

24 July

Denston church, Hall and Chantry Farm: The church is evidently a rebuilding for services of new collegiate foundation of 1475. Master and brethren apparently lived in former building W. of church. Present Chantry Farm E. of church, with notable Tudor woodwork, is a post-Reformation parsonage house.

At the Hall, John Bensusan-Butt established the probability that the rear range was the remnant of the large, quadrangular house of Sir John Denston, founder of the chantry; that the present main house was built *c.* 1690 for Sir John Robinson (d. *temp.* Anne), the chief remains being the barley-twist staircase, the black-and-red brickwork and the small-paned windows at rear; and that alterations, mainly in the front of the house, were perhaps paid for by Sir John Griffin Griffin at the time of the Robinson-Clive marriage, 1782.

Badmond'sfield Hall, Wickhambrook: Domesday site with own church evidently near front of present house and apparently dedicated to St Edward. Present building presumably Elizabethan. Garderobe survives in upper chamber. Two handsome medieval carved wooden doorways stand within, but whether *in situ* is uncertain. N.S.

11 September

Mildenhall church: Dramatic nave, rebuilt 15th century and grafted on to earlier chancel. Remarkable slab in memory of Richard de Wickforde refers to the 'new work' of the chancel (*c.* 1300). 13th-century north chapel with stone vault.

Mildenhall town and parish: W. of church, ruins of a large rectangular dovecote with stone nesting-boxes; once belonging to the manor-house, probably medieval.

The River Lark, which was probably canalised in Roman times, now drains a large area of Fenland. Former course of the Little Ouse visible as a 'roddon', a broad bank of silt meandering across the fen. Drainage works of many different dates: for example Baldwin's Lode, a natural watercourse probably deepened in the 11th century; grazing land on the 'skirts' of the fen, improved in the 16th century; network of parallel drains cut by the adventurers in the 17th century; large-scale drains and pumping installations in the late 18th and early 19th centuries, encouraging a change to arable farming. D.P.D.

MEMBERS ELECTED DURING 1976

H—Honorary Member

- Andrews, Mr & Mrs J., 50 Constable Road, Ipswich.
 Baynes, Mrs E. V., Fynn Bridge, Little Bealings.
 Bloor, Mr & Mrs J. C., 9 Beech Way, Woodbridge.
 Bonner, Mr & Mrs C., 3 Belle Vue Road, Sudbury
 Bridges, F. E., 58 Pine View Road, Ipswich.
 Brooks, Mr & Mrs B. M., 2 Grove Gardens, Woodbridge.
 Brown, Mr and Mrs L. J., 3 Birds Green, Rattlesden.
 H Bruce-Mitford, R. L. S., V.P.S.A., M.A., D.LITT., 10 Nelson Road, Harrow-on-the-Hill, Middlesex.
 Butler, Miss C. A., Clumber, The Street, Hollesley.
 Butler, David S., 63 Mackie Avenue, Hassocks, Sussex.
 Butler, Mrs M. E., Clumber, The Street, Hollesley.
 Carrier, Mrs C., 26 Northgate Avenue, Bury St Edmunds.
 Chester, Miss H., 34 Morley Avenue, Woodbridge.
 Clements, Miss M., 10 Honey Hill, Bury St Edmunds.
 Corke, Mrs J., The Old Rectory, Great Whelmetham.
 Cove, Mr and Mrs P. J. B., Laundry Cottage, Pakenham.
 Cushing, W. R., 34 Plovers Way, Bury St Edmunds.
 Double, Mrs Joyce W. B., Tuffields Farm, Whepstead.
 Durrant, Miss O. J., No. 1 Ivy Cottages, Walberswick.
 Elfick, Mr & Mrs Elliott F., West Street Farmhouse, Walsham-le-Willows.
 Fitzgerald, Col. & Mrs D. M., The Noo, Grundisburgh Road, Great Bealings.
 French, John, Bridleway, Campsheath, Lowestoft.
 H Gilyard-Bear, R., O.B.E., M.A., F.S.A., 34 Windsor Crescent, Wembley Park, Middlesex.
 Gray, Mr & Mrs V. W., 48 Fitzgerald Road, Bramford.
 Heskeith, J. F., 29 Wheatfields, Whatfield.
 Juby, Mr & Mrs G. W., 37 Norman Road, Bury St Edmunds.
 Kerr, William, Office Farm, Letheringham.
 Kirwan, Sir Lawrence and Lady Kirwan, Hollies Cottage, Wicker Street Green, Kersey.
 Knox, Dennis, 40 Princes Road, Felixstowe.
 Lightbody, Eileen Joy, 2 Lacey Street, Ipswich.
 Ockelton, C. M. G., Peterhouse, Cambridge.
 Parsons, Ronald Victor, 2 Lacey Street, Ipswich.
 Pennick, Mrs B., Throwers, Gaston Street, East Bergholt.
 Philpot, Maurice William, Scole Common, Diss.
 Pisarski, H. G., 26 Duddery Road, Haverhill.
 Popham, John, 28 Bolton Street, Lavenham.
 Reynolds, Mr & Mrs G., The Old Manse, Bradfield St George.
 Riches, The Rt Rev. & Mrs K., Little Dingle, Dunwich.
 Riches, Leonard A., Hasketon Lodge, Woodbridge.
 Russell, Mr & Mrs R., Pannells, Belchamp St Paul, Sudbury.
 Tatchell, Mrs M., West Cottage, Walsham-le-Willows.
 Wade, Keith R., 83 London Road, Halesworth.
 Wansey, The Rev. Canon & Mrs P. R., Easton House, Easton, Woodbridge.
 Wife, Mr & Mrs Roy, 2 Birchwood Drive, Rushmere St Andrew.
 Young, Richard, M.A., Flat 1, Kevor House, Out Westgate, Bury St Edmunds.

INSTITUTION

University College Cardiff, Main Library, Arts Periodicals, PO Box 98, Corbett Road Bridge, Cathays Park, Cardiff.

PLATE I

a

b

c

d

e

f

g

a, Great Saxham disc (3:1); *b*, Minster Lovell jewel (2:1); *c*, Wincheap finger ring, slightly enlarged; *d*, Coventry brooch (2:1); *e*, Brasenose College, Oxford, brooch (1:1); *f*, Carfax, Oxford, disc (1:1); *g*, Towneley brooch (1:1).

PLATE II

THE WEST VIEW OF CHRIST'S HOSPITAL IN IPSWICH.

To the Worshipful the BAILIFFS the
BURGESSES and COMMON-COUNCEL MEN of the
Corporation of Ipswich
This Prospect is humbly Inscribed by
their most Obedient Servant
Jno. Kirby

This was a House of Black-Friars Preachers, said by some
to have been founded by Hen. Monastrey, Hen. Redreit and
Hen. Southam, but by others, by John Herpes or Harms. It
was granted at the suppression to W. John Southwell of whom
it was purchased by the Corporation for Charitable Uses.
1. Chapel, 2. Chapel, 3. Master's Hall, 4. Grammar School, 5. Chapter, 6. Hospital, 6. Foundation.
Described after Nature by J. Kirby & Published by him 25. March, 1748. Engraved by J. Bird.

Reproduced by courtesy of the Society of Antiquaries.

West prospect of Ipswich Blackfriars by John Joshua Kirby, 1748.

R. GILYARD-BEER

PLATE III

The Standing Wall of Ipswich Blackfriars from the south-west, prior to the building of a protective wall to the west.

J. M. BLATCHLY & K. R. WADE

PLATE IVa

Eye vicarage, south front.

PLATE IVb

Eye vicarage, east front.

PLATE Va

Woolverstone Hall, entrance front. *Greater London Council Photograph Library.*

PLATE Vb

Woolverstone Hall, section of hall and vestibule.

N. BRIGGS

PLATE VIa

Main staircase: honeysuckle scroll balusters.

PLATE VIc

Medallion in vestibule.

PLATE VIb

Dining room ceiling.

PLATE VI d

Ceiling on first floor.

PLATE VII

Erwarton Hall, a drawing by Francis Grose (c. 1731–1791). Much of the eastern end, as shown here (left), has now disappeared, together with the remains (right) of what may have been an earlier Hall. EXCURSIONS.