A.134. The road lay 6 inches below the present road and was said to have extended 8 feet to the east and to have had a slight camber. It consisted of very hard-packed sand and gravel so hard that the mechanical digger could not penetrate it. The builders dug through it to a depth of 9 inches in an effort to make a soakaway, and then abandoned the attempt. (Philip Cadge *per* Wickham Partridge).


52. **Long Melford** (TL/86144537). Romano-British. Pottery, mainly 2nd century, including portions of flagons, samian, etc., from pit 10 feet deep found during building operations. (Excavations conducted by T. Howlett). (I.M. 969–3).

53. **Long Melford** (TL/862532). During alterations to a house in Little St. Mary’s, cannon bones of oxen were found arranged in pairs, slightly staggered, and 18 inches apart, embedded in a rubble wall of late 17th/early 18th century date. They seemed to serve no structural purpose and were probably intended to bring good luck. (Miss Heather Schofield). (I.M. 969–84).


57. *Mildenhall*, West Row Fen (TL/653775). Neolithic and Bronze Age. 2 leaf-shaped arrow-heads, (a) 3·1 cm. long by 1·4 cm. wide, roughly worked: (b) 3·6 cm. long by 2 cm. wide, very finely worked.

(TL/655772). Transverse arrow-head, broken, well-worked; remaining fragment 3·3 cm. long by 3·4 cm. wide.

(TL/655774). Part polished axe-head, 8 cm. long by 5 cm. wide.

(TL/656778). Leaf-shaped arrow-head, secondary working on edges only, 4·8 cm. long by 1·9 cm. wide.

(TL/658777). 2 transverse arrow-heads, little secondary working, 4 cm. long by 2·3 cm. wide.

(TL/659777). Arrow-head, barbed and tanged, finely worked. 3·8 cm. long by 2·4 cm. wide.

(TL/662774). ‘Laurel leaf’, bifacially worked in perfect condition, 6 cm. long by 4·3 cm. wide.

(C. F. Pendleton, who retains possession, *per* F. J. King).

58. *Mildenhall*, West Row Fen (TL/664770). Neolithic and Bronze Age. 4 arrow-heads, 1 leaf-shaped, 2 barbed and tanged, 1 tanged. (J. Ford, who retains possession, *per* F. J. King).


60. *Moulton*, Trinity Farm (TL/705646 approx.). Neolithic flint axe. (E. Saltmarsh *per* Miss M. Cra’ster).

61. *Nacton*, Broom Hill (TM/199407 approx.). Sherds of Iron Age A, B and C pottery, the C pottery with ripple shoulders. Found in a ditch 12 feet long, 2 feet wide and 6 inches deep, filled with charcoal and burnt pebbles, seen after the top-soil was removed by bulldozer in a gravel pit. (J. V. Todd). (I.M. 969–50).


63. *Orford* (TM/422509). Medieval. Netherlands coin dated 1485 found during work being carried out by the Electricity Board. (—. Miller, who retains possession, *per* L. James).

65. **Redgrave**, Ivy Farm (TM/032785 approx.). Iron Age. Cordoned black Belgic pot, 1st century A.D., found in material dug from a ditch by mechanical excavator. (Mrs. Peter Wilson, who retains possession, *per* B. J. W. Brown).

66. **Rickinghall Inferior** (TM/04307600). 2 pieces of a Saxon urn, a small Anglo-Saxon knife, found near a hearth and on a primary level a Neolithic flint arrow-head. (B. J. W. Brown, who retains possession).

67. **Rickinghall Inferior** (TM/04675620). Small bronze object with a classical figure, probably one side of a locket, found in garden of 'Cambria'. (B. J. W. Brown, who retains possession).


69. **Rougham** (TL/88136335). The supposed tumulus south of the A.45 was destroyed during the construction of a dual carriageway. No prehistoric material was revealed during the destruction of the mound, but immediately below it was an iron plough-share of 18th or 19th century date. In 1959 Mr. A. R. Edwardson of Moyse's Hall Museum, drove a 10-foot trench through the centre of one of the mounds to the north of the road (TL/88146341) and found on the old ground surface fragments of tile, Woolpit brick and clay pipes. He suggests that during the 18th or 19th century road metal was quarried from the adjacent pit and that these mounds are composed of sand left by the screening of the gravel. (S. E. West and Elizabeth Owles).


71. **Snape** (TM/389578). Medieval. Building material, mostly 13th/14th century, collected from the plough-soil on the site of Snape Priory, includes bricks with straw-marked base, yellow and black floor tiles from the Netherlands, decorated brown, green and blue tiles similar to those found in Butley Priory, crested and stepped ridge tiles, Purbeck marble pillars 4 inches in diameter, possibly from a font, limestone pillars and window glass. (J. Hurren *per* Mrs. A. Harrison). (I.M. 969–27).
72. Snape, Hall Farm (TM/39005878). Medieval. Site N: an oven 8 feet in diameter, similar to those excavated in 1968, with a subsidiary hearth, 12th century.

(TM/39255918) Site P: an occupation layer with a considerable amount of 12th century pottery surrounding a hearth; this may have been a hut but the site had suffered considerable damage from animal burrows, modern post-holes, and medieval clay pits. One of these pits had been converted into a water cistern and had been lined twice with clay.

(Mrs. A. Harrison). (I.M. excavations I.M. 969-88).

73. Somersham (TM/091484). Roman. As of Septimius Severus, rev: FORTUNA, found with Roman sherds in meadow at Church Farm after drainage operations. (Stella Caston, who retains possession).


75. Stoke Ash (TM/114716). ?Roman. Hard layer, presumably Roman road, encountered when laying water-main to Westwick Farm (TM/114704). One of the trees in the avenue leading to Stoke Rectory is stunted and probably stands over the same road. (M. Avery).

76. Stratford St. Mary (TM/052346). Medieval. Tiles, probably 14th century, 4\(\frac{1}{2}\) inches square, mottled green, yellow and blue glaze, embossed with plant motifs and the Beauchamp coat-of-arms, found outside the north door of the church. They will be displayed in the church. (Rev. H. H. Griffin). (I.M. 969-85).

77. Stutton (TM/149333 approx.). Mesolithic. Core in grey flint found in plough-soil near river. (R. Forsdike, who retains possession).

78. Sudbury (TL/871405). Medieval. Excavations conducted by T. Howlett in Friars Street on the site of the Dominican Priory founded in 1272 revealed 2 walls running east to west: (a) of flint 2 feet wide, plastered on the south side; and (b) of flint with some red tile, 1 foot 2 inches wide, built against its north face. 13th/14th century pottery, including 2 green glazed sherds, was found in the rubble. A piece of decorated handle of 12th century date was found in a layer of dark soil above the building layer of wall (a).

A timber-lined well 34\(\frac{1}{2}\) inches by 33 inches and 9 feet deep produced 16th/17th century pottery, a 15th century floor tile, a gold pin and the remains of shoes and of a wooden bucket.


80. **Sutton, Sutton Hoo** (TM/288487). Neolithic to Anglo-Saxon. Excavations on the Prehistoric site have begun to reveal the complex nature of its early history. It is now clear that the area was extensively occupied and material so far recovered includes Western Neolithic, Peterborough Ware, Grooved Ware, Rusticated Beaker and a late Neolithic flint assemblage.

A feature of the pre-Anglo-Saxon settlement is a palisade, renewed on more than one occasion, running diagonally across the excavated area from north-west to south-east. This is likely to define a major phase in the history of the site, and it is hoped to devote more time to this feature in the 1970 season. (Dr. Ian Longworth, for the British Museum).

At the beginning of the 1969 season the baulks of soil remaining from the seried spoil heaps of the 1939 excavation were finally removed. The two remaining parts of the barrow stood bare and it was possible to appreciate, to some extent, its original appearance: a near circular flat-topped mound with a boundary bank running across its western side.

Excavation of these remaining parts showed that it had been built of top-soil stabilised with turf. This top-soil contained considerable quantities of Beaker pottery and flint artifacts. Beneath the two remaining parts of the barrow, which flanked the boat trench, were two roughly rectangular remnants of sandy spoil taken from it. Quantities of such sand still remained strewn on the ancient surface. Several small sherds of Saxon pottery were on the ancient surface beneath the heaps of sandy spoil. These heaps were the residue of sand, after the original burial of the boat, which had been used as a rough guide for the construction of the barrow.

Removal of the ancient soil, which had been sealed by the remaining parts of the barrow, revealed a ditch, some pits and a hearth. These appear as pre-existing and prehistoric, not in any way a part of the barrow. On the other hand, tangential ditches, as yet but part investigated, appear to limit the barrow and set it apart from its fellows. So far as can be seen there was no surrounding ditch to the barrow. (Paul Ashbee for the British Museum).

81. **Tattingstone, Tattingstone Hall** (TM/146377). Anglo-Saxon. Sherds of Ipswich and Thetford ware found in restricted area around site of Chapel recorded in the 15th century. (S. E. West). (Finds retained for study).
This mistake was corrected in a photographic reprint of this book in Vol. XXX.

Ed.

Fig. 35.—Walberswick, medieval cooking pots (f).
82. Thetford (Norfolk), Bury Road (TL/860823). Medieval. Excavation of the site of St. Michael's church in the S.E. part of the Saxon town showed that the church had been razed to the level of the latest floor, but preserved traces of earlier, lower, floors. The nave had been 13 m. long by 5·5 m. wide, with a western tower and (probably) a south porch; a north annexe had been added at a later stage. The form of the east end remains to be discovered. More than 30 associated burials were excavated. To the south, further burials and later overlying buildings on a different alignment suggest an earlier church axis differing by some 20°.

Nearby, excavation on the supposed line of the town ditch revealed evidence of late Saxon industrial activity. The town ditch itself must lie further to the south. (B. K. Davison, for the Ministry of Works).

Priory of the Canons of the Holy Sepulchre. Machine trenching showed that little evidence of the priory survived to the east of the existing nave, most of the robber trenches (together with the surrounding stratification) having been almost completely removed by 19th century lawn making. Nevertheless two periods of construction could be distinguished, overlying pits of the Saxon town. The first period, of which the chalk footings survive, apparently consisted of an aisleless church without transepts, together with a graveyard lying to the south. This phase may date from the foundation of the priory, c. 1139.

During the second phase (to which the surviving nave belongs) the church was rebuilt, the plan now including transepts and a longer eastern arm. A late 12th century date for this is suggested by a quantity of carved blocks surviving on the site, though not in situ.

During the later period, at least, the cloisters stood to the north of the nave; but while evidence of the south range was found, no full plan of the cloisters could be recovered. (John Hare, for the Ministry of Works).

83. Walberswick (TM/499743). Medieval. Large portions of three soot-blackened cooking pots were found lying together on the beach near the site which yielded pottery in 1967: (a) light grey sandy ware with fine thumb-impressed strap decoration; (b) similar fabric, 3 grooves on neck, upright loop handle with finger impression on the outside and deep thumb impression inside; (c) buff fabric, strap handle. (G. Burroughes). (I.M. 969–82). (Fig. 35).

84. Wantisden (TM/355524 and TM/365511). Medieval. Pottery found in plough-soil. (Miss G. Dyke, who retains possession).

(TL/806727). A re-worked polished axe fragment. (R. Calver, who retains possession, per G. Moss).

(TL/802720). A lop-sided flint arrow-head.

(TL/807727). Leaf-shaped flint arrow-head, scrapers, cores, flakes and hammerstones found on broken ground.

(G. Moss, who retains possession).

86. West Stow. (TL/797714). Anglo-Saxon. The 5th season continued the stripping of the site toward the narrower end of the knoll to the west. 8 more Grubenhäuser were excavated, including one with faceted angled pottery of the early 5th century, bringing the total number of huts with this material to 6. A complex of post-holes on the southern boundary of the site included three hearths and appeared to be successive re-buildings of structures on the same site. A total of 108 combs has been found on the site, including a round-backed, single-sided comb of Friesian type. Other small finds included a fragment of the claw from a glass claw-beaker, evidence for bone and antler working, and yet more examples of the work of the Illington-Lackford potter. (S. E. West, for the Ministry of Works).
LIST OF MEMBERS,
REPORT, BALANCE SHEET, ETC.
1969
OFFICERS AND COUNCIL MEMBERS OF THE
SUFFOLK INSTITUTE OF ARCHÆOLOGY
1969

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

President
NORMAN SMEDLEY, M.A., F.S.A., F.M.A.

Vice-Presidents
THE EARL OF CRANBROOK, C.B.E., F.L.S.
MRS. JOHN GREENE, J.P.
LESLIE DOW, F.S.A.

Elected Members of the Council

| W. G. ARNOTT | P. NORTHEAST |
| Miss Patricia Butler, M.A., F.M.A. | Miss Elizabeth Owles, B.A., F.S.A. |
| D. Charman, M.A. | D. Penrose, B.A. |
| Mrs. S. J. Coleman, B.Sc.(Econ.) | Major J. Steuart Gratton |
| Miss Gwenyth Dyke  | S. E. West, M.A., A.M.A. |
| D. P. Dymond, M.A., F.S.A. | |
| A. R. Edwardson, F.S.A. | |

Hon. Secretaries

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

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

EXCURSIONS

Hon. Editor
D. A. SHERLOCK, B.A., Orford Rectory, Woodbridge.

Hon. Librarian

Hon. Auditor
JOHN STORER, 22 Grove Road, Woodbridge.
MEMBERS OF THE INSTITUTE

(As at 1 January 1970)

L—Life Member.  H—Honorary Member.

Adams, Capt. & Mrs., Cherry Tree House, Hacheston, Woodbridge.
Aikman, Mr. & Mrs. A. J. C., Whalebone Cottage, Rattlesden, Bury St. Edmunds.
Archer, Mr. & Mrs. H. V., Green Acre, Green Lane, Rougham, Bury St. Edmunds.
Ardagh, Mr. & Mrs. R. H., Hillingdon House, Grundisburgh, Woodbridge.
Armstrong, Major & Mrs. D., 116 High Street, Hadleigh.
Armstrong, Capt. & Mrs. D., Water Cottage, Rougham, Bury St. Edmunds.
Arnott, W. G., Church Street, Woodbridge.
Ashton, Sir Fredk., C.B.E., 8 Marlborough Street, London S.W.3.
Auld, Dr. Charles, Red House, Earl Soham, Woodbridge.
Austin, Mr. & Mrs. W., 'Balmore', 7 North Parade, Southwold.
Avent, R., Plough Cottage, Newton Green, Sudbury.
Barlee, Miss P., Old Flint Cottage, Westleton, Saxmundham.
Baines, Mrs. A. P., 5 Athenaeum Lane, Bury St. Edmunds.
Baker, Mr. & Mrs. H. R. B., Ivy House, Elmswell.
Baker, Mr. & Mrs. Norman, New House Farm, Wormingford, Colchester.
Balch, W. M., F.R.I.C.S., Knights, Little Waltham, Chelmsford.
Bamford, Mrs. G. B., Debenhurst, Thorofare, Woodbridge.
Barker, Mrs. D., Mow Hill, Witnesham, Ipswich.
Barlow, Canon & Mrs. M. M., 97 Bures Road, Great Cornard, Sudbury.
Barnes, Mrs. R. C., Preston Hall, Lavenham, Sudbury.
Barron, J. B., 2 St. James Green, Southwold.
Barton, Mr. & Mrs. I. M., Culmore, North Road, Lampeter, Cards.
Beaumont, Mr. & Mrs. K. T., Bells Drift, Little Waldringfield, Sudbury.
Beloe, Mrs. M. J., The Vicarage, Clare, Sudbury.
Bennett, The Rev. Arthur, Little Munden Rectory, Dane End, Ware, Herts.
Bency, Mr. & Mrs. R. F., The Old Bank House, Wickhambrook, Newmarket.
Beterton, A. F., White Gates, Sudbury Road, Lavenham.
Betridge, Mr. & Mrs. A. E. V., 11 Church Street, Sudbury.
Bickerton, Mr. & Mrs. G. C., Church Farm House, Hollesley, Woodbridge.
Biddulph, Mr. & Mrs. J. P., High Bank, Brent Eleigh, Sudbury.
Bird, Dr. H. M., J.P., Horndon House, Garland Street, Bury St. Edmunds.

Blake, Mr. & Mrs. M., Copingers, Lavenham, Sudbury.
Blake, N. F., M.A., B.LITT., The University, Liverpool 3.

L Bloomfield, Miss Alice L., Post Office, Coney Weston, Bury St. Edmunds.
Blyth, Mrs. E. E., White Cottage, Geldenborn, Beccles.
Booth, Mrs. W. M. J., 19 St. Edmund's Road, Ipswich.
Bowden-Smith, Mr. & Mrs. D. J. H., The Chestnuts, Hacheston, Woodbridge.
Boxer, Lt. Col. & Mrs. H. M., River Cottage, Melton, Woodbridge.
Boys Smith, The Rev. & Mrs. J. S., Brookside, Clare, Sudbury.
Briscoe, Dr. A. Daly, Seekford Lodge, Woodbridge.
Briscoe, Lady, Little Acre, Grays Park Road, Stoke Poges, Buck.
Brocklebank, Mrs. B. G., The Mill House, Higham, Colchester.
Bromley, Mrs. Elizabeth, Wheelwrights, Sweffling, Saxmundham.
Brown, Mr. & Mrs. A. F. C., Townsend, Hartest, Bury St. Edmunds.
Brown, Basil, 'Cambria', Rickingley Hill, Diss.
Browning, Col. G., O.B.E., Wetherhill Farm, Icklingham, Bury St. Edmunds.
Buck, G. H., M.A., B.M., Whitegates, Rushmere Road, Ipswich.
Buckmaster, The Hon. C. J., Ryce Hall, Blettenham, Ipswich.
Bull, Mr. & Mrs. W. H., Shilling Orchard, Lavenham, Sudbury.
Burdon, E. R., 6 Cambridge Avenue, Lincoln.
Burwood, F. J., 8 Highfield Close, Pembury, Tunbridge Wells.
Butterworth, Miss J. M., 106 Woodbridge Road East, Ipswich.
Byers, Mr. & Mrs. R. S., 35 Park Road, Bury St. Edmunds.
Campen, M. J., Kingsthorpe, High Street, Kelvedon, Essex.
Carlisle, K. M., Wyken Hall, Stanton, Bury St. Edmunds.
Carter, M. P., 151 High Road, Trimley, Ipswich.
Cavill, Mr. & Mrs. R. J., Garden Cottage, Burkitt Road, Woodbridge.
Chadwick, Mr. & Mrs. B., Green House, Beyton Green, Bury St. Edmunds.
Chamen, Mrs. G., Elmswell New Hall, Bury St. Edmunds.
Champness, P. T., 14 Abbeygate Street, Bury St. Edmunds.
Charlesworth, J. B., Abbots Lodge, Sibton, Yoxford.
Charman, D., M.A., County Hall, Ipswich.
Chick, Mrs. F. D., 3 Foxgrove Lane, Felixstowe.
Chipperfield, D. C., 9 Nacton Road, Ipswich.
Churchman, Miss Nancy, The Lodge, Melton, Woodbridge.
Churchman, Miss Violet, The Lodge, Melton, Woodbridge.
Citovich, Mr. & Mrs. E., 10 Manor Terrace, Felixstowe.
Clarke, Mrs. A., Essendy, Warren Hill, Woodbridge.
Clarke, Mrs. D. I., 2 Horningheath Close, Horringer, Bury St. Edmunds.
Claxton Mrs. P. T., Grinstead Hill, Needham Market, Ipswich.
Clegg, Mrs. M. E., B.A., F.R.HIST.S., 790 Foxhall Road, Ipswich.
Close, Mrs. J. B., Grey Walls, Aldeburgh.
Close-Brooks, Mrs. F. M., Great Glemham Grove, Saxmundham.
Cockram, Miss J., M.D., 17 Northgate Street, Bury St. Edmunds.
Colchester, Trevor C., C.M.G., 'Plomesgate', Warren Hill, Aldeburgh.
Cole, Mrs. V. E., 'Hermanus', Waldringfield, Woodbridge.
Coleman, N. J., 7 Clapgate Lane, Ipswich.
Coley, Miss Clare, 7 Park Lane, Southwold.
Colman, Mrs. S. J., B.Sc.(Econ.), Cross House, Ipswich, Bury St. Edmunds.
Cook, Miss Bertha L., 4 Pembroke Road, Framlingham.
Cooper, Mr. & Mrs. F. E., Weavers Hill, Bromeswell, Woodbridge.
Cooper, Mr. & Mrs. H. P., Hill Farm, Gestingthorpe, Halstead, Essex.
Copinger-Hill, Mr. & Mrs. J., Manor Farm, Hasketon, Woodbridge.
The list of members includes addresses and names of various individuals, such as Copsey, A. T., at Sparrows Nest, Henley Road, Ipswich. There are also names like Corry, Col. Sir Henry Lowry-, and addresses like 56 Tomline Road, Felixstowe. Many entries include full names such as Cranbrook, The Earl of, and Cranbrook, The Countess of, both at Red House Farm, Gt. Glemham, Saxmundham. There are also entries for Crisp, A. J., at Forge Cottage, Sicklesmere, Bury St. Edmunds. The document contains a wide variety of names and addresses, indicative of a membership list of an organization.
Fabb, Mr. & Mrs. J. W. E., Red Lodge, Withenham, Ipswich.
Fanning, Miss L. E., 7 Doric Place, Woodbridge.
Favel, Miss C. I., B.A., A.R.C., 21 Upperfield Drive, Old Felixstowe.
Faviell-Barrs, Mr. & Mrs. A. H., Yew Tree House, Brundish.
Felgate, T. M., 32 Foxgrove Lane, Felixstowe.
Fenton, Mrs. M. S., Church Street, Gestinethorpe, Essex.
Field, Mrs. Mary, c/o Mrs. V. Norrington, Manor Farm, Bredfield, Woodbridge.
Filby, P. W., 307 Madison Street, Savage, Maryland, U.S.A.
Fincham, P. G., B.A., Shingle Street, Hollesley, Woodbridge.
Findlay, Mrs. M. R., Fir Cottage, Nayland, Colchester.
Fisher, Miss P. M., M.B.E., 1 Merton House, Church St., Clare, Sudbury.
Flatman, R. C. G., Elm Tree Farm, Mellis, Eye.
Forsyth, Mrs. M. L., 3 Hemley House, 89 Princes Road, Felixstowe.
Foster, Miss F., Park Cottage, Nayland, Colchester.
Freeman, Mrs. Gordon, Beacon House, Bealings, Woodbridge.
French, Miss D., The Crooked House, Wickham Market, Woodbridge.
Fryer, Col. K. G. H., O.B.E., M.I.MECH.E., 9c Earls Avenue, Folkstone, Kent.
Gale, Mrs. C. H., Stuston Lodge, Diss, Norfolk.
Galloway, Col. & Mrs. A. L., Batchelor's Hall, Hundon, Sudbury.
Gardner, Mrs. R. T., Giffords Hall, Wickhambrook, Newmarket.
Gerrard, Miss N. L. R., Chicoutimi, Thorpeness, Leiston.
Gascoyne, Mrs. C. B., Park House, Combs, Stowmarket.
Gault, Brig. Sir James, K.C.M.G., M.V.O., & Lady Gault, Hemingstone Hall, Ipswich.
Gibbon, Mr. & Mrs. H. D., 5 Laburnum Way, Nayland, Colchester.
Gilbert, Mrs. L., Church Piece, Baylham, Ipswich.
Gilchrist, The Rev. James, Aldeby Rectory, Beccles.
Gilligan, Mrs. M. A., Red House, Ufford, Woodbridge.
Girling, Mr. & Mrs. K., 94 Henley Road, Ipswich.
Glass, The Rev. K. W., St. Nicholas Vicarage, 1 Crescent Road, Ipswich.
Gondris, T., 4 St. Edmonds Road, Ipswich.
Goodman, Mrs. D., Coach House, Ixworth, Bury St. Edmunds.
Goodwin, Mrs. E., Hopwells Farm, Great Maplestead, Essex.
Goodwyn, E. A., Cherry Hill, Ashmans Road, Beccles.
Goring, L. J., Grotto Farm, Bealings, Woodbridge.
Gostling, Mrs. J., Bedingfield House, Needham Market, Ipswich.
Green, Mrs. K. N. W., 133 Southgate Street, Bury St. Edmunds.
Greene, Sir Hugh, Earl's Hall, Cockfield, Bury St. Edmunds.
Greene, Mrs. John W., J.P., Aqualate Hall, Newport, Shropshire.
Griffith, D., Cromwell Cottage, Weathercock Hill, Chevington, Bury St. Edmunds.
Grimwood, Mrs. G. F., 3 Gardenside, Croft Road, Sudbury.
Gross, Lt. Cmdr. & Mrs. R. G., 26 Cherry Tree Road, Woodbridge.
Hadfield, Mr. & Mrs. John, Barham Manor, Ipswich.
Haines, Mr. & Mrs. A. D. C., Wattisfield Croft, Wattisfield, via Diss, Norfolk.
Hale, Mrs. John, Heron House, Priorhill Road, Aldeburgh.
Halsdted, Major-General, J. G., Wood Hall Hotel, Shottisham, Woodbridge.
Hall, Bryan, Old Rectory, Banningham, Aylsham, Norfolk.
Halls, Mr. & Mrs. N. P., Bank House, Needham Market, Ipswich.
Hanbury, B., The Gate House, Risby, Bury St. Edmunds.
Hanbury-Kelk, Mrs. N., The Gate House, Risby, Bury St. Edmunds.
Hanson, Mrs. E. H., 9 Dale Hall Lane, Ipswich.
Hanson, Mrs. Sybil, 99 Pump Street, Orford, Woodbridge.
Hardy, Mr. & Mrs. L. J., Barclays Bank House, Abbeygate Street, Bury St. Edmunds.

Hargreaves, R. S., 4 The Rest, Aldeburgh.
Harrison, Mr. & Mrs. Cedric E., Bramblewood, Finneys Drift, Nacton, Ipswich.
Harrison, Mrs. R. A., Snape Hall, Saxmundham.
Hart, Peter, F.A.I., 86 Guildhall Street, Bury St. Edmunds.
Harvey, Capt. & Mrs. N. H., The Old Vicarage, Bulmer, Sudbury.
Haward, B., A.R.I.B.A., 44 Tuddenham Road, Ipswich.
Hawes, H. H., 38 Whitting Street, Bury St. Edmunds.
Hawkins, Mrs. J., The Rise Farm, Preston, Lavenham.
Henry, Major & Mrs. C. J., Stonygreen Hall, Stanstead, Sudbury.
Herbert, Mr. & Mrs. Aubrey, Chilton Hall, Sudbury.
Hewitt, Mr. & Mrs. B. E., Bocking Hall Farm, Helmingham, Stowmarket.
Hill, Miss B. Copinger, Park House, Saxmundham.
Hill, Mr. & Mrs. C. C., Hill House, Hasketon, Woodbridge.
Hill, Mr. & Mrs. F. H., Sorrels House, Dagworth, Stowmarket.
Hill, Mr. & Mrs. John, Watermill Farm, Wenhaston, Halesworth.
Hipperson, L. G., F.L.A., Flat 2c, 12 Alexandra Drive, Liverpool.
Hoare, Mr. & Mrs. J. E. M., Montagu House, Holton St. Peter, Halesworth.
 Hodges, Mrs. Frances S., Route 7, Box 7707, Bainbridge Island, Washington, U.S.A.
Holdson, Mr. & Mrs. Alec, Lavenham, Sudbury.
Holden, Miss Joyce, j.e., Trinity House, Sudbury.
Horsey, Mr. & Mrs. W. H., 4 Farnham Hall, Farnham, Saxmundham.
Howells, Mrs. E., 34 St. Edmund's Road, Ipswich.
Hunt, Col. & Mrs. G. H., Poyle Lodge, Aldeburgh.
 Hunwick, C. N., 18 Newry Avenue, Felixstowe.
Hurton, Mrs. I. M., 22 Gainsborough Road, Sudbury.

Ivimey, Mr. & Mrs. A., Frederick's Wood, Dunwich, Saxmundham.
Jagger, Col. & Mrs. F. W., Walnut Tree Cottage, Brettenham, Ipswich.
Johnston, Canon & Mrs. H. K., 5 Surrey Road, Felixstowe.
Johnston, Mrs. Iris O. H., Clare Hall, Clare, Sudbury.
Jolly, S. H., Westbourne, Montreal Road, Riverhead, Sevenoaks, Kent.
Jones, Mrs. Bell-, 46 Westerfield Road, Ipswich.
Jones, G. Aubrey, Newney Hall, Writtle, Chelmsford.

Keane, Mrs. E., Tuckaway Cottage, Aldeburgh.
Keeble, John F., M.A., Brantham Hall, Manningtree.
Kent, M. A., 41 Gallows Hill, Hadleigh, Ipswich.

Kermisch, J. J., M.sc., The Rand Corporation, 1700 Main Street, Santa Monica, California, U.S.A.


Kihl, Mrs. M., Orlando, Aldeburgh.

King, Mr. & Mrs. B. Everett, Vaizeys, Brent Eleigh, Lavenham.

King, G. K., A.M.I.C.E., Sandbourne, Shotsheam All Saints, Norwich.

Kirkman, John C. F., M.A., 11 Lansdown Crescent, Bath, Somerset.

Knight, J. W. H., 50 Abbeygate Street, Bury St. Edmunds.


Lacroix, E. T. P. Leguen de, B.A., 144 Henley Road, Ipswich.

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., Hegilsdune, Low Street, Hoxne, Diss.

Law, Mr. & Mrs. Robert, Hill Cottage, Falmouth Avenue, Newmarket.

Lawson, Mrs. P. S., Bridge Farm, Ixworth, Bury St. Edmunds.


Leecham, Gerald, O.B.E., Fairfield House, Framlingham.

Leecham-Green, Miss E. S., 18 South Green, Southwold.

Leecham-Green, Mrs. G. M. S., 18 South Green, Southwold.


Lewis, Sqd. Ldr. & Mrs. B., Thatchers End, Bardwell, Bury St. Edmunds.

Liddle, Miss E., School House, Wetherden, Stowmarket.


Lindsay, Brigadier & Mrs. P. L., Delmourne, Little Bealings, Woodbridge.

Lindsey, J., F.R.S.L., Castle Hedingham, Halstead.

Lingwood, Harold R., Bosmere House, Martlesham, Woodbridge.


Lister, Mr. & Mrs. J. C., Whitebays, Lee Road, Aldeburgh.


Lloyd, Mr. & Mrs. D. T., Friars Hall, Rattlesden, Bury St. Edmunds.

Lloyd, Mr. & Mrs. H. M., 12 Moorfield Road, Woodbridge.

Loggin, Mrs. M. K. H., Rose Cottage, Hardest, Bury St. Edmunds.

Long, Mr. & Mrs. H. T., Fransden Hall, Fransden, Stowmarket.

Longe, Mr. & Mrs. J., Huntingfield Old Rectory, Halesworth.

Loosemore, Mrs. V. A., 32 Elm Road, Rushmere, Ipswich.

Low, Miss Margaret, Gothic House, Clare.

Lucas, Mr. & Mrs. Seymour, Cleveland Cottage, Walberswick.

Lummis, The Rev. Canon W. M., M.C., Fen Farm, Barnham Broom, Norwich, NOR 35X.

Lund, Mrs. F. M. H., Euston House, Spring Lane, Bury St. Edmunds.

Lush, Dr. A., Linden House, Westley Road, Bury St. Edmunds.


MacCulloch, D. N. J., Wetherden Rectory, Stowmarket.


Macpherson, Capt. Bruce, M.C., 12 Denewood Road, Kenwood, London N.6.

Mager, Derek Hugh, Elm House, Hoxne, Diss.

Magraw, Mrs. B. I., The Master's Lodge, Eastbridge Hospital, Canterbury.

Manning, Humphrey, Barley Picle, Upper Grange Road, Beccles.

Manning, Miss Ruth B., 13 Lincoln Terrace, Felixstowe.

Martin, Mrs. P. M., Red Towers, Melton, Woodbridge.
LIST OF MEMBERS

Martineau, Mr. & Mrs. J. E., The Lawn, Walsham-le-Willows, Bury St. Edmunds.

Mason, Humphrey, Haughgate, Woodbridge.

Matheson, Miss E. I., Hill House, Eye.

May, Miss M., Chestnut Cottage, Belchamp St. Paul, Sudbury.

Maynard, Guy, 17 Neal Street, Ipswich.

McCabe, Miss N. B., Brabling Green Farm, Framlingham, Woodbridge.

Mc Craith, Mrs., Oakend Manor, Hellions Bumpstead, Haverhill.

McDonald, Mrs. M. R., Oakend Manor, Hellions Bumpstead, Haverhill.

McLachlan, Mrs. J., 101 Hillhouse Road, Edinburgh 4.

Mc Larty, Miss S., 45 Catherine Road, Woodbridge.

Mealing, M. G., 62 Blackdown Avenue, Rushmere, Ipswich.

Milburn, Cmdr. & Mrs. G. E. P., Old Vicarage, Sibton, Saxmundham.

Miller, Mrs. Eustace, Foxboro' Hall, Melton, Woodbridge.

Miller, Mrs. H. B., A.A., Brook Cottage, Pettaugh Lane, Gosbeck, Ipswich.

Mills, Mr. & Mrs. J. S., The Pound, Nacton, Ipswich.

Minifie, Mr. & Mrs. J. E., Gazebo Farm, Woodbridge.

Moeller, Mr. & Mrs. J. R., The Crown, Denston, Newmarket.

Montagu, Capt. & Mrs. C. E., 25 Ballygate, Beccles.

Mooring, Lady, Moat House, Earl Soham, Woodbridge.

Morgan, Mrs. S. A., 2131 South Island Highway, Campbell River, British Columbia, Canada.

Moriarty, G. Andrews, L.L.B., Kennelbrook, Ogunquit, Maine, U.S.A.

Morton, A. L., The Old Chapel, Clare, Sudbury.

Moss, G. I., Old Bank House, Broad Street, Eye.


Mutum, L., 23 Heath Road, Ipswich.

Nichols, Mrs. H. P., Gavelcroft, Holton, Halesworth.

Norburn, The Rev. & Mrs. R., Timberleys, Raydon, Hadleigh.

Norris, N. E. S., F.S.A., 20 Withdean Road, Brighton 5.

Northeast, Mr. & Mrs. P., School House, Rattlesden, Bury St. Edmunds.

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

Oldroyd, Mr. & Mrs. A. W., Wellsacks, Ashbocking, Ipswich.

Orange-Bromhead, Mrs. F. E., Dernford Hall, Swefling, Saxmundham.

Osborne, B. R., The Pharmacy, Clare, Sudbury.

Oswald, Arthur, Roslyn House, Dormansland, Lingfield, Surrey.

Ovey, Miss M., The Firs, Chapel Lane, Grundisburgh, Woodbridge.

Owles, Miss E., B.A., F.S.A., Bramford Lodge, Bramford, Ipswich.

Peall, Mr. & Mrs. J. H., Brockenbrow, Woolpit, Bury St. Edmunds.

Peel, The Hon. Mrs. David, Parham Old Vicarage, Woodbridge.

Pegrum, J. H., 'Airedale', Springfield Road, Sudbury.

Pendleton, C. F., Pendleton House, West Row, Bury St. Edmunds.

Penrose, D. B.A., Hill Farm, Elmsett, Ipswich.

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

Philipson, Mrs. M. H., 33 Seckford Street, Woodbridge.
Phillips, Mr. & Mrs. A. C., 27 Friars Street, Sudbury.
Phillips, Mr. & Mrs. A. J., Moats Tye, Stowmarket, Suffolk.
Philps, Mrs. J., The Maltings, Beccles.
Piditch, Sir Denys & Lady, Bredfield Place, Woodbridge.
Ponsonby of Shulbrede, Lord, Shulbrede Priory, Haslemere, Surrey.
Pott, Col. D., Thurston Old Vicarage, Bury St. Edmunds.
Powell, Mr. & Mrs. Oliver, Hawstead Place Farm, Bury St. Edmunds.
Pretty, Mrs. E. H., 73 Valley Road, Ipswich.
Priestley, Mrs. Lois, The Dower House, Bulmer, Sudbury.
Pritchard, Dr. & Mrs. M. B., 1 Cherry Tree Road, Woodbridge.
Pytches, J. J., The Yews, 37 South Road, Taunton, Somerset.

Raffles, R. L. S., Dutch Barn, Ferry Road, Southwold.
Rambaut, Mrs. M. A., The Red House, Clare.
Ransome, Major Gen. & Mrs. R. T., Wilford Cottage, Melton, Woodbridge.
Ranson, Miss K., 39 Market Place, Lavenham.
Ranson, Mrs. L., 39 Market Place, Lavenham.
Raven, E. J. P., 12 Beaconfield Place, Aberdeen.
Redfern, H., St. Malo, Pot Kiln Road, Great Cornard, Sudbury.
Redstone, Miss Elsie, 3 Seckford Street, Woodbridge.
Reeve, James A., 165 High Road, Trimley St. Mary, Ipswich.
Reid, Mr. & Mrs. E., The Bower Close, Polstead, Colchester.
Rhodes, Mr. & Mrs. G., Keeper’s Cottage, Capel St. Mary, Ipswich.
Ring, Group Capt. & Mrs. S. L., Garden Cottage, Campsea Ashe, Woodbridge.
Roberts, Mr. & Mrs. Derek K., Pathways, Straight Lane, Harleston, Norfolk.
Roberts, Miss M., 14 Princes Gardens, Felixstowe.
Robinson, Col. & Mrs. A. C., Conduit House, Long Melford, Sudbury.
Rolland, Mrs. E. T., Headmaster’s House, Woodbridge School.
Roth, Air Commodore & Mrs. V. H. B., 1 Sharp’s Green, Horringer, Bury St. Edmunds.
Rous, Lady Catherine, 55 Seckford Street, Woodbridge.
Rowe, Mrs. M. J., The Elms, Ixworth, Bury St. Edmunds.
Rowley, Sir Joshua, Headmaster’s House, Woodbridge School.
Roy, Mr. & Mrs. Malcolm, Acton, Sudbury.
Rudderham, T. G., 14 Marlborough Drive, Sudbury.
Ruegg, Mrs. H., Boshua, Harsett, Bury St. Edmunds.
Ryd, Mrs. M. E., Mulberries, Cavendish, Sudbury.
Ryder-Richardson, Dr. & Mrs. D. E., The Beeches, Saxmundham.
Sanderson, Cmdr. & Mrs. I. C. M., Arundel House, Lavenham, Sudbury.
Saumarez, The Hon. Gladys, Clock House, Cumberland Street, Woodbridge.
Scarfe, Mr. & Mrs. W. S. N., 10 Hydon Court, Felixstowe.
Scott, Mrs. S. K., Reydon Grove Farm, Southwold.
Shannon, Mr. & Mrs. D. J., Woolney Hall, Creeting St. Mary, Stowmarket.
Sherman, Miss J., 9 Northgate Street, Ipswich.
Shorter, Mrs. Joan, The Limes, Stowmarket.
Sidgwick, Miss P. M., Orwell Cottage, Peewit Hill, Felixstowe.
Silver, Mrs. Nora A., Foxboro’ Farm, Melton, Woodbridge.
Skewes-Cox, Major & Mrs. T. E., Providence Cottage, South Green, Southwold.
Slater, Mrs. J., Windolphins Farm, Stanfield, Sudbury.
LIST OF MEMBERS

1. Smith, Mrs. Geoffrey, Sutton Hall, Woodbridge.
2. Smith, Mrs. Hyde, Frey Friars, Bury St. Edmunds.
4. Spring-Rice, Mrs. M. L., 1 Lyndhurst, Oakley Square, Aldeburgh.
5. Stainton, Mrs. V. A., Little Bealings House, Woodbridge.
7. Statham, Mr. & Mrs. M. P., The Record Office, 8 Angel Hill, Bury St. Edmunds
8. Staton, Mrs. Agnes, Lovelands, Cavendish.
9. Stebbens, Mr. & Mrs. G., 31 Springfield Road, Bury St. Edmunds.
13. Stevens, Miss Dorothy, 8 Fornham Road, Bury St. Edmunds.
14. Stevens, P., 247 Hook Road, Chessington, Surrey.
15. Stewart, Dr. & Mrs. J. A. B., Plandons, Long Melford, Sudbury.
16. Storger, J., 22 Grove Road, Woodbridge.
17. St. Quinton, Mr. & Mrs. L. E., Hazlewood Cottage, Otley, Ipswich.
18. Strauli, Mr. & Mrs. G. R., Spring Cottage, Coddenham, Ipswich.
19. Strickland, Mrs. J. S., 107 Fornham Road, Bury St. Edmunds.
20. Swithinbank, Mrs. A. M., Netheridge, Clare, Sudbury.

Tallerman, Dr. & Mrs. K. H., Brantham Lodge, Brantham, Manningtree.

Taylor, Dr. & Mrs. A. W., Winterthorne, Gr. Ashfield Road, Elmswell, Bury St. Edmunds.
21. Taylor, Mr. & Mrs. John G., Heathside, Bury Road, Newmarket.
23. Thompson, D., 7 Norfolk Road, Bury St. Edmunds.
24. Thomson, R. M., 8 Fribourg Court, E. Ivanhoe 3069, Melbourne, Victoria, Australia.
25. Thorpe, Mr. & Mrs. J. E., Otley High House, Otley, Ipswich.
27. Tollemache, Major The Lord, m.c., & Lady Tollemache, Helmingham Hall, Stowmarket.
28. Tollemache, Miss Ina, Angel House, Stonham, Stowmarket.
29. Traves, Mr. & Mrs. C. R., Stanwell House, Rickinghall, Botesdale, Diss.
31. Trotter, H. W. T., 1 Church Lane, Barton Mills, Bury St. Edmunds.
33. Turner, Miss D., Brook Cottage, Newbourne, Woodbridge.
35. Turner, Noel H. P., 1 Buttermarket, Ipswich.
38. Wade, Mrs. I. M., 6 Seckford Street, Woodbridge.
41. Warburton, Mr. & Mrs. J. E., 22 Crossways, Shenfield, Essex.
42. Ward, Mrs. J. G. S., Unstead, Hartswood Road, Brentwood, Essex.
43. Ward, Dr. & Mrs. K. L., Peppard, Dickeburgh, Diss, Norfolk.
44. Ward, W. Yetton, 24 Beatrice Avenue, Felixstowe.
45. Warneford, Mrs. V. M., Burkitt House, Woodbridge.
46. Warner, Mrs. B., 39 Eastwold House, Leiston.
47. Watson, The Rev. & Mrs. A. W. M., Martin Cottage, Levington, Ipswich.
Watson, S. F., Little Orchard, Westerfield, Ipswich.
Webb, Mr. & Mrs. C., Barton Mere, Great Barton, Bury St. Edmunds.
Webb, Mr. & Mrs. G. S., 'Weavers', Mistley, Manningtree, Essex.
Welford, Mr. & Mrs. Peter McC., Glebe House, Stratford St. Mary, Colchester.
Wells-Gardner, Mrs. B. L. A., 71 Cannon Street, Bury St. Edmunds.
West, S. E., M.A., A.M.A., 2 The Street, Woolpit, Bury St. Edmunds.
Westbury, Mrs. L. C., Walnut Tree Cottage, Orford, Woodbridge.
Wheeler, J. D., Heath Road, Thurston, Bury St. Edmunds.
White, A. B., A.R.C.S., 75 Oliver Road, Bury St. Edmunds.
Whitehouse, Commander & Mrs. F. L., Orchard Cottage, Hartest, Bury St. Edmunds.
Whiting, Mr. & Mrs. N. E., Crossways, Little Bealings, Woodbridge.
Wilberforce, Miss E. M., 11 Maybush Lane, Felixstowe.
Wilkinson, Mrs. M. P., Greenacres, Kelsale, Saxmundham.
Williams, Mr. & Mrs. A. J., Haughley Park, Stowmarket.
Williams, Mrs. T. M., St. John's Well, Great Barton, Bury St. Edmunds.
Willis, Miss J. R., 30 Crag Path, Aldeburgh.
Wilton, Harry E., 4 Woodville Road, Ipswich. 76 Rushmore Road
Winmill, Mr. & Mrs. F. E., Greenways, 68 Lackford Road, Chipstead, Surrey.
Wise, Miss E. L., 50 Rosemary Avenue, Felixstowe.
Wolton, Hubert C., Great Whelnetham Hall, Bury St. Edmunds.
Wolton, Mr. & Mrs. J. C., The Old Rectory, Little Saxham, Bury St. Edmunds.
Wood, C. E. F., 70 Bell Lane, Kesgrave, Ipswich.
Woolner, Mrs. E., 83 Christchurch Street, Ipswich.
Workman, R. L., Flatts Farm, Hawstead, Bury St. Edmunds.
Wright, Dr. James, M.R.C.S., L.R.C.P., & Mrs. Wright, Brothock House, Great Bentley, Essex.
Wright, The Rev. J. R. M., Barrow Rectory, Bury St. Edmunds.
Wright, Mrs. G., Dingley Dell, Preston St. Mary, Sudbury.
Wright, Percy J., 71 Church Road, Lowestoft.
Wyard, C. J., 3 Camborne Road, Kesgrave, Ipswich.

LIBRARIES, INSTITUTIONS ETC.

BELFAST, N.I., Queen's University Library, Belfast 7.
BERKELEY, Cal., U.S.A., University of California Library, Serials Department.
BIRMINGHAM, University Library, Edgbaston, Birmingham 15.
BOSTON, Mass., U.S.A. University Library, Serials Department, 705 Commonwealth Avenue, Boston 15.
BURST EDMUNDS, Bury Free Press, Kings Road.
BURST EDMUNDS, Bury St. Edmunds & West Suffolk Record Office, 8 Angel Hill.
BURST EDMUNDS, Cullum Library, School of Art, Cornhill.
BURST EDMUNDS, West Suffolk County Council, Shire Hall.
BURST EDMUNDS, West Suffolk County Library, Shire Hall.
CHICAGO, Ill., U.S.A., Newberry Library.
FRANKFURT, Deutsches Archäologisches Institut, Römisch-Germanische Kommission, Palmgarten Strasse 10-12, 6 Frankfurt-am-Main.
LEICESTER. The University Library.

LIVERPOOL. The University Library, Liverpool 3.

LOGAN, Utah, U.S.A., Cache Genealogical Library, 90 North First Street.

LONDON. Goldsmiths Library, University of London, W.C.1.

LONDON. Institute of Archaeology, University of London, 31 Gordon Square, W.C.1.

LONDON. The London Library, 14 St. James Square, S.W.1.


LONDON. Public Record Office, Chancery Lane, W.C.2.

LONDON. The Library Association, British Humanities Index, 7 Ridgmount Street, W.C.1.


LOS ANGELES, Cal., U.S.A. University of California Library, 405 Hilgard Avenue, Los Angeles 24.

LOWESTOFT. Central Borough Library, Suffolk Road.

LUND, Sweden. University Library.


MANCHESTER. John Rylands Library.

MINNEAPOLIS, U.S.A. University of Minnesota Library, Minneapolis 14. c/o Stechert Hafner Inc., 1 Grange Road, Kingston-on-Thames, Surrey.

NELSUNDS, Australia. University of Western Australia Library.

NEWCASTLE-ON-TYNE. Society of Antiquaries, Black Gate.


NEW YORK, U.S.A. Public Library, 42nd Street and 5th Avenue.

NORTHAMPTON, Mass., U.S.A. Smith College Library, c/o Bauermeister Booksellers, 19 George IV Bridge, Edinburgh 1.

NORWICH. Castle Museum, NOR 65B.

NORWICH. Public Library, St. Andrew's Street.

NORWICH. University of East Anglia, Earlham Hall.

NOTTINGHAM. The University Library, University Park.

OXFORD. Ashmolean Museum Library, Beaumont Street.

PRINCETON, N.J., U.S.A. University Library, Serials Division.

SALT LAKE CITY, Utah, U.S.A., Genealogical Society, Church of Latter Day Saints, 47 East South Temple.

SAN MARINO, Cal., U.S.A., Henry E. Huntington Library & Art Gallery.

SOUTHAMPTON. Ordnance Survey, Archaeology Division Library, Romsey Road, Maybush, SO9 4DH.

SOUTHAMPTON. University Library, Periodicals Department.

TAUNTON. Somerset Archaeological & Natural History Society, The Castle.

URBANA, Ill., U.S.A. University of Illinois Library, Serials Department, c/o Blackwells, George Street, Oxford.
The Institute exchanges publications with the following:

Cambridge Antiquarian Society, Museum of Archaeology, Downing Street, Cambridge.
Essex Archaeological Society, Holly Trees, Colchester.
Norfolk & Norwich Archaeological Society, Garsett House, 1 Princes Street, Norwich.

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

National Library of Wales, Aberystwyth.
Bodleian Library, Oxford.
Cambridge University Library.
Trinity College Library, Dublin.

c/o G. W. Copp, 7 & 9 Rathbone Street, London W.1.

The Institute subscribes to the following and receives their publications:

Council for British Archaeology, 8 St. Andrew’s Place, London N.W.1.
Norfolk Records Society, 16 Albermarle Road, Norwich.
Prehistoric Society, c/o T. G. E. Powell, The University. Liverpool.
Suffolk Local History Council, County Hall, Ipswich.
Suffolk Records Society, County Hall, Ipswich.

The Institute is represented on the following bodies:

Dunwich Town Trust: J. Steuart-Gratton.
Orford Town Trust: W. G. Arnott.
East Suffolk County Records Committee: Leslie Dow.
West Suffolk County Records Committee: Miss Stevens.
Cullum Library Trust: The President (ex’officio).
Council for British Archaeology: J. Steuart-Gratton, Miss E. Owles.
Suffolk Local History Council: Leslie Dow.
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 1969

Membership.—During the year 33 Ordinary and 10 Associate members were elected. Resignations accounted for 1 Life, 30 Ordinary and 9 Associate members, resulting in a net increase of 3.

At the year's end membership was:

- Ordinary members 420
- Associate members 144
- Life members 36
- Honorary members 4
- Libraries and Institutions 70

Total 674

Excursions.—The following excursions were held:

- May 27 Thrandeston Church; Yaxley Hall; Mellis Green; Gislingham Church; Finningham Church.
- June 21 Ousden Church; Lidgate, earthworks of motte and bailey castle and Street Farm; Cowlinge Church.
- July 12 Whatfield, Church, Barrards Hall and houses in village; Shelley Church and Hall.
- July 23 Thetford, Castle Hill, current excavations of the pre-Conquest town, Cluniac Priory, Ancient House museum, Guildhall, Grammar School and town houses.
- Sept. 6 Walsham-le-Willows, Church and medieval houses.

Lectures.—Lectures held by the Ipswich Historical Society and the Bury St. Edmunds Past and Present Society which members were able to attend included:

- April 22 'Discoveries at Qasr Ibrin' by W. H. C. Frend, D.Phil. F.S.A.
- Nov. 3 'Fact and Fiction in the Legend of St. Edmund' by Dorothy Whitelock, C.B.E., F.B.A.

Finance.—Recovery of income tax on covenanted subscriptions, for the year, 1968 and 1969, amounted to £239. We acknowledge, with thanks, a donation of £50 from the Friends of Bury St. Edmunds Museums towards the printing costs of Mrs. Statham's article on Bury Guildhall in the current issue of our Proceedings.

Cash in hand, at £304, is approximately £200 higher than in 1968, due mainly to recovered tax on covenants.
### RECEIPTS AND PAYMENTS

#### Receipts

<table>
<thead>
<tr>
<th>Description</th>
<th>£</th>
<th>s.</th>
<th>d.</th>
</tr>
</thead>
<tbody>
<tr>
<td>Bank Balance: 31 December 1968</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Subscriptions:</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Ordinary &amp; Associate members</td>
<td>517</td>
<td>11</td>
<td>10</td>
</tr>
<tr>
<td>Income Tax on Covenants:</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Year 1968</td>
<td>117</td>
<td>19</td>
<td>1</td>
</tr>
<tr>
<td>Year 1969</td>
<td>120</td>
<td>15</td>
<td>1</td>
</tr>
<tr>
<td>Investment Income</td>
<td>204</td>
<td>15</td>
<td>3</td>
</tr>
<tr>
<td>Bank Interest</td>
<td>28</td>
<td>5</td>
<td>3</td>
</tr>
<tr>
<td>Proceedings and Publications, Sales</td>
<td>173</td>
<td>5</td>
<td>0</td>
</tr>
<tr>
<td>Excursions and Lectures, Receipts</td>
<td>7</td>
<td>5</td>
<td>0</td>
</tr>
</tbody>
</table>

**Total Receipts:** £1,285 15 6

#### Assets

<table>
<thead>
<tr>
<th>Description</th>
<th>£</th>
<th>s.</th>
<th>d.</th>
</tr>
</thead>
<tbody>
<tr>
<td>Hunts. &amp; Peterborough C.C. 8% Mortgage Loan</td>
<td>2,200</td>
<td>0</td>
<td>0</td>
</tr>
<tr>
<td>Lloyds Bank and Trustee Savings Bank</td>
<td>304</td>
<td>4</td>
<td>0</td>
</tr>
</tbody>
</table>

**Total Assets:** £2,504 4 0

#### EXCAVATION

<table>
<thead>
<tr>
<th>Description</th>
<th>£</th>
<th>s.</th>
<th>d.</th>
</tr>
</thead>
<tbody>
<tr>
<td>In hand, 31 December 1968</td>
<td>77</td>
<td>1</td>
<td>11</td>
</tr>
<tr>
<td>From General Funds</td>
<td>50</td>
<td>0</td>
<td>0</td>
</tr>
<tr>
<td>Bank Interest</td>
<td>2</td>
<td>13</td>
<td>7</td>
</tr>
</tbody>
</table>

**Total EXCAVATION:** £129 15 6
OF ARCHAEOLOGY

YEAR ENDED 31 DECEMBER 1969

Payments

<table>
<thead>
<tr>
<th>Description</th>
<th>£</th>
<th>s</th>
<th>d</th>
</tr>
</thead>
<tbody>
<tr>
<td>Printing and Postage</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Less: Donation from Friends of Bury St. Edmunds Museums</td>
<td>50</td>
<td>0</td>
<td>0</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Donations:</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Friends of Moyse's Hall Museum</td>
<td>5</td>
<td>0</td>
<td>0</td>
</tr>
<tr>
<td>Friends of Ipswich Museums</td>
<td>5</td>
<td>0</td>
<td>0</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Subscriptions to Kindred Societies</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Excavation Fund</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Library</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Excursions and Lectures, Expenses</td>
<td>43</td>
<td>9</td>
<td>2</td>
</tr>
<tr>
<td>General Printing and Stationery</td>
<td>73</td>
<td>11</td>
<td>8</td>
</tr>
<tr>
<td>Office Expenses</td>
<td>42</td>
<td>9</td>
<td>2</td>
</tr>
<tr>
<td>Bank Balance: 31 December 1969</td>
<td>304</td>
<td>4</td>
<td>0</td>
</tr>
</tbody>
</table>

£1,285 15 6

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 1969.

1st February 1970.

(Signed) JOHN STORER.
Honorary Auditor.

FUND

<table>
<thead>
<tr>
<th>Description</th>
<th>£</th>
<th>s</th>
<th>d</th>
</tr>
</thead>
<tbody>
<tr>
<td>Towing charge</td>
<td>3</td>
<td>13</td>
<td>6</td>
</tr>
<tr>
<td>Incidentals</td>
<td>10</td>
<td>0</td>
<td></td>
</tr>
<tr>
<td>In hand, 31 December 1969</td>
<td>125</td>
<td>12</td>
<td>0</td>
</tr>
</tbody>
</table>

£129 15 6
# INDEX OF VOLUME XXXI

The text page numbers are shown in roman figures; italic figures denote page numbers of illustrations.

The list of scheduled ancient monuments on pp. 208-9 has not been indexed separately.

## A

<table>
<thead>
<tr>
<th>Term</th>
<th>Page Numbers</th>
</tr>
</thead>
<tbody>
<tr>
<td>Aachen Cathedral</td>
<td>290</td>
</tr>
<tr>
<td>Aarhus (Denmark)</td>
<td>178</td>
</tr>
<tr>
<td>Abbo of Fleury</td>
<td>218-22, 223, 224, 225, 227, 228, 229, 230 (n), 233, 305-6, 307</td>
</tr>
<tr>
<td>Abenel (Abonel)</td>
<td>242</td>
</tr>
<tr>
<td>Adalbert</td>
<td>230</td>
</tr>
<tr>
<td>Adam of Bremen</td>
<td>228</td>
</tr>
<tr>
<td>Adel (Yorks)</td>
<td>176</td>
</tr>
<tr>
<td>Adelar</td>
<td>247</td>
</tr>
<tr>
<td>Adiánto</td>
<td>247</td>
</tr>
<tr>
<td>Adrádus</td>
<td>241</td>
</tr>
<tr>
<td>Aedui (of Gaul)</td>
<td>62</td>
</tr>
<tr>
<td>Elfgar, Ealdorman</td>
<td>222</td>
</tr>
<tr>
<td>Elfeas, Saint</td>
<td>222</td>
</tr>
<tr>
<td>Elfriic, Bishop</td>
<td>222, 223</td>
</tr>
<tr>
<td>Elfwine, Bishop</td>
<td>234</td>
</tr>
<tr>
<td>Ella, King</td>
<td>218 (n), 223, 226, 227, 229</td>
</tr>
<tr>
<td>Ethelred, Archbishop</td>
<td>234</td>
</tr>
<tr>
<td>Ethelstan, King</td>
<td>218, 218-9, 222, 232, 233</td>
</tr>
<tr>
<td>Ethelweard, King</td>
<td>218, 225, 227 (n), 232 (n), 233</td>
</tr>
<tr>
<td>Ethelweard, Ealdorman</td>
<td>222</td>
</tr>
<tr>
<td>Ethelwulf, King</td>
<td>232</td>
</tr>
<tr>
<td>Agricultural engineering</td>
<td>207</td>
</tr>
<tr>
<td>— land rent</td>
<td>206</td>
</tr>
<tr>
<td>Alabasters</td>
<td>202</td>
</tr>
<tr>
<td>Alcund</td>
<td>230-1</td>
</tr>
<tr>
<td>Alderton</td>
<td>318</td>
</tr>
<tr>
<td>Alfred, King</td>
<td>217-8, 303</td>
</tr>
<tr>
<td>—, —, coins</td>
<td>234, 235, 240, 241, 242, 244, 250, 251, 252, 253, illus. facing 254</td>
</tr>
<tr>
<td>Alkmund</td>
<td>231</td>
</tr>
<tr>
<td>Allen, Mr.</td>
<td>150</td>
</tr>
<tr>
<td>Alley, Thomas</td>
<td>9</td>
</tr>
<tr>
<td>Alphege, Saint</td>
<td>308</td>
</tr>
<tr>
<td>Ampton</td>
<td>189</td>
</tr>
<tr>
<td>— Church</td>
<td>113</td>
</tr>
<tr>
<td>Ancient monuments, 72</td>
<td></td>
</tr>
<tr>
<td>— in Suffolk, list of scheduled, 208-9</td>
<td></td>
</tr>
<tr>
<td>Anglo-Saxon cemetery and kilns, Ipswich</td>
<td>84</td>
</tr>
<tr>
<td><em>Anglo-Saxon Chronicle</em>, 217, 220-1, 222, 223, 224, 227, 229, 232 (n)</td>
<td></td>
</tr>
<tr>
<td>— iconographic traditions</td>
<td>269, 270, 271, 272, 278 (n)</td>
</tr>
<tr>
<td>Animal brooch, 190-1, illus. facing 194</td>
<td></td>
</tr>
<tr>
<td>Anjou, Geoffrey, Count of</td>
<td>292</td>
</tr>
<tr>
<td>Anna, King</td>
<td>309</td>
</tr>
<tr>
<td>Annals of Lindisfarne</td>
<td>227</td>
</tr>
<tr>
<td>— of St. Neots</td>
<td>224, 225, 227, 228</td>
</tr>
<tr>
<td>— of Ulster</td>
<td>227 (n)</td>
</tr>
<tr>
<td>Anselm, Abbots of Bury</td>
<td>263-4, 274</td>
</tr>
<tr>
<td>—, Saint, Prayers and meditations</td>
<td>283</td>
</tr>
<tr>
<td>Aoraret</td>
<td>247</td>
</tr>
<tr>
<td>Ap Rice, Dr. John</td>
<td>316-7</td>
</tr>
<tr>
<td><em>Aqueductus Siloe</em></td>
<td>285</td>
</tr>
<tr>
<td>Arleyle, pottery</td>
<td>92, 95, 99, 102</td>
</tr>
<tr>
<td>Ardre III runestone</td>
<td>174, 177</td>
</tr>
<tr>
<td>Ari the Wise</td>
<td>227-8, 303</td>
</tr>
<tr>
<td>Armour bearer to King Edmund, 218-9, 221, 222</td>
<td></td>
</tr>
<tr>
<td>Arson, 32-3</td>
<td></td>
</tr>
<tr>
<td>Arundel, 304</td>
<td></td>
</tr>
<tr>
<td><em>The Ascension</em>, 266, 268 (n), 270, illus. plate XLI</td>
<td></td>
</tr>
<tr>
<td>Ashmolean coin collection</td>
<td>239</td>
</tr>
<tr>
<td>Asse, <em>Life of King Alfred</em>, 217-8</td>
<td></td>
</tr>
<tr>
<td>Athelstan, King, see Ethelstan, King</td>
<td></td>
</tr>
<tr>
<td>Athelstan psalter</td>
<td>272</td>
</tr>
<tr>
<td>Athelstan, sub-king</td>
<td>232</td>
</tr>
<tr>
<td>Athelston, 232</td>
<td></td>
</tr>
<tr>
<td>Attleborough, 225</td>
<td></td>
</tr>
<tr>
<td>Augustine, Saint, Gospels, 274, 276 (n), 293, 294</td>
<td></td>
</tr>
<tr>
<td>Augustodunum, 63</td>
<td></td>
</tr>
<tr>
<td>Augustus, <em>Roman Emperor</em>, 61</td>
<td></td>
</tr>
<tr>
<td>Ault Hucknell (Derbys.), 175 (n)</td>
<td></td>
</tr>
<tr>
<td>Aylesford, bowl</td>
<td>99</td>
</tr>
<tr>
<td>Aylesford-Swarling culture see Birchall type pottery</td>
<td></td>
</tr>
<tr>
<td>Aylwin, 307, 308, 308 (n), 309</td>
<td></td>
</tr>
</tbody>
</table>

## B

<table>
<thead>
<tr>
<th>Term</th>
<th>Page Numbers</th>
</tr>
</thead>
<tbody>
<tr>
<td>Babergh Hundred</td>
<td>22</td>
</tr>
<tr>
<td>Bacon, Sir Nicholas</td>
<td>146</td>
</tr>
<tr>
<td>Badi, 247</td>
<td></td>
</tr>
<tr>
<td>Bagendon (Glos.) potter</td>
<td>91, 92, 102</td>
</tr>
<tr>
<td>Bagge, R.</td>
<td>34</td>
</tr>
<tr>
<td>Baldwin, Abbot</td>
<td>259-60, 309</td>
</tr>
<tr>
<td>Babergh Hundred</td>
<td>22</td>
</tr>
<tr>
<td>Bacon, Sir Nicholas</td>
<td>146</td>
</tr>
<tr>
<td>Badi, 247</td>
<td></td>
</tr>
<tr>
<td>Bagendon (Glos.) potter</td>
<td>91, 92, 102</td>
</tr>
<tr>
<td>Bagge, R.</td>
<td>34</td>
</tr>
<tr>
<td>Baldwin, Abbot</td>
<td>259-60, 309</td>
</tr>
</tbody>
</table>
INDEX TO VOLUME XXXI

Bankruptcy, Court of, 42
Barber, Mr., 133 (n)
Bardwell, 238, 239
—, Chapel Fields burials, 73
— Green, 185
Barley, Iron Age site, 55
Barnack stone, 176, 180, 182
Barnby, 19
Barnham, 73, 189, 318
Barnby, 19
Barham, 73, 81, 186 (n), 189
—, Annual Licensing Meeting, 11, 19, 21, 38, 40
—, Quarter Sessions, 1, 2, 5, 11, 18-9
Bartholomew, 233
Barton, Mr., of Kettlebaston, 202
—, William, 7
Battle Abbey, 260
Bawdsey, 318
Bayeux Tapestry, 175, 179
Baylham, 186
Beart, Philip, 133
Bede, 219
Beauchamp coat-of-arms, 326
Bede, 219
Bec Monastery, 292
Beccles, 13, 307
—, Annual Licensing Meeting, 35
—, High Constable, 3 (n)
—, King's Head, 35
—, police division, 11, 19, 21, 38, 40
—, Quarter Sessions, 1, 2, 5, 11, 18-9
Beck, James, 202
Beck Row, see Mildenhall, Wilde Street sites, illus. between 56-7
Beddel, A., 3 (n)
Bede, 219
Bedingfield, Flemings Hall, 213
Bedracesworth (Bury St. Edmunds), 222, 223, 305, 307, 308, see also Bury St. Edmunds
Belgae, 103
Belgic cemeteries see Boxford, Belgic cemeteries
—, coins, 103
Bellarmines, 78, 80-1, 82, 191, 200
Belstead, 318
—, Church, 113
Benacre, 189, 318
Benevento Cathedral, 284 (n)
Bentley Grove and Hall, 113
Berk, see Bern
Berenc, 247
Bern (Bernus), 226-7, 228, 229-30, 231
Berner, 247
Bernward, Abbot, 283, 289
Berwick-on-Tweed, 229
The betrayal, 270 (n), illus. plate XXXVI
Bible, Hugo's, 263-4, 265, 266, 268, 293
Bier see Bern
Bignor villa, mosaic, 60
Bigod, Roger, 76, 165
Bildeston, 23
Birchall type pottery, 89, 92, 95, 97, 99, 101, 102
Binimus, Bishop, 231
Bjorn see Bern
Blackborne Hundred, 22
Bloomfield, H., 34
Blundeville, Bishop de, 223
Blything Hundred, 8
Bocking Hall, 77
Bodleian coin collection, 239
Bole, (MS. 240), 231
Boiga, 243
Bonfellow, Robert, 3 (n)
Book of MacDurnan, 180
The borough and merchant community of Ipswich, 1317-1422, thesis, 206
Borton, James, 3
Bowes, 241, 247
Botesdale, 74, 189
Botild, 231
Botolph (Botulf), Saint, 230, 257, 259, 309, 317
Bottom, Charles, 9 (n)
Boudicca, 62, 63 (n)
Boughton, T., 33
Boulbro, Rebekah, 79
Bowbeck Heath, 238, 239
Buxford, 24
—, Belgic cemeteries, 88-107
—, —, 1926 find, 96-102
—, —, 1966 find, 88-95
—, —, dating, 102-3
—, —, bronze toilet set, 89, 95, 103, illus. 90
—, —, brooches, 88-9, 91, 92-3, 99, 102, 103, illus. 90
—, —, human bones, 88-9, 92, 94, 95, 97, 101, 103-4, 104-7
—, —, iron buckle, 89, 92, 94, illus. 90
—, —, iron object, 92, 99, illus. 90
—, —, lead objects, 102, illus. 90
—, —, pottery, 88-103, illus. 91, 93, 94, 96, 98, 100, 101, between 102-3
—, Police Division, 23, 33 (n)
—, strong room, engine house and gaol, 30, illus. facing 25
— area, map facing 88
Boydon, —, plumber, 146
Boyton, 189
Brabant, Buc de, 312
Brailes, W. de, 289 (n)
Brakelond, Jocelin of, see Jocelin of Brakelond
Brandeston, 74, 318
Brandon, 189-90
— flint, 49
Brantham, 190
Breakfast on the shore of Lake Tiberias, 285, 288-9, 293, 295, illus. plate XL
Breckland, 207
Bremen, Adam of, 228
Brenn, John, 319
Brescia, 275 (n)
Bright, Thomas, 148, 149
British Museum coin collection, 239, 240 (n), 240-1
Britiva, 231
Brome, site of manor house, 74
Bronze Age sites, Mildenhall see Mildenhall, Wilde Street, Bronze Age sites
— urn, Chillesford, 108-10, illus. facing 108
Brooch, animal, 190-1, illus. facing 194
Bruce-Mitford, R. L. S., 210-1
Brummel, William, 7
Brussels, canon-table, 276 (n), 281 (n)
Brutus, 59
Buc de Brabant, 312
Bucklesham, 74
Buern see Bern
Bugg, Mishak, 203
Bull, H., 34
Bungay Castle, pottery, 165
Burcham, W., 34
Bures, 23, 224, 225
Burgate, 74
Burgh-by-Woodbridge, 103
Burgred, King, 234
Bury & West Suffolk Library, 154
— Bible see Bible, Hugo’s.
— psalter, Rome, 284
Bury St. Edmunds, 45, 222, 223, 229, 230, 231, 303, 304, 305, 307, 308
— aldermanic office, 117, 118, 127, 137, 141, 142
— The Angel, 127 (n), 146
— attacked during barons’ war, 311, 312, 313
— bequests and charities, 127-8, 133-6, 140-1, 142, 143
— Bridewell, 153, 157
— Candlemas doles, 143 (n)
— Cathedral Church of St. James, 129, 142, 183, 184
— Church of St. Mary, 136, 138-9, 139-40
— cloth trade, 120
— College of Jesus, 140
— Corpus Christi procession, 145
— Gaol, 142
— Garland Street tenement, 145
— gilds, 137
— gild merchant, 118
— Candlemas Guild, 134-5, 142-3, 145
— Gild of the Purification, 143, 144
— Gild of Woollen and Linen Weavers, 145 (n)
— goldsmiths, 118
— Grammar School, 146
— Guild feasts, 127
— Guildhall Street, 118, 146, 157
— Manor House, 113
— Moyse’s Hall Museum, 153
— Peasants’ Revolt, 119
— police, 10, 38, 39-40
— Quarter Sessions, 9, 20, 38, 39, 43
— rampart, 190
— Risbygate Street, 145
— risings against the Abbey, 118, 119, 315
— ‘Stontwarr’ Bridge, 145
— Tayfen, 118
— token, 81
— town armoury, 149
— Watch Committee, 9-10
— Whiting Street, 153
Bury St. Edmunds Abbey, 135, 137-8, 141, 145, 146, 197, 222, 223, 225, 233, 303, 304, 305, 312, 313, 315, 316, 317
— New Testament drawings, 263-302, see also Pembroke College, New Testament manuscript
— scriptorium, 207, 263-5
Bury St. Edmunds, Abbey Church, 273, 304, 307-8, 309-11, 316
— eastern arm, 256-62, 309-11, plans facing 259, facing 260
— ambulatory, 259-60, 261, 262
— apse, 259-60, 261, 262
— Chapel of St. Botolph, 257, 259
INDEX TO VOLUME XXXI

Bury St. Edmunds, Abbey Church, eastern arm, chapel of St. Edmund, 127, 128, 130, 132, 133, 150, 151, 152, 153, 156-7
— — —, fenestration, 127, 128, 150-1, 152, 153, 156-7
— — —, 15th century developments, 120-133, 138
— — —, garret, 149-50, 155
— — —, green chamber, 147, 150, 152, 155
— — —, hall keeper’s residence, 145, 153
— — —, inner entrance arch, 118-9, 131, illus. between 130-1
— — —, inventories, 147, 149, 155-6
— — —, king-post roof, 121-7, 131-2, 133, illus. facing 131, facing 146
— — —, kitchen, 117, 121, 127-8, 131, 147, 148, 150, 152, 153, 155
— — —, magistrates' room, 132, 147, 153
— — —, medieval hall, 117, 132-3, 148, 149, 150, 152, 155
— — —, north entrance, 132
— — —, ownership, 137
— — —, pest house, 147
— — —, porch, 117, 121, 128-30, 131, 133, 134, 136, illus. between 130-1
— — —, purchase from Crown, 145-6
— — —, roof covering, 121, 146, 151-2
— — —, Royal Arms, 147, 149, 155
— — —, steward's room, 148, 156
— — —, wainscot room, 148, 155
— — —, Warren's plan, 124, 132, 133, 148, 150, 151, 152, illus. facing 130
Butley, 163
— Priory, 325

Byzantine art and influence, 269, 272-3, 274-5, 276-7, 278 (n), 280, 281, 284, 286, 287-8, 288 (n), 289

C
Caen stone, 77, 175
Caerleon amphitheatre, 60
Caerwent amphitheatre, 59
Cairnmuir terminal, 158
Caistor, 230 (n)
Cambridge, 313
Camulodunum pottery, 89, 91, 92, 95, 97, 99, 101, 102, 103
Canterbury, mint, 242, 252, 253
—, St. Augustine's Abbey, 260
—, scriptorium, 263, 268, 269
Canterbury Bible leaf cycle, 276 (n), 277, 278, 279 (n), 280 (n), 285, 289 (n), 291, 293
Capel St. Andrew, 190
— St. Mary, 319
— — —, Roman pots, 74, illus. 75
— — —, Windmill Hill, 74-5
Carlo, Police Constable, 23, 25
Carlton, 19
— Colville, 190, 319
Carolingian coinage, 236 — period, 271, 279, 280
Carpenter, George Crane, 7
The carrying of the cross by Simon, 276-7, illus. plate XXXVII
Cartwright, Colonel (later General), 37-9, 40, 41
Casseneuve, Pierre de, 314
Castle Acre Priory, 261
Castor (Northants), 182
Catalan Gospel Book, 289
Cavendish, 9
Cavenham, animal brooch, 190-1, illus. facing 194
Cemeteries, Belgic see Boxford, Belgic cemeteries
Ceolwulf II, king, 234
Cerne Abbas, 231
Chad, Saint, Gospels, 180
Chalfont St. Giles, wall painting, 283 (n)
Chambers, E., 34
Charterhouse amphitheatre, 59
Chartres Cathedral, 260
Chatters, G., 33
Chattisham, 319
Chediston, 75, 103, 191, 319
Chester amphitheatre, 60
Chester coin hoard, 237, 239
Chestererton (Cambs), pottery, 97
Chichester amphitheatre, 59
Chichester relief, 276 (n)
Chief Constables see East Suffolk Constabulary and West Suffolk Constabulary
Chillesford, 72, 75, 108
—, bronze-age urn, 108-10, illus. facing 108
— — —, cremated bones, 109-10
Chinery, W., 33
Cholsey (Berk.), 238
Christ and St. Peter on Lake Tiberias, 268, 288-9, illus. plate XL
Christ appears and eats, 293, 295, illus. plate XL
Christ appears to the Eleven at table, 268 (n) 285, 293, 295, illus. plate XL
Christ washes the Disciples’ feet, 270, 276, illus. plate XXXVI
Chronica Regum Angliae, 230
Cipici, 247
Cirencester amphitheatre, 59
Cirvino, 247
Clare family, 207
—, Broadway House, 64
—, iron age camp, 213
—, Police Division, 23
—, town houses, 213
— Church, 213
— Priory, 213
Clarke, Sir Ernest, 304
Claydon, 319
Clermont Cathedral, 260 (n)
Cloon, 185, 319
Cnut, King, 239, 303, 307, 309
— — —, coins, 235, 245, 250
Cobble, Colonel, 44
Cobham, Lord John of, 117
Cockfield, 23
Coddenham, 186, 186 (n), 191
Codex Aureus, 278, 279, 280, 284 (n), 285, 286, 288, 289 (n), 293, illus. plates XLIV and XLV
— Egberti, 276 (n), 279, 285, 288-9, 289 (n), illus. plate XLVII
— Purpureus, 275 (n)
— Rossanes, 281 (n)
— Vitrinas, 278 (n)
Coggeshall, Ralph of, Abbot, see Ralph of Coggeshall
Coinage relating to Saint Edmund, 218, 225, 232, 234-5, illus. facing 254
— — —, Cuerdale group see Cuerdale coin hoard
— — — —, halfpennies, 248-9, 251, illus. facing 254
— — — —, list of coins illustrated, 254
— — — —, post-Cuerdale group, 246-8, illus. facing 254
— — — —, references, 254-5
— — — —, weights, 249-51
Colbe, Coran, 225
Colchester, 313
—, (Roman), 61-2
—, gladiator vases, 60
— Keep, 312
— ware see Camulodunum pottery
Congregationalism, 206
Conques, Sainte-Foi, 261, 273 (n)
Constabulary, see Suffolk Constabulary
East Bergholt, 74
— Kirby (Lincs.), 238, 239
— Suffolk Constabulary, 11-20, 21, 27-8, 33, 36, 37-9, 40-5
— Chief Constables, 11-2, 13, 16-7, 18, 19, 20-1, 27, 36, 37, 38, 40-3, 45
— clothing and equipment, 27-8
— establishment, 11, 12, 17, 37
— pay, etc., 11, 17-8, 19-20, 34-5, 37, 39, 40, 44
— recruitment standards and duties, 12-3, 16
see also Suffolk Constabulary
Eaton Bavents, 320
Echtreicher manuscripts and influence, 277, 278, 279, 280-1, 282, 284, 285, 286, 288, 289, 291-2
The economic geography of the development of Lowestoft..., thesis, 206
Edgar's Farm, Stowmarket, 126
Edith, 232
Edmund, Saint, accession, 224, 225
— apotheosis, 278
— burial, 222, 223, 229
— coinage see Coinage relating to Saint Edmund
— finding of head, 305
— the legend, 217-33
— martyrdom, 217-8, 219-20, 221, 223, 224, 225, 228, 229, 233
— posthumous influence, 303-17
— preservation of body, 305-7, 308, 311, 312
— Saxon origin, 219, 224, 225, 230-2
— shrine, 259, 260, 261, 304, 310-1, 316, illus. facing 316
— Toulouse claim, 304, 309, 311, 313-4
— translation to new Abbey Church, 309-10, 316 (n)
Edmund, Saint, Libellus of the Passion and Miracles of (Morgan Libellus), 264, 265, 267, 268, 269, 270, 274, 277-8, 279, 286 (n), 290, illus. between 302-3
Edmund, King, 307
Edward I, King, 303-4
— the Confessor, King, 308
— The Elder, King, 235, 250, 253
Edwards, A., 33
Edwold, 231
Edyff, 232
Egbert, King, 227, 230, 232 (n)
Egelon(d), 232
Eldecar, 247
Elisimus, 247
Elizabeth I, Queen, 145
Ella see Ælla, King
Elmham bishopric, 224
Elmswell, 76, 307
Elsenham (Essex), 181
Elvedon, 320
Ely, Hannah, 7
Ely, 233, 312
— dagger, 53
— Cathedral, 183-4, 261
— Prior's doorway, 284
Emonus, 268 (n), 269, 279 (n), 285, 291 (n), 295, illus. plate XXXIX
English Psalter, British Museum, see Cotton Tiberius psalter
The entombment, 266-7, 289 illus. plate XXXVIII
The entry into Jerusalem, 266, 269, 279 (n) illus. plate XXXV
Eohric, King, 235
Eriswell, 320
Ersalt, 244, 249
Erwarton, 192
Epsertel, 247
Estate, 247
The estates of the Clare family, 1066-1317, thesis, 207
L’Estoire des Engleis, see Gaimar, Geoffrey
Ethelbert, King, 230-1
Ethelmund, King, 230
Ethelred, I, King, 231
Ethelreda, Saint, 307
Ethelwold, Saint, Benedictual, 272
Etruria, gladiatorial combats, 59
Ewram, 247
Excursions, 1967-9, 113, 213, 347
Eye, 192, 320
— police, 40
Eyres, Colonel, George, 24
<table>
<thead>
<tr>
<th>Name</th>
<th>Details</th>
</tr>
</thead>
<tbody>
<tr>
<td>Flambard, Ranulf</td>
<td>309</td>
</tr>
<tr>
<td>Flamininus</td>
<td>59</td>
</tr>
<tr>
<td>Fleminings Hall</td>
<td>213</td>
</tr>
<tr>
<td>Fleury monastery</td>
<td>306</td>
</tr>
<tr>
<td>Flint dagger, Lakenheath</td>
<td>79, <em>illus.</em> 79</td>
</tr>
<tr>
<td>— sickle, Felixstowe</td>
<td>76, <em>illus.</em> 76</td>
</tr>
<tr>
<td>Flixton</td>
<td>193</td>
</tr>
<tr>
<td>Florence of Worcester</td>
<td>224, 231</td>
</tr>
<tr>
<td>Florentius, Abbot</td>
<td>230, 231</td>
</tr>
<tr>
<td>Florus, 62</td>
<td></td>
</tr>
<tr>
<td>Formis' S. Angelo, frescoes</td>
<td>273, 281, 282, 284 (n), 289</td>
</tr>
<tr>
<td>Forsdyke, S.</td>
<td>34</td>
</tr>
<tr>
<td>Fountaine, Sir Andrew</td>
<td>240</td>
</tr>
<tr>
<td>Foxhall</td>
<td></td>
</tr>
<tr>
<td>Framlingham, 3 (n)</td>
<td></td>
</tr>
<tr>
<td>— Police Division, 33 (n)</td>
<td></td>
</tr>
<tr>
<td>Framsdens Hall and Church</td>
<td>113</td>
</tr>
<tr>
<td>Frankish Annals, 226-7</td>
<td></td>
</tr>
<tr>
<td>Fransham, Police Superintendent</td>
<td>23</td>
</tr>
<tr>
<td>Fremund, Saint</td>
<td>231</td>
</tr>
<tr>
<td>French, Thomas</td>
<td>8</td>
</tr>
<tr>
<td>Fressingfield, Church Farm</td>
<td>126 (n)</td>
</tr>
<tr>
<td>Preston Tower</td>
<td>113</td>
</tr>
<tr>
<td>Frindsbury (Kent)</td>
<td>228</td>
</tr>
<tr>
<td>Frost, W.</td>
<td>34</td>
</tr>
<tr>
<td>Frostenden</td>
<td>77, 321</td>
</tr>
<tr>
<td>Fyfield Hall (Essex)</td>
<td>126</td>
</tr>
<tr>
<td>Fyshse, William</td>
<td>143</td>
</tr>
<tr>
<td>Gage, Sir Thomas</td>
<td>33</td>
</tr>
<tr>
<td>Gaimar, Geoffrey, <em>L'Etoire des Engleis</em></td>
<td>221, 224-5, 227, 228 (n), 229-30, 231, 232</td>
</tr>
<tr>
<td>Gardener, John and Stephen</td>
<td>142</td>
</tr>
<tr>
<td>Garrett &amp; Sons, Leiston</td>
<td>35</td>
</tr>
<tr>
<td>Gaulish gold &quot;bullet&quot; coins</td>
<td>158</td>
</tr>
<tr>
<td>Gazeley</td>
<td>321</td>
</tr>
<tr>
<td>Gedgrave</td>
<td>321</td>
</tr>
<tr>
<td>Gelmirez, Bishop Diego</td>
<td>261 (n)</td>
</tr>
<tr>
<td>General Elections, 1869</td>
<td>36</td>
</tr>
<tr>
<td>Geoffrey, Count of Anjou,</td>
<td>292</td>
</tr>
<tr>
<td>Geoffrey of Wells, <em>De Infantia Sancti Eadmundi</em>, 224, 225-6, 228, 230 (n), 231, 232</td>
<td></td>
</tr>
<tr>
<td>Gilds, see Bury St. Edmunds, gilds</td>
<td></td>
</tr>
<tr>
<td>Gilenart</td>
<td>249</td>
</tr>
<tr>
<td>Ginn, Police Superintendent</td>
<td>45</td>
</tr>
<tr>
<td>Girl Guide Headquarters, Bury St. Edmunds, 153</td>
<td></td>
</tr>
<tr>
<td>Gisleham</td>
<td>19, 36</td>
</tr>
<tr>
<td>Ginsinghal Church</td>
<td>347</td>
</tr>
<tr>
<td>Ginselr</td>
<td>247</td>
</tr>
<tr>
<td>Glasnevin hoard</td>
<td>237</td>
</tr>
<tr>
<td>Godden, J.</td>
<td>33</td>
</tr>
<tr>
<td>Godfrey the Sacrist</td>
<td>305 (n)</td>
</tr>
<tr>
<td>Gold torcs, Early Iron age</td>
<td>158-9, 193</td>
</tr>
<tr>
<td>— <em>illus.</em> between 158-9</td>
<td></td>
</tr>
<tr>
<td>Golden Gospels of Henry III, see Henry III, Golden Gospels</td>
<td></td>
</tr>
<tr>
<td>Golding, D.</td>
<td>33</td>
</tr>
<tr>
<td>The good Samaritan</td>
<td>266, 278 (n), 281-2, 285, <em>illus.</em> plate XXXIV</td>
</tr>
<tr>
<td>Goodwyn, Edwin</td>
<td>3 (n)</td>
</tr>
<tr>
<td>Gosford, John</td>
<td>315</td>
</tr>
<tr>
<td>— Prior Thomas</td>
<td>258</td>
</tr>
<tr>
<td>Gotolbert</td>
<td>247</td>
</tr>
<tr>
<td>Government Inspector of Police, 37-9, 40, 41, 44, 45</td>
<td></td>
</tr>
<tr>
<td>Graham, R.</td>
<td>34</td>
</tr>
<tr>
<td>Greasy, J.,</td>
<td>33</td>
</tr>
<tr>
<td>Great Ashfield</td>
<td>189</td>
</tr>
<tr>
<td>— Bricett</td>
<td>182</td>
</tr>
<tr>
<td>— Canfield (Essex)</td>
<td>184</td>
</tr>
<tr>
<td>— Cornard</td>
<td>23</td>
</tr>
<tr>
<td>— Eastern Railway Company</td>
<td>35</td>
</tr>
<tr>
<td>— Finborough</td>
<td>320</td>
</tr>
<tr>
<td>— Wakering, beaker</td>
<td>92, 101</td>
</tr>
<tr>
<td>— Waldingfield</td>
<td>103</td>
</tr>
<tr>
<td>— Watling, bellarmine</td>
<td>200</td>
</tr>
<tr>
<td>Greek Gospel books</td>
<td>281 (n), 287, 288, 289</td>
</tr>
<tr>
<td>Gregory, Saint, manuscript</td>
<td>268</td>
</tr>
<tr>
<td>— of Nazianzus, Homilies,</td>
<td>281 (n)</td>
</tr>
<tr>
<td>Grey, Sir George</td>
<td>32</td>
</tr>
<tr>
<td>— Friars, 318</td>
<td></td>
</tr>
<tr>
<td>Griffiths, Major George Darby-, see Darby-Griffiths, Major George</td>
<td></td>
</tr>
<tr>
<td>Grigby, Mr.</td>
<td>150</td>
</tr>
<tr>
<td>Grimston, Edward</td>
<td>145</td>
</tr>
<tr>
<td>Gross, Mr.</td>
<td>38</td>
</tr>
<tr>
<td>Guilds, see Bury St. Edmunds, gilds</td>
<td></td>
</tr>
<tr>
<td>Guisey, A.</td>
<td>33</td>
</tr>
<tr>
<td>Gulcreo</td>
<td>247</td>
</tr>
<tr>
<td>Guthrum-Athelstan, King</td>
<td>234, 235, 242</td>
</tr>
<tr>
<td>Hacheston</td>
<td>77</td>
</tr>
<tr>
<td>— Lower, 81, 83, 186</td>
<td></td>
</tr>
<tr>
<td>Haddiscoe (Norfolk)</td>
<td>183</td>
</tr>
<tr>
<td>Hadleigh, 23, 120</td>
<td></td>
</tr>
<tr>
<td>— police, 25</td>
<td></td>
</tr>
<tr>
<td>— pottery, 193, <em>illus.</em> facing 195</td>
<td></td>
</tr>
<tr>
<td>— Fair, 25</td>
<td></td>
</tr>
<tr>
<td>— Grammar School, 317</td>
<td></td>
</tr>
<tr>
<td>Haegelisdun, see Hellesdon</td>
<td></td>
</tr>
<tr>
<td>Halesworth</td>
<td>77</td>
</tr>
<tr>
<td>— Dairy Farm, 213</td>
<td></td>
</tr>
<tr>
<td>— Gothic House, 213</td>
<td></td>
</tr>
<tr>
<td>— Social Club, 213</td>
<td></td>
</tr>
<tr>
<td>— town houses, 213</td>
<td></td>
</tr>
<tr>
<td>— Church, 213</td>
<td></td>
</tr>
</tbody>
</table>

**G**

**H**

---

*Note: The text is an index to a volume, listing various entries with their associated details.*
Halfdene, 227
Halicarnassus, 59
Harald Hardrada, 227 (n)
Harkirke coin hoard, 237, 239, 240
Harkstead, 321
The harrowing of Hell, 271, 278 (n), 279 (n), illus. plate XXXIX
Hartismere Hundred, 4, 8, 21 (n)
Hatton, John, 16, 20, 27, 36, 37, 38, 40-3
Hatton, John Hayes, 11, 12, 13, 16-7, 19
Haward, R., 34
Hawkedon, Roman bronze helmet, 57-63, illus. 58, facing 62
—, statuettes of Venus, 62
—, Church, 113
Hawkins, F., 33
—, James, 203
—, William, 317
Healfdene, 223, 227, 228
Healing of the man born blind, 266 (n), 284-5, 286 (n), illus. plate XXXIII
Hearth Tax, 150
Hedge, John and Robert, 142
Hedingham Castle, 313
Heggen, Modrum, weather vane, 174
Heigham, Major Clement, 43-4, 45
Helium, Lord Walter of, 117
Hellesdon (Norfolk), (Haegelisdun), 220, 221, 224, 229, 305
Helmet, Roman, see Hawkedon, Roman bronze helmet
Helmingham, Bocking Hall, 77
—, pottery, 165
Heming coin group, 243-4, illus. facing 254
Henry I, 263
Henry II, Emperor, 278
Henry III, Golden Gospels, 277 (n), 278, 279, 280, 281, 282, 288, 291 (n), illus. plate XLVII
Henry V, of Germany, 292
Henry VIII, 292, 316
Hesstantead, 77, 321
Hepworth, Reeves Hall, 213
Herbert, Bishop, 223, 309
Hermann, Liber de Miraculis Sancti Eadmundi, 222
—, Archdeacon, 308, 309
Hertford Heath, pottery, 95, 97
Hervey, Lord Arthur, 202
—, Lord Francis, Corolla Sancti Edmundi, 217 (n), 219 (n), 222, 232
—, sacrist, 263
Higgins, C., 33
High Constables, 1-4, 8, 19
Higham, 13 —, Yks, 326
—, Ferrers Church, 125
Hildesheim, 283, 289
Hindernclay, 77, 193
—, Church, 213
Hinguar, 219-20, 222, 223, 224-5, 227, 228, 229, 233
Historia de Sancto Cuthberto, 227
Historical geography of Breckland, 1600 to 1850, thesis, 207
An Historical geography of the Sandlings of Suffolk, 1600-1850, thesis 207
A history of congregationalism in Suffolk from 1870 to 1940, thesis, 206
Hitchin, bowl, 99
Holesley, 78
Holme, Battle of, 235
Holton, 183
Homersfield, 321
Hopton, 78, 193, 321
Hothin, G., 34
Houghton Place (Sussex), 125
Houses, Medieval, see Medieval houses
Hoveden, Roger of, 229
Hoveringham (Notts.), 175, 176
Hovyll, John, 134-5
Hoxne, 3 (n), 193, 220 (n), 229
—, St. Edmunds Chapel, 223
—, Church, 223
Hubba (Ubba), 219-20, 223, 224-5, 227, 228, 229
Hugh James Rose, rector of Hadleigh, thesis, 207
Hugh of Northwold, Abbot, 312
Hugo, Master, 263, 264, 265, 268
Hugo Candidus, 231
Hulme, 233
Humphrey, H., 33
Hubert, Bishop, 224, 225, 229
Hunstanton, 225
Hunt, Thomas, 1
Hunter coin, 240
Huntingfield, William de, 313
Hvitserk, 226, 227
I
Iceni, 63 (n)
Icklingham, 193, 322
Iguuar, see Hinguar
Illington-Lackford potter, 330
Im(h)ar, 227
The influence of legislation and economic conditions on the rent of agricultural land . . . thesis, 206
Ingham, 322
Inglethorpe, —, porter, 147
Ingwara (Inwaer), see Hinguar
Ioahn, 247
Ipswich, 43, 45, 78-9, 120, 193-4, 206, 313, 319, 322
  —, Anglo-Saxon cemetery and kilns, 84
  —, chafing dish, 194, *illus. facing 195
  —, Chapel of All Saints, 181
  —, Church of St. Matthew, 181
  —, —, St. Nicholas, sculpture, 172-184, *illus. between 184-5
  —, —, —, Boar tympanum, 172, 176-8, 180, *illus. between 184-5
  —, —, —, Figure panels, 172, 178-84, *illus. facing 185
  —, —, —, Saint Michael panel, 172, 173-6, 177, 180, *illus. facing 184
  —, —, St. Stephen, 127
  —, County Gaol, 7
  —, gold torcs, 158-9, 193, *illus. between 158-9
  —, police division, 11, 19, 21, 38, 40
  —, Quarter Sessions, 3, 11, 18-9, 38, 40-2
  —, stone water spout, 194, *illus. facing 194
  —, West Gate, 78
  —, Borough Police, 9-10, 45, *illus. between 46-7
  —, pottery ware, 164, 165, 167, 194, 322, 327, *illus. 170
  —, —, face-mask decoration, 84-7, *illus. 85
  —, Watch Committee, 9-10
Iron age in Norfolk and Suffolk, by R. R. Clarke, 88, 96
Italian iconography, 269, 271, 274, 278, 284, 285
Ivar, 223, 226, 227, 228
Iviron (MS. 5), 287-8
Ixworth Church and Abbey, 213
  —, police division, 23
  —, token, 79
J
James I, portrait, 148-9, 155
James, M. R., 304
Jarrald, —, 28
Jebb, Major J., 29 (n)
Jellinge, 174 (n)
Jermyn, Edmund, 148
  —, Sir Robert, 149 (n)
Jerome, Saint, 279 (n)
Jevington (Sussex), 174
The Jews try to stone Christ, 266 (n), 279 (n), 280-1, *illus. plate XXXV
Jocelin of Brakelond, 305, 310-1
John, King, 311, 312
John of C., Prior, 309
John of Cobham, Lord, 117
John of Diss, 311
John of Wallingford, 230
Julius Caesar, 59
Jumièges, 260
  —, Robert of, 271 (n)
  —, William of, see William of Jumièges
Jurmin, Saint, 260, 309
Justices of the Peace, 1-2, 3, 5, 6, 7, 8, 10, 11, 13, 18, 20, 21, 36, 43
Jutland, 84
K
Kallunge, Gotland, weather vane, 174
Kelsale, 3, 322
Kelvedon bowl, 89
Kendrick, Sir Thomas, 174
Kent, William, 151
Kerrison, Sir Edward, 43
Kersey, 7
Kesgrave, 322
Kessingland, 19, 194-5, 322
Kettle, Police Sergeant, 20
Kettlebaston alabasters, 202
Kettleburgh, 195
Kirkeby (Herefordshire), 180
Kirby Lonsdale (Westmoreland), 176
Kirmukarmu, Finland, sword pommel, 86, 87, *illus. 85
Kirtley, 19
Kirtling (Cambs.), 180
Kirton, 322
Kufic coins, 238
L
Lackford, 195
  —, Hundred, 22
Lakenheath, 195, 322
  —, flint beaker dagger, 79, *illus. 79
Lamas, Manuel Chamoso, 261 (n)
Langtoft, Pierre de, 231
Lanham, John, 4
Lanseter, John, 81
The last judgement, 265, 266, 272-3, 290, *illus. plate XLIII
The last supper, 295, *illus. plate XXXVI
Laurenziana gospel cycle, 281, 287, 288, 289
Lavenham, 9, 23, 120, 323
Lawrence, Saint, 314
Lawshall, 195
Layham, 9, 79
Leader, F., 33
Le Catillon hoard, 158
Lectures, 1967-9, 113, 213, 347
Legend of St. Fremund and St. Edmund, see Lydgate, John
Le Grice, William, 145
Leicester, samian sherd, 60
Leiston Abbey, 113
Lefstan, Abbots, 308-9, 311
Letheringham Lodge, 113
Levington, 195
Lexden pottery, 89, 99, 103
Libellus of the passion and miracles of St. Edmund, see Edmund, Saint, Libellus of...
Liber de Miraculis Sancti Eadmundi, see Hermann
Liberty of St. Edmund, 303-4, 308, 309
Ligdate, 347
Liessies Gospels, 280 (n)
Life of King Alfred, see Asser
Limoges, Saint-Martial, 261
Lincoln Cathedral, 273
— mint, 235, 246
Ling, S., 34
Little Coggeshall Abbey, 312
— Watlington, 182
Lockwood, James, 4
Lodebroch (Lodebroc) see Ragnar Lothbrok
Lodparch, see Ragnar Lothbrok
London, amphitheatre, 59
—, Church of St. Gregory (St. Paul’s Churchyard), 307
—, gladiator statuettes, 60
Long Melford, 103, 186, 195-6, 323
— Wittenham (Berks.), 238
Losinga monument, 184
Lothbroc (us) (Lodebroc) see Ragnar Lothbrok
Lothian Bible, 271 (n)
Lothingland, Hundred of, 1, 3 (n), 19
Louis, Prince (afterwards Louis VIII), 305, 311, 312, 313-4
Lower Hacheston, 81, 83, 186
Lowestoft, 196, 206, 323
—, police division, 38
— Archaeological Society, 188
Lucca Cathedral, 314
Lugga coin hoard, 237
Lunatics, maintenance of, 3
Luton, Abbots Simon de, 258
Lydgate, John, 265 (n)
—, Legend of St. Fremund and St. Edmund, 231
—, Life of St. Edmund and St. Fremund, 206, 316, illus. facing 316
Lyveden (Northants.), 167 (n)
M
MacDunnan, Book of, 180
McHardy, Admiral, 35
McRaddin, Police Constable, 36
Maecenas, 61
Maiden Castle, brooch, 99
—, ear scoop, 95
Making, Joseph, 203
Malmesbury, Abbots of, 218
Malmesbury, William of, 231
Mannen style, 174, 177, 178
Mandeville, William de, 313
Manningtree Church, 203
The maritime trade of the East Anglian ports, 1550-1590, thesis, 206
Martin, Saint, coins, 235, 246
—, Tom, 136
Matilda, Princess, 292
Matthews, P. J., 45
Maydenebure, 225
Mayes, E., 34
Meath, 227
Medieval houses, 64-71, illus. 66, 67, facing 70
Melford, 23
Mells Green, 347
Melton, 196
Melun, Viscount of, 311, 313
Mendicants, 32
Mendlesham, 196
Mercia, 217, 221, 234
Merton College, Oxford, 126
Metfield, 213
— Church, 213
Mettingham, 323-4
Michael, Saint, 310
Milborne Port (Som.), 182
Mildenhall, 25, 324
—, High Lodge, 79
—, West Row, 80
—, — Fen, 80, 196, 324
—, Wilde Street, Bronze Age sites, 47-56, plans facing 47, between 48-9
—, —, —, bone implements, 47, 48, 49, 51, illus. between 56-7
—, —, —, bronze knife, 47, 48, 50, 51, 52-3, illus. 52
—, —, —, faunal remains, 47-8, 49, 53-5, 56
—, —, —, flint implements, 47, 48, 49-50, 55-6, illus. between 56-7
INDEX TO VOLUME XXXI

Mildenhall, Wilde Street, Bronze Age sites, pottery, 47, 48, 49, 51-2, 53, 56, illus. 52
—, —, —, stratigraphy, 48-9, illus. between 48-9
—, —, —, wood implements, 51, illus. between 56-7
— Fen (Field 1812), 49, 51
— Police Division, 23
— pottery ware, 49
Milo, 243
Minsmere Bird Sanctuary, 113
Miracle of the loaves and fishes, 267, 289, 295, illus. plate XXXII
The miraculous draught of fishes, 288-9, illus. plate XL
The mission to the Apostles, 293, illus. plate XL
Mistley Church, 203
Mitford, R. L. S. Bruce-, 210-1
Moated farmstead see Debenham, moated farmstead
The mocking, 265 (n), 267, 269, 290, illus. plate XXXVII
Monewden, Rookery Farm, 113
Monks Eleigh, 9, 23
— Church, spire, 202-6, illus. 204, 205
— and Rectory, illus. facing 202
— Tye, medieval house, 64
Monreale Cathedral, mosaics, 275, 276
Mons, mystery play, 291 (n)
Mont-Saint-Michel, 260
Mooore, James, 151
—, S., 34
More, William, 135
Moreton, Andrew, 5
Morgan Golden Gospels, 292
Morgan Libellus see Edmund, Saint, Libellus
Morley St. Peter, coin hoard, 235 (n), 238, 239, 246 (n), 247
Moulton, 324
Munich, Gospel lectionary, 286 (n), 287
Municipal Corporations Act, 1835, 9
Mulner, 227
Murano, 275 (n)
Mutford, 19
—, Hundred of, 1, 3 (n), 19

N
Nacton, 324
Narford (Norfolk), 238, 239
Nayland, 23, 213
—, Court Knoll, 213
Nazianzus, Gregory of, 281 (n)

Needham Market, bellarmine, 80-1
Nene Valley, vases (gladiator), 60
New Testament manuscript from Bury
— St. Edmunds see Pembroke College,
New Testament manuscript
Newbourne, 196
Newhawe, Margaret, 143
Newmarket Constabulary, 8-9
— St. Mary, 6, 8
Noli me tangere, 279 (n), illus. plate XXXIX

Nonconformity in the eastern counties, 1840-85, thesis, 207
Norbury (Sussex), 232
Nordvic coin, 238, 245-6, illus. facing 254
see also Norwich mint
Norfolk, Duke of, 304
Northampton Castle coin hoard, 238, 239, 245
Northumbria, 217, 219, 220, 223, 226, 227, 228 (n), 229
Northumbrian coinage, 235, 250, 252
Northwold, Hugh of, Abbot, 312
Norton, 196
Norwich, 238, 239
—, mint, 245, 252, see also Nordvic coin
— Castle, 313
— Cathedral, 183, 184
— Priory, foundation charter, 223
Norwold, Abbot John de, 259
Nottingham, 224
Nuremberg, 231, 232

O
Oakley, 196
Oalicia, 247
Oandert, 243
Observer Corps, Bury St. Edmunds, 153
Oda, 243
Odbert Psalter, 293
Odelham, Margaret, 134, 136, 142, 143
O dulbnr, 242
Odulf, 249
Offa, King, 225, 230, 231, 232, 233
Offchurch, 231
Old Newton, 81
Ording, Abbot, 225
Orford, 196-7, 230 (n), 324
—, alabaster, 202
—, police, 40
— Castle, 313
Orleans, Sainte-Croix, 261
Osbern, John, 120 (n)
Osbert, King, 218 (n), 230
Ost, —, 28
Ostorius Scapula, 63 (n)
Oswen, 306, 308 (n)
Othbert, 248, 249
Otbuinc, 249
Otley, roman road, 81, 83, 185-7, maps between 186-7
— Bottom, 185
Ott, Emperor, Evangeliary, 287
Otto III, Gospels, 276 (n), 281
Ottonian iconography and influence, 269, 276, 277, 278, 280, 281, 282, 283, 284, 285, 286-8, 289, 290-1
Oulton Broad, 197
Ousden Church, 347
Over Randlev coin hoard, 238
Owen, Rev., Henry, 40-1

P
Pakefield, 19
Palermo, mosaic, 275, 276 (n), illus. plate XLV
Pancrad, 247
Parable of the guest without a wedding garment, 265 (n), 266 (n), 268 (n), 279 (n), 286-8, 293, 295, illus. plate XXXV
Parish Constables, 1, 2, 4-8, 11
The parliamentary representation of Norfolk and Suffolk, 1377-1422, thesis, 207
Partridge, Abraham, 203
Passio Sancti Eadmundi, see Abbo of Fleury
Payne, John (James), 3
Peasants’ Revolt in Bury St. Edmunds, 119
Peasenhall, 186, 325
Peck, S., 34
Peel, Sir Robert, 9
Pelaez, Bishop Diego, 261 (n)
Pembroke, Lord, 240 (n)
— coin collection, 239
— College (MS. 82), 228
— —, New Testament manuscript, (MS. 120), 263-302, illus. between 302-3
— — — — — — format, 293-5
— — — — — — list of comparative material, 296
— — — — — — list of scenes (indexed separately under title), 295-6
— — — — — — literature, 297
— — — — — — references, 298-302
Pennington (Lancs.), 182
The Pentecost, 266, 271, illus. XLII
Pericope book, Augsburg, 282-3
— —, Bremen, 276 (n), 278, 279, 280, 281, 282 (n), 285, 286, illus. plate XLVI

Perryman, Abraham, 155
Peter, Saint, coins, 235, 237, 250
Peterborough Cathedral, 261
Petronilla, Saint, 317
Philips, —, 33
Phillips Farm sites see Mildenhall, Bronze Age sites
Pierpont Morgan libellus see Edmund, Saint, Libellus
Pilbrow, Police Constable, 23
Pipe, R., 34
Pisford (Northants.), 176
Plandon, John, 135, 142 (n)
Playford, 3 (n)
Pleegmud, Archbishop, 234-5
Pleshey Castle, 313
Pliny, Letters to Trajan, 61
Poaching Prevention Act, 1862, 33
Police Act, 1839, 10
— —, 1856, 36
— — Committees, 12, 16, 17, 19, 20, 21, 27, 29, 37, 40, 42, 43
— — rate, 18-9, 20, 24, 30, 38, 45
— — Standing Joint Committee, 45
Polstead Church, 213
Pompeii, helmet, 59
Post-Cuerdale group, coins, 246-8, 250
Postle, Robert, 1
Powle, Henry, 144
Pukkila, Finland, dragon mounts, 86
Purton Green, 113
— — Farm, 126

Q
Quarter-stater, 198, illus. facing 194

R
Rafn, 243
Ragnar Lothbrok, 224, 225-6, 227, 228, 229, 233
Rainialt, 252
The raising of Lazarus, 266 (n), 274-6, 286 (n), illus. plate XXXIII
Railing, Police Constable, 25
Ralph, sacrist, 263
Ralph of Coggeshall, Abbot, 312, 313
Ramesy Abbey, 216, 306
Ranulf Flamard, 309
Rattlesden, Friars Hall, 65, 69-71, illus. facing 70
Ravenna, San Apollinare Nuovo, mosaics, 275
—, sarcophagus, 275 (n)
Ray, Walter, 23
Reach Fen, daggers, 53
Read, G., 34
Reart, 241
INDEX TO VOLUME XXXI  363

Rebello’s coin, 240
Redbourn, Church of St. Amphibalus, 313
Redgrave, 325
Reed (Herts.), 182
Reedham, 229
Reeve, William, 7
Regensburg, 278 (n)
Reichenaum manuscripts and influence, 276 (n), 277, 282-3, 286-7, 288, 291
Reims, Saint-Remi, 260, 283 (n)
Rendham, 81
Rendlesham, 86
Rennes coin hoard, 238
Rendlesham, 86
Rendlesham, 86
Rennesse coin hoard, 238
Rice, Dr. John Ap, 316-7
Richard I, 310
Richborough amphitheatre, 59
Rickinghall Inferior, 81, 197, 325
— Superior, 81, 325
Ringerike, 174, 177, 178, 184
Ringmere, 226
Risbridge Hundred, 22
Rishangles, 4, 7, 8
Riseca, 249
Robert of Jumièges, missal, 271 (n)
Robertson, Policeman and Mrs., 20
Robinson, Police Sergeant, 20
Roche, Anne, 139
Rochester, Bishop of, 218
Rudul, 247
Roger of Hoveden, 229
Roger of Wendover, 221, 229-30
—, Chronica majora, 311, 313
Roman bronze helmet see Hawkedon, Roman bronze helmet
— gladiators, 58-63
— roads, 81, 83, 185-7, 192, 323, 326, map between 186-7
Romanesque art, 273
Rose, Hugh James, 207
Rouen Cathedral, 260, 283 (n)
Rougham, 325
Rowan, Charles, 37 (n)
Runnymede, Concord of, 305, 312
Rushmere, 19

S
Sacramentary, Cologne, 290
Sacrovir, 62, 63
Sage of Ragnar Lodbros, 226, 228 (n)
St. Albans Abbey, 313
—, psalter, 264, 265, 266, 267, 268, 269-70, 271, 273, 274, 276, 277, 279, 282 (n), 289, 290, 291, 291 (n), 293 (n)
—, scriptorium, 283 (n)
—, sources, 229, 230, 231
—, Alexis master, see St. Albans psalter
—, Bees (Cumberland), 176
—, Germainmont (Ardennes), 99
—, Neot’s ware, 194
—, Paul’s, 178, 307, 313
—, Willibrord, 230
Salerno, paliotto, 275, 294 (n), 289
Salford (Oxon.), 178
Salzburg, St. Peter’s; gospels, 290
Samson, Abbot, 308-9, 309, 310-1, 312, 315 (n)
Sandlings, 207
Santiago de Compostela, 261
Santon Downham, 12, 16, 19
Saxmundham, 12, 16, 19
Saxo, 227
Scandinavian sources, 223, 226, 227, 228
Scarborough face jug, 76
— ware, 197
The scriptorium of Bury St. Edmunds in the twelfth century, thesis, 207
Sernin, Bishop, 314
Shadingfield, 81
Sharmford, 186 (n)
Sheley Church and Hall, 347
Sheppey, 227, 228
Sion, Sutton Hoo, 86, 87, illus. 85
Shottisham, 197
Siefred, King, 235, 245, 250
Sigbert, King, 305
Sigemund, 252
Sigvat, 223, 226
Sigurth, 226, 227
Silchester amphitheatre, 59
Singleton, Thomas, 129
Sinope, 282
Siwara, 230, 231
Smith, A., 34
—, Eliza, 35
—, Police Superintendent, 23, 35
Smyth, Anne, 139
—, John (Jankyn), 133-6, 138-45, 148, 149
—, John and Hawise, 138
—, John and Rose, 139
Snaife, 165, 197, 326
—, The Maltings, 113
—, tumulus, 72
— Hill, excavations, 197-8
—, Priory, 325
Snottisham, torc, 158, 159
Somersham, 326
Sotheby, John, 146 (n)
South Elmham St. James, 81
—, Shield, gladiator statuette, 60
Southminster beaker, 92, 97
Southwell (Notts.), 175
— Minster, 176
Special Constables, 8-9
Sproughton, 326
—, quarter-stater, 198, illus. facing 194
Stamford coin hoard, 251
— ware, 165
Stansfield, Cordell Hall, 113
—, Purton Green Farm, 126
Stanton, 197
Stavanger, 183
Staverton Thicks, 165 (n)
Sten, 241
Stigand, Archbishop, 179
Stoke Ash, 198, 326
— by-Nayland, 81
Stonham Aspal, Mill Green, 198
Stowehundred, 21 (n)
Stowmarket, 82
—, Edgar’s Farm, 126
— Quarter Sessions, 38, 43
Stowupland, 198
Stradbrooke, 82
Stratford St. Andrew, 83
— — Mary, 326
— — —, bellarmine, 82
Stuston, 198
Stutton, 326
Sudbourne, 198
—, Fazeboons, 113
Sudbury, 103, 120, 198
—, Dominican Priory, 326
— and District Historical Research Group, 188
Suetonius, 63 (n)
Suffolk Constabulary, 1-46, map 15-16, illus. facing 24, facing 25, between 45-7
—, clothing and equipment, 27-8
—, early history, 1-10
—, government inspection, 37-9, 40, 41, 44, 45
—, horses, 38-9
—, joint Chief Constables and force, 43, 45
—, recruitment standards and duties, 26, 28, 30-1, 35-6
—, station houses and strong rooms, 29-30
see also East Suffolk Constabulary, West Suffolk Constabulary
Suffolk history, list of unpublished writings, 206-7
— Institute of Archaeology, Research Committee, 188
— Joint Police Pension Fund, 45

Sutton, 222, 327
— (Isle of Ely), brooch, 184
— Hoo, 86, 307, 327
— —, shield, 86, 87, illus. 85
— —, whetstone, 84, 86, illus. 85
Sutton Hoo Ship Burial, a handbook, by R. L. S. Bruce-Mitford, reviewed, 210-1
Swainthorpe brooch, 190 (n)
Swarling (Kent), 89 (n), 95, 99
Sweyn Forkbeard, 303, 304
Syer, Capt. Edwin Chevallier, 24-5, 37, 38, 39, 40, 43
Symeon of Durham, 224
Synod of Hatfield, 271 (n)

T
Tacitus, 62, 63
Tannington, 199
Tattingstone, 327
Taylor, J., 33
Theberton Hall, 113
Thedwastre Hundred, 22
Thetford, 217, 221, 229, 233, 236, 238, 239, 246 (n), 248, 249, 252, 329, 347
—, Church of St. Michael, 329
— Priory, 329
— ware, 78, 84, 86, 165, 194, 322, 327
Thingoe Hundred, 22
Thomas, Saint, 260
Thorington Hall, 213
Thorpe, 23
— Arnold (Leics.), 175 (n)
Thrandeston, 199
— Church, 347
Thurston Hall, 113
Tilbrood, Police Constable and Mrs., 20
Tilty Abbey, 312
Tissington, 176
Tokens, 79, 81, 199, 319
Tollemache, John, 315
Toller, J., 34
Tomen-y-Mur amphitheatre, 60
Torcs, gold see Gold torcs
Toulouse, St. Sernin, 261, 304, 309, 311, 313-4
Tours, St. Martin, 261
— School, 279
Trajan, 39
Treviri (of Gaul), 62
Trimley St. Martin, 199
— — Mary, 82
Turner, C., 34
Turstan, 308
Tyssen, Samuel, 239
INDEX TO VOLUME XXXI

365

U
Ubba see Hubba
Ubbelawe (Yorks.), 228
Ube see Hubba
Ulfkytel, Manor of, 197
Unbelief of Thomas, 266, 279 (n), illus. plate XXXIX
Urban change in East Anglia in the nineteenth century, thesis, 207
Urnies, 174, 175, 176, 184
Urso (Spain), 60
Utrecth Psalter, 284-5, 285 (n)

V
Vatican coin hoard, 238
Vaughan, Cardinal, 304
Venice, S. Marco, 275, 284 (n)
Verona, S. Zeno, 283
Vëramolumium, Belgic cemetery, 89
— pottery, 97, 99, 101, 102, 103
Viking raids, 307, 308, see also Danish invasion
Vince, Robert and son, 203, 206
Vincent, Mr., 41
Vita Sancti Adalberti Diaconi, 230
— Fremundi, 231
Vivian Bible, 279 (n)

W
Walberswick, 82
— cooking pots, 329, illus. 328
Waldringfield (Waldingfield?), 23
—, 199
Walkelin, Bishop, 309, 310
Wallington, John of, 230
Walsham-le-Willows Church and houses, 347
Walter of Helian, Lord, 117
— the physician, 310
Walton Manor House, 76-7
— Priory, 192
Walucus, 247
Wantisden, 82, 165, 329
Ward, Police Constable Robert, 28-9
Ward’s garden, 157
Warren, Zach, 203
Warren’s plan see Bury St. Edmunds Guildhall
Watch Committees, 9
Water Stratford (Bucks.), 175
Wattlesfield, 82, 199
—, Old Manse, 213
—, Walnut Tree Cottage, 65-9, 70, 213, illus. 66, facing 70
Welham, R., 33
Wells, Geoffrey of, see Geoffrey of Wells
Welwyn, grave and pottery, 97, 99, 103
—, silver cup, 103
— Garden City, nail-cleaner and tazzas, 95
— —, pottery, 92
Wendover, Roger of, see Roger of Wendover
Wern see Bern
Wessex coinage, 250
West Row see Mildenhall, West Row
— Stow, 199, 330
—, Anglo-Saxon site, 113
—, excavations, 82, 199-200
— Hall, 113
— Suffolk Archaeological Institute, 154
— Constabulary, 11, 13, 20-6, 35, 36, 37-40, 43-5
— —, Chief Constables, 20-1, 22, 23-5, 33, 34, 37, 38, 39, 40, 43-4, 45
— —, establishment, 22-4, 40
— —, pay etc., 22, 24, 25, 34-5, 37, 39, 40, 44
see also Suffolk Constabulary
Westminster Cathedral, 304
Whaddon Chase, coins, 103
Whatfield, Barrards Hall, 347
— Church and village, 347
Wheatheamstead, 102
Whipstead, medieval house, 64
Wherstead Park, 113
Whetstone, Sutton Hoo, 84, 86, illus. 85
Whitton, 200
The wicked husbandmen, 265 (n), 266, 267, 280, illus. plate XXXII
Wickham Market, 81, 83, 186
— Quarter Sessions, 11
Wiedule, 242
Wilde Street, see Mildenhall, Wilde Street
Wilkins, Henry, 157
William the Bastard, 227 (n)
— the Conqueror, 303, 308
— Rufus, 309
— of Jumièges, 226-7, 228
— of Malmesbury, 231
— the scribe, 265
Wince, J., 34
Wincheister, gilt bronze plate, 174
— Cathedral, 261
Winiger, 249
Wisbech, 184
Wissett, 83
Wissington Church and water mill, 213
Witfield, 9
Wixoe, 186.
Woden, 87
The woman taken in adultery, 266 (n), 280, *illus. plate XXXIII*
The women at the empty tomb, 290-1, *illus. plate XXXVIII*
Woodbridge, 200
—, police division, 11, 19, 21, 38
—, Quarter Sessions, 2, 11, 18-9, 20
Woodward, John, 134 (n), 140 (n)
Woolnaugh, J., 34
Woolpit, 200
— brick, 152, 153.
Worcester, Florence of, *see* Florence of Worcester
Wordwell, 181
Wortham, 200
Wrawe, John, 315
Wright, G., 34

Y
Yarmouth, 313
Yaxley, Richard and Rose, 139
Yaxley, 200-1
— Church, 213
— Hall, 213, 347
York, 217, 223, 224, 226
—, mint, 235, 245, 251, 252, 253
—, Walmgate coin hoard, 237, 239, 249, *illus. facing 254*
Yoxford, 12
— Police, *illus. facing 46*
Ywar *see* Hinguar

Z
Zacchaeus in the tree, 295, *illus. plate XXXIV