

ARCHAEOLOGY IN SUFFOLK, 1972

compiled by ELIZABETH OWLES, B.A., F.S.A.

This is a check-list of the finds made in Suffolk during the past year. For its completeness and accuracy the editor is dependent on her informants to whom she extends her thanks.

Abbreviations:—

D.O.E.	Department of the Environment		
I.M.	Ipswich Museum		
L.A.L.H.S.	Lowestoft Archaeological & Local History Society		
L.M.	Laxfield Museum		
M.H.	Moyses's Hall Museum, Bury St. Edmunds		
N.C.M.	Norwich Castle Museum		
Pa	Palaeolithic	RB	Romano-British
Me	Mesolithic	AS	Anglo-Saxon
Ne	Neolithic	LS	Late Saxon
BA	Bronze Age	Md	Medieval
IA	Iron Age	PM	Post-Medieval

1. *Acton* (TL/882465). ?**Me**. Tranchet axe found in the base of a recently bulldozed railway embankment, possibly a forgery. (Earl of Cranbrook). (I.M. 1972-128).
2. *Baylham* (TM/09505086). **Md**. Scatter of medieval pottery found in plough-soil on Stone Farm. (D. Penrose). (I.M. 1972-121).
3. *Bildeston* (TL/97674979). **Md**. Pottery found lying on gravel spread at Chapel Farm. (A. Hurst). (I.M. 1972-147).
4. *Blundeston* (TM/523982). **Ne**. 1 leaf-shaped arrow-head and worked flakes, found in plough soil. (P. Offard who retains possession *per* L.A.L.H.S.).
5. *Blundeston*, White House Farm (TM/525975). **Ne. BA**. Incomplete barbed and tanged arrow-head, 5 side scrapers, 2 end scrapers, 1 backed knife, 2 blade cores, 8 multi-platformed cores, and scatter of secondary worked flakes. (L.A.L.H.S. which retains possession).
6. *Blythburgh* (TM/45207540). **Md**. 11 fragments of decorated floor tiles (4 with a 8-petalled flower, 2 with a vine leaf, and 5 with a cross engrailed); also 2 fragments of green glazed roofing tile, found in the Priory garden. See above, p.276. (Miss Grubbe). (I.M. 1973-17).
7. *Brandeston* **PM**. Token farthing issued by John Rozer of Needham Market, 1664, found in donor's garden. (P. Arbon (I.M. 1972-125)).
8. *Bredfield*, Blue Barn Farm (TM/27105210). **BA**. Socketed

bronze axe ploughed up by donor. (W. C. Baker). (I.M. 1972-131).

9. *Brettenham* (TL/952526). **Md.** 13th/14th century stirrup found in the garden of 'Popples'. (J. G. Wynne-Williams *per* B. Brinkley and E. R. Hymer). (I.M. 1972-116).

10. *Bury St. Edmunds*, Westgarth Gardens (TL/845633). **AS.** At the end of 1972 a new Pagan-Saxon cemetery was discovered on a building site on the western edge of Bury St. Edmunds. By the good offices of Decmar Properties, and a financial grant from Bury Corporation, 67 graves were excavated, of which 4 were cremations, 21 were males, 16 women, 16 immature, and 10 so far unidentified.

The grave goods show the usual complement of equipment, but 3 graves were of particular importance. The first was that of an old woman with 3 brooches, 1 of which was an equal armed type of unique design. The second, a warrior with shield, spear, knife, and a very large pot, also had a sword with a decorated hilt and a sword bead and a complete glass cone beaker. The third, also a male, had a shield, spear and a small bucket-shaped glass vessel with 2 upright lugs on the rim to support a handle. No parallels are yet known for this vessel.

The date range of the cemetery is from the early 5th century to the mid-late 7th, closing with 2 graves containing tall, conical sugar-loaf shield bosses. This cemetery has important implications for the Anglo-Saxon settlement of the Bury region and upon the foundation of Bury itself. (S. E. West).

11. *Bury St. Edmunds*, Nowton (TL/866625). **BA.** Two gold penannular bracelets were found in 1970 in a sewer trench between Plovers Way and Sicklesmere Road. They were declared Treasure Trove at an inquest in 1973 and acquired by the British Museum. The finder, Mr. Terrence Olds, was awarded £950. See above, p.271.

12. *Covehithe*. **Md.** Lead seal or sand box, lid decorated with Royal Arms (1405-1603) and Collar of the House of York. (Mrs. B. Buckingham, who retains possession *per* N.C.M.).

13. *Cratfield* (TM/312753). **PM.** Bellarmine used as a witch bottle containing iron nails, 50 bronze pins, and hair. (Mrs. F. E. Russell-Smith who retains possession *per* N.C.M.).

14. *Creting St. Mary* (TM/090560). **Ne.** Chisel of cream-coloured flint probably re-chipped from a polished axe. Found in donor's garden. (Miss J. Stewart). (I.M. 1972-119).

15. *Darsham* (TM/42367015). **PM.** Wine bottle of dark green glass, 17th/18th century, found upside down by a hedge in donor's garden. (Mrs. A. C. Sanger). (I.M. 1972-79).

16. *Dunwich* (TM/479705). **Md.** A short excavation inside the line of the western defences just south of St. James Street, revealed a large ditch running parallel to the main defence. Although neither the course of the ditch nor a close date could be obtained, it does

recall the defensive property boundary found in the Cox Lane, Ipswich excavation in 1958 (*Proceedings* xxix, p. 233). (S. E. West for D.O.E.).

17. *Eriswell* (TM/732804). **IA**. Open-work bronze harness stud 2 in. in diameter with 4 enamel studs now missing. (A. R. Edwardson) (M.H.).

18. *Eye* (TM/1473). **Pa**. Acheulean hand-axe. (-. Sinclair *per* N.C.M.).

19. *Felixstowe* (TM/319357). **RB**. Fragments of roofing and box tile and pottery, including fragments of grey mortar, samian Form 31, and colour-coated beakers. Found in garden. (R. Bishop, who retains possession).

20. *Framlingham* (TM/27916259). **Md**. Scatter of pottery found in plough soil just north of the moat of Hill Farm. (Mrs. K. Brown). (I.M. 1972-41).

21. *Framlingham*, Castle (TM/28596357). **AS** or **Md**. 2 burials were uncovered in a trench just outside the bailey moat, east of the causeway. The bones were examined by Dr. Calvin Wells and identified as sturdily built males, one 25 to 35 years old and 5 ft. 8 ins. tall, the other 35-40 and 5 ft. 10 ins. tall. 2 other males were also represented. The type suggests an Anglo-Saxon or early Medieval date which is confirmed by Group Captain Knocker's excavation in 1954 (*Proceedings* xxvii, p. 65). (D.O.E.). (I.M. 1972-150).

22. *Fritton*. **Ne**. Polished grey flint axe with faceted sides. (A. W. Pettingill *per* N.C.M.).

23. *Hacheston* (TM/312572). **RB**. Dupondius of Domitian, A.D. 81-96, *R.I.C.* 328, found while hoeing. (P. Rose who retains possession).

24. *Hacheston* (TM/310586). **RB**. Denarius of Caracalla, A.D. 211-217, *R.I.C.* 206a, found on allotment. (F. Chilcott who retains possession *per* R. P. Harvey).

25. *Halesworth* (TM/386776). **PM**. 17th century Rhenish bottle dredged from the River Blyth. (C. Vanston *per* N.C.M.).

26. *Halesworth* **PM**. Bellarmine used as a witch bottle containing 'doll and pins'. (Mrs. F. E. Russell-Smith *per* N.C.M.).

27. *Herringfleet* (TM/47639778). **Ne**. Partly polished flint axe found during road improvements. (L. G. Burdett *per* N.C.M.).

28. *Hopton*, Oak Farm (TM/513008). **Ne**. 1 leaf arrow head, partially worked backed knife, 7 multi-platformed cores, 2 hollow scrapers, 2 borers, 9 side scrapers, 17 end scrapers, 1 core scraper 1 core trimming flake. Good spread of secondary flakes with occasional primary flakes used as scrapers, found in plough land. (L.A. L.H.S. which retains possession).

29. *Ipswich*, Foxhall Road (TM/187441). **Ne**. Partly polished

axe of grey flint found on building land about 4 ft. down. (B. Squirrell, who retains possession).

30. *Ipswich*, Piper's Vale (TM/17654160). **BA**. Tanged flint arrowhead found by footpath. (J. Harris *per* V. Delacroix).

31. *Ipswich*, Belstead Hills Estate (TM/14184225). **BA**. Socketed axe of Yorkshire type, found in donor's garden. (I. J. Spilling who retains possession).

32. *Ipswich*, Marlow Road (TM/14104620). **RB**. Dupondius of Nero, A.D. 54-68, *R.I.C.* 339, found in garden. (C. H. Robinson who retains possession).

33. *Ipswich*, St. Matthew's Street (TM/15924481). ?**Md** or **PM**. During the demolition of 31 St. Matthew's Street, human remains were found, said to have been buried immediately below the stairs of a 17th century cellar. The bones were examined by Dr. Calvin Wells who said that at least 3 persons were represented: a male 35-45, a female of at least 30, and a child between 5 and 6 years of age. Both adults suffered from osteo-arthritis and the child from chronic sinusitis, but no trace of wounds or other injury was detectable. The shape of the male skull indicates a 16th/17th century rather than a Medieval date. The site is 100 yds. from St. Matthew's Churchyard, and rather less from the site of the Chapel of Our Lady of Grace.

34. *Ipswich*, St. Peter's Street (TM/16384410). **Md**. A hole dug for inspection pit revealed at least 4 skeletons lying feet to the east at a depth of 3 ft. 6 ins. To the north on a line with the south wall of St. Peter's Church and 6 yds. from the eastern boundary of the churchyard, was the foundation of a wall made of large flints and septaria 3 ft. 9 ins. wide; it started at 2 ft. 7 ins. below present ground level and continued to the limit of excavation, i.e., 4 ft. 3 ins., probably part of the Priory of St. Peter and St. Paul. 1 piece of moulded stone, probably from a window or door, was retained. (Messrs. Burton, Son & Saunders). (I.M. 1972-27).

35. *Ipswich*, Upper Brook Street (TM/16504455). **AS. Md**. Sherds of Ipswich ware, Thetford ware, including stem of lamp, Saintonge jug, and frilly based mug, found during building operations. Fig. 53,a. (Messrs. Sadler & Son). (I.M. 1972-54).

36. *Kessingland*, Manor Farm (TM/530855). **Ne**. 1 broken chipped axe, 1 hammerstone, 2 fabricators, several scrapers. (L.A. L.H.S. which retains possession). Also 1 flint saw retained by J. Collins.

Manor Farm (TM/531853). ?**AS**. Bone point possibly used to decorate pottery found in the up-cast from a marsh ditch.

(TM/526854). **Ne. Md**. Cutting end of neolithic chipped axe, and concentration of sherds including green glazed ware and remains of 2 handles, 1 with strap ornamentation, found in plough soil.

FIG. 53.—a) Saintonge jug from Upper Brook Street, Ipswich; b) Saintonge pitcher and c) brown jar from Shotley. Scale 1.

Brays Lodge (TM/520858). **Me. Ne.** Butt end of 1 broken chipped axe, 1 double platform blade core, 2 multi-platformed cores, 1 blade core, scatter of worked flakes and blades, found in plough soil. (L.A.L.H.S. which retains possession).

37. *Knodishall*. **RB.** Pottery, including base of samian Form 33, fragments of roofing tile, fragments of puddingstone quern, found in plough soil. (Mrs. J. M. Franklin *per* Mrs. A. Harrison).

38. *Martlesham* (TM/257482). **Ne.** 17 scrapers, 21 flakes (5 with secondary working) and 2 cores, found on Notcutt's Nurseries. (G. Last). (I.M. 1972-69).

39. *Mildenhall*, Beck Row (TL/678780). **Ne.** Flints including half flint axe, broken arrow-heads and flakes. Surface finds. (C. D. Pope *per* N.C.M.).

40. *Monk Soham* (TM/215650). **BA.** Unlooped palstave, found about 1960. (D. Evans *per* N.C.M.). **BA.** Unlooped palstave with trident decoration. Surface finds about 1960. (E. Evans *per* N. C.M.).

41. *Nacton* (TM/20603995). **Ne.** Flint knife found against north-east corner of farmhouse. (Mrs. G. Bence-Jones). (I.M. 1972-129).

42. *Newmarket* (TL/621613). **AS.** Spear found in a rabbit-hole in inner edge of the ditch of Devil's Dyke. (N. Wheeler *per* Miss M. Cra'ster).

43. *Oulton Broad* (TM/528922). **Ne.** Scatter of small flakes and scrapers, and flake from a chipped axe. Found on building site. (L.A.L.H.S. which retains possession).

44. *Oulton Broad* (TM/507920). **PM.** 16th century Gres de Flandres stoneware mug, found after dredging. (J. Edmonds *per* N.C.M.).

45. *Rattlesden* (TL/98105841). **Md.** 12th century gilt bronze figure of St. John, probably part of a crucifixion found when hoeing sugar beet on Kensell Green Farm. A survey with a metal detector undertaken by the University of Essex failed to reveal the rest of the crucifix. See above, p. 269. (A. Davey *per* C. Freeman).

46. *Rendlesham*, Cottage Wood (TM/342545). **BA.** A round barrow 5 ft. 6 ins. high, with ditch 3 ft. deep and total diameter of 25 yds. Hoo Hill (TM/331534). A broad low mound about 1 ft high and 22 yds. in diameter, probably a flattened barrow. Ash Covert. (TM/345538 to 348539). **PM.** A length of carriage road 4 ft. high and 25 ft. wide, presumably 18th century, on a line with the present road to Tunstall. (Fieldwork by D. Sherlock).

47. *Ringshall* (TM/047516). **Md.** 13th century pottery excavated from within the moated area which contained the Chapel of Ease. (J. Hitchcock). (I.M. 1972-15).

48. *Santon Downham* (TL/820910 approx.). **Ne.** Butt end of

neolithic polished flint axe-head. Surface find on A.134, near Lynford Cottages. (- Hill). (King's Lynn Museum A. 907).

49. *Saxstead* (TM/26266478). **RB.** A section was cut across the Roman road from Coddenham to Peasenhall (Margary's 34b). The flanking ditches were 21 ft. apart; the surface of the road had been destroyed by the plough. A further section 70 yds. further east produced some 3rd/4th century pottery from a pit cut in the partly filled south ditch. (B. A. Collingwood and I. M. excavation). (I.M. 1972-148). See above p. 272.

50. *Shotley* (TM/253337). **AS. LS. Md. PM.** Pottery found between the high and low tide marks off Shotley Point: Rim of Thetford ware storage jar with handle, fragments of 5 medieval cooking pots, 2 jugs, base of cistern with bung-hole, neck and thumb-impressed base of jug, skillet handle of 13th century. Dripping pan with traces of brownish glaze 15th century, base of jug with finger-marked foot ring, 2 peaked handles and 1 foot of tripod pitcher, yellow bowl with bifid rim, all of Dutch type, 15th to 17th century. Platter with dark brown glaze and green slip decoration, German, 17th century. Green glazed skillet, tankard with dark brown glaze and yellow slip decoration, salt glazed tankard stamped 'W.R.' with crown, 16th to 17th century. (E. Hazelton, who retains possession).

51. *Shotley* (TM/253337). **Md.** Brown jar with sagging base stamped with alternate fleur de lys and Arms of Clare, 13th century Green glazed pitcher of Saintonge ware with spout and originally 3 handles (Fig. 53). (E. Hazelton). (I.M. 1972-117).

52. *Shotley* (TM/228339). **PM.** Bellarmine 12 ins. high, Holmes Mask Type VIII found on Shotley shore. (P. Hart who retains possession).

53. *Snape* (TM/383595). **Me.** Blade of grey flint found in plough soil. (Misses B. & R. Copinger Hill). (I.M. 1972-124).

54. (TM/40225934 to 40275934). **AS.** 6 urns and a bronze bowl containing cremations and 1 un-urned cremation, collected from sewer trench cut through road south of St. Margaret's: part of cemetery surrounding ship burial excavated in 1862 (*Proceedings* xxvi, p. 1). (Messrs. Tilbury Ltd.). (I.M. 1972-120).

55. *Snape* (TM/389578). **Md.** Fragment of fluted stone found on the site of Snape Priory. (Miss M. Lewsey per Mrs. A. Harrison). (I.M. 1972-56).

Snape (TM/389578). **Md.** Iron key, London Museum *Catalogue* Type VIIA, ?15th century, found on site of Priory. (Mrs. M. Bennett per Mrs. A. Harrison). (I.M. 1972-80).

56. *Southwold* (TM/50607641). **PM.** Probably 17th century glass bottle found mortared into donor's garden wall; contents discarded, but urine test positive, so may have been used as a witch bottle. (R. L. Adams). (I.M. 1972-127).

57. *Sproughton*; Devil's Wood Pit (TM/133443). **Pa. Me. Ne.**

A layer of sand 1 ft. 6 ins. thick, contained a rich palaeolithic industry of long blades, prismatic cores, end scrapers and graters, with evidence of flint working on the spot. Mesolithic flints, and neolithic flints and pottery were found in the upper levels of the sand. The site lay on a slight knoll on the flood plain within the meander loop of the River Gipping, and was sealed by a layer of peat. (J. Wymer and I.M. excavation. Reported by J. V. Todd). (I.M. 1972-145).

58. *Sproughton*. Devils' Wood Pit. **Ne. BA. IA.** (TM/13464431). Neolithic scraper. (TM/13254431). Base of pot of **BA/IA** fabric. (TM/13314425). Bone piercing or skinning tool made from a sheep's tibia, the distal end sharpened to point, the proximal end pierced for suspension, polished by use, shows parallel scratch marks probably made by a metal knife. A simple tool found in neolithic times, e.g. Skara Brae, and continuing into the Iron Age. (TM/131446) Bronze dirk with blade of flat mid section, late Middle Bronze Age (Burgess Group IV). (Fig. 54). (Raymond Forsdike who retains possession).

59. *Stonham Aspal* (TM/150607). **RB.** Sherds of pottery including fragment of red mortar, found in plough soil on Mill Green Farm. (G. Morris). (I.M. 1972-26).

60. *Sudbury* (TL/87424134). **Md.** Fragment of stepped ridge tile with brown glaze, sherds of pottery 14th/15th century, and impressed floor tile, found about 75 ft. up built into the tower of St. Peter's Church. (A. Kennell). (I.M. 1972-134).

61. *Sutton* (TM/283485). **Ne.** Sherd of grooved beaker found near the site of the burial ground and sent to the British Museum. (Misses B. & R. Copinger Hill).

62. *Ufford* (TM/290526). **Ne.** 6 scrapers and 13 flakes, found on land belonging to Notcutt's Nurseries. (G. Last). (I.M. 1972-67).

63. *Ufford* **PM.** Token halfpenny of Robert Pallant, Grocer, of Cratfield, 1668, found in donor's garden. (Mrs. R. R. Baker). (I.M. 1972-50).

64. *West Stow* (TL/796713). **Me. Ne. IA. RB. AS.** The excavation of the Pagan-Saxon village of West Stow is now completed after 8 seasons. The occupation on the site is long and complex with mesolithic chipping floors, late neolithic burials, an Iron Age farmstead, and 5 Romano-British pottery kilns of the late 1st and early 2nd century complicating the issue.

The pattern of the Anglo-Saxon village is nevertheless clear. Beginning in the early 5th century a series of some 6 'halls' each with attendant huts and other structures, indicates a grouping of family units into a compact area of 7 acres to form a nucleated village. Apart from the general east-west alignment of the halls no formal arrangement is apparent in the village; no property divisions occur.

FIG. 54.—Bronze dirk and bone tools from Sproughton; c) was found in 1969. Scale $\frac{1}{2}$.

The settlement continued to the 7th century, with little evidence for much increase in size; to be abandoned completely shortly after the introduction of Ipswich ware. The site is important as providing the only complete plan of a Pagan-Saxon village and the best known buildings of the period. Important new interpretations of the *Grübenhaus*, so well known as a characteristic hut of the Saxon period, have also been possible from the evidence provided by this excavation. Some 70 huts have been excavated, and it has been shown that some, at least, of these 'sunken huts' were in fact, floored to provide a dry, insulated structure much more suitable for sleeping quarters and storage than a damp hole in the ground. It presupposes more sophisticated building techniques than has hitherto been allowed for this period. (S.E. West for D.O.E.).

65. *Whatfield* (TM/033477). **Md.** Pottery ring with face mask, red fabric with traces of orange glaze, ploughed up on Church Farm. (B. E. Vince). (I.M. 1972-105).

66. *Woodbridge* (TM/262477). **Ne.** 1 scraper found on Nottcutt's Nurseries. (G. Last). (I.M. 1972-68).

67. *Woodbridge*, Kyson Point. **RB.** Fragments of box tile, roofing tile and pottery. (A. Day). (I.M. 1972-114).

68. *Woodbridge* **PM.** Token farthing issued by Thomas Postle, Grocer, of Southwold, 1652. Found on Nottcutt's Nurseries. (M. White, who retains possession).

**LIST OF MEMBERS,
REPORT, BALANCE SHEET, ETC.**

1972

OFFICERS AND COUNCIL MEMBERS OF THE SUFFOLK INSTITUTE OF ARCHÆOLOGY

1972

Patron

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

President

THE REV. J. S. BOYS SMITH, M.A., HON.LL.D.

Vice-Presidents

THE EARL OF CRANBROOKE, C.B.E., F.L.S.
LESLIE DOW, F.S.A.
NORMAN SMEDLEY, M.A., F.S.A., F.M.A.

Elected Members of the Council

W. G. ARNOTT	P. NORTHEAST
MISS PATRICIA BUTLER, M.A., F.S.A., F.M.A.	MISS ELIZABETH OWLES, B.A., F.S.A.
MRS. M. E. CLEGG, B.A., F.R.HIST.S.	J. RIDGARD, M.A.
MRS. S. J. COLMAN, B.SC.(ECON.)	J. SALMON, B.A., F.S.A.
MISS GWENYTH DYKE	W. R. SERJEANT, B.A.
D. P. DYMOND, M.A., F.S.A.	MAJOR J. STEUART GRATTON
L. HARLEY, B.SC., F.S.A.	S. E. WEST, M.A., A.M.A.
	J. WYMER, M.A., F.S.A.

Hon. Secretaries

GENERAL

D. G. PENROSE, B.A., Stone Farm, Baylham, near Ipswich.

FINANCIAL

J. E. MINIFIE, Gazebo Farm, Woodbridge.

EXCURSIONS

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

MEMBERSHIP

D. THOMPSON, 7 Norfolk Road, Bury St. Edmunds.

Hon. Editor

DAVID SHERLOCK, B.A., Fornham All Saints, Bury St. Edmunds.

Hon. Librarian

J. LABDON, County Library, Bury St. Edmunds.

Hon. Auditor

F. E. COOPER, Weavers Hill, Bromeswell, Woodbridge.

MEMBERS OF THE INSTITUTE

(As at 1st January 1973)

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.
- L Allan, A. R., B.A., The Golden Fleece, Carleton, Carlisle.
Allen, Mrs. J. M., Garden Cottage, Rendham, Saxmundham.
Archer, Mr. & Mrs. H. V., Green Acre, Green Lane, Rougham, Bury St. Edmunds.
Ardagh, Mr. & Mrs. R. H., Hillingdon House, Grundisburgh, Woodbridge.
Armstrong, Capt. & Mrs. D., Water Cottage, Rougham, Bury St. Edmunds.
Armstrong, H. M., M.B., CH.M., D.O.M.S., & Mrs. Armstrong, Starcross, Warren Hill, Woodbridge.
Arnott, W. G., Church Street, Woodbridge.
Ashton, Sir Fredrick., C.B.E., 8 Marlborough Street, London S.W.3.
Atkin, The Hon. & Mrs. W. R., Willow Wood, Thorney Green, Stowupland, Stowmarket.
Austin, Mr. & Mrs. W., 'Balmore', 7 North Parade, Southwold.
Avent, B.A., R., Plough Cottage, Newton Green, Sudbury.
- L Bailey, Miss V. F., 50 Rosemary Avenue, Felixstowe.
Baines, Mrs. A. P., Lydgate House, Crown Street, Bury St. Edmunds.
Baker, Mrs. A. A. M., 36 Henley Court, Henley Road, Ipswich.
Baker, Mr. & Mrs. H. R. B., Ivy House, Elmswell.
Baker, Miss M. D., School House, Bradfield St. Clare, Bury St. Edmunds.
Baker, Mr. & Mrs. Norman, New House Farm, Wormingford, Colchester.
Balaam, N. D., Rathkeltair Lodge, Fornham St. Martin, Bury St. Edmunds.
Balch, W. M., F.R.I.C.S., Knights, Little Waltham, Chelmsford.
Bamford, Mrs. G. B., Debenhurst, Thorofare, Woodbridge.
Barber, Mr. & Mrs. R., Stangrove Hall, Alderton, Woodbridge.
Barker, Mrs. D., Mow Hill, Witnesham, Ipswich.
- L Barlee, Miss P., Old Flint Cottage, Westleton, Saxmundham.
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.
Bartlett, Mr. & Mrs. H. W., 9 Maybush Lane, Felixstowe.
Barton, Mr. & Mrs. I. M., Culmore, North Road, Lampeter, Cardig nshire.
Beaumont, Mr. & Mrs. K. T., Bells Drift, Little Waldingfield, Sudbury.
Beloe, Mrs. M. J., The Vicarage, Clare, Sudbury.
Bennett, The Rev. Canon A., Little Munden Rectory, Dane End, Ware, Herts.
Benoy, Mr. & Mrs. R. F., The Old Bank House, Wickhambrook, Newmarket.
Betterton, A. F. White Gates, Sudbury Road, Lavenham.
Bettridge, Mr. & Mrs. A. E. V., 11 Church Street, Sudbury.
Bickerton, Mr. & Mrs. G., Church Farm House, Hollesley, Woodbridge.
Biddulph, Mr. & Mrs. J. P., High Bank, Brent Eleigh, Sudbury.
Binny, Mrs. E., Little Wenham Hall, Colchester.
Bird, The Rev. A. B., A.K.C., J.P., Edwardstone Vicarage, Colchester.
Bird, Dr. H. M., J.P., Horndon House, Garland Street, Bury St. Edmunds.
Bird, Terence, C. B. & Mrs. Bird, The Old Rectory, Little Bromley, Manningtree.
- H Bishop of St. Edmundsbury & Ipswich, The Rt. Rev. The Lord, Bishop's House, Ipswich.

- Blackie, Col. & Mrs. F. B., 86 Queens Road, Sudbury.
 Blake, Mr. & Mrs. M., Copingers, Lavenham, Sudbury.
 Blake, N. F., M.A., B.LITT., The University, Liverpool 3.
 Blatchly, Dr. J. M., 11 St. Edmunds Road, Ipswich.
 Blencowe, Mr. & Mrs. G., 3 Toller Close, Orford, Woodbridge.
 L Bloomfield, Miss Alice L., Post Office, Coney Weston, Bury St. Edmunds.
 Blyth, Mrs. E. E., White Cottage, Geldeston, Beccles.
 Booth, Mrs. W. M. J., 19 St. Edmunds Road, Ipswich.
 Bowden-Smith, Mr. & Mrs. D. J. H., The Chestnuts, Hacheston, Woodbridge.
 Bowman, Miss N. M., The Cottage, Cumberland St., Woodbridge.
 Boxer, Lt. Col. & Mrs. H. M., River Cottage, Melton, Woodbridge.
 Boyce, R. D., 10 Warren Hill, Woodbridge.
 Boys Smith, The Rev., M.A. HON. LL.D., & Mrs. J. S., Brookside, Clare, Sudbury.
 Brandram, The Rev. J. B., M.A., Hill House, Cretingham, Woodbridge.
 Bratt, Mrs. P. M., The Clock House, Pettistree, Woodbridge.
 Briscoe, Dr. A. Daly, Seckford Lodge, Woodbridge.
 Briscoe, Grace, Lady, J.P., M.B., B.S., F.S.A., Withyfield Nursing Home, Green Lane, Farnham Common, Buckinghamshire.
 Briscoe, Lady, Little Acres, Grays Park Road, Stoke Poges, Buckinghamshire.
 Brocklebank, Mrs. B. G., The Mill House, Higham, Colchester.
 Bromley, Mrs. Elizabeth, Wheelwrights, Sweffling, Saxmundham.
 Brooks, Mr. & Mrs. J. T., Pettistree Cottage, Pettistree, Woodbridge.
 Brown, Mrs. & Mrs. A. F. C., Townsend, Hartest, Bury St. Edmunds.
 H Brown, Basil, 'Cambria', Rickinghall, Diss.
 Brown, R. Allen, M.A., D.PHIL., F.S.A., Ward's Farmhouse, Thelnetnam, Diss.
 Browning, Col. G., O.B.E., Wetherhill Farm, Icklingham, Bury St. Edmunds.
 Buck, G. H., M.A., B.M., Barn House, Snape, Saxmundham.
 Buckmaster, The Hon. C. J., Ryece Hall, Brettenham, Ipswich.
 Bull, Mr. & Mrs. W. H., Shilling Orchard, Lavenham, Sudbury.
 Burdon, E. R., 6 Cambridge Avenue, Lincoln.
 Busby, Col. & Mrs. J. H., 39 Castle Street, Eye.
 Butler, Miss P. M., M.A., F.M.A., F.S.A., The Museum, High Street, Ipswich.
 Butterworth, Miss J. M., 106 Woodbridge Road East, Ipswich.
 Byers, Mr. & Mrs. R. S., 35 Park Road, Bury St. Edmunds.
- Campen, M. J., Swanley Cottage, Snape, Saxmundham.
 Carlisle, K. M., Wyken Hall, Stanton, Bury St. Edmunds.
 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., 170 Valley Road, Ipswich.
 Cheney, F. S., 28 Fairfield Avenue, Felixstowe.
 Chipperfield, D. C., 9 Nacton Road, Ipswich.
 Christie, P., 25 Winchester Road, Bury St. Edmunds.
 Churchman, Miss Nancy, The Lodge, Melton, Woodbridge.
 Churchman, Miss Violet, The Lodge, Melton, Woodbridge.
 Citovich, Mr. & Mrs. E., 18 Manor Terrace, Felixstowe.
 Clark, Mrs. C. K., Longmynd, 33 Links Avenue, Felixstowe.
 Clarke, Mrs. D. I., Lion House, Lavenham, Sudbury.
 Claxton, Mrs. P. T., Grinstead Hill, Needham Market, Ipswich.
 Clegg, Mrs. M. E., B.A., F.R.HIST.S., 790 Foxhall Road, Ipswich.
 L Close-Brooks, A. G., Great Glemham Grove, Saxmundham.
 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.

- Coley, Miss Clare, 7 Park Lane, Southwold.
 Colman, Mrs. S. J., B.Sc.(ECON), Cross House, Ixworth, 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.
 Cooper, Miss M. A., 48 New Street, Woodbridge.
 Copinger-Hill, Mr. & Mrs. J., Manor Farm, Hasketon, Woodbridge.
 Copsey, A. T., Sparrows Nest, Henley Road, Ipswich.
 Corbishley, M. J., Rose Cottage, Stones Green Road, Great Oakley, Harwich.
 Corder, Miss J. K., F.S.A., 56 Tomlime Road, Felixstowe.
 Corke, Mr. & Mrs. M., Bradfield Saint George, Bury St. Edmunds.
 Corry, Col. Sir Henry Lowry- M.C., D.L., J.P., Edwardstone Hall, Boxford, Colchester, Essex.
 Coulson, G. A., Yaxley Hall, Eye.
 Cox, Mrs. Stephen, Barton Lodge, Great Barton, Bury St. Edmunds.
 Craggs, Mrs. V. A., 36 Seckford Street, Woodbridge.
 Crampton, Mrs. Lawrence, Highfield Mill, Sudbury.
 L Cranbrook, The Earl of, C.B.E., F.L.S., Red House Farm, Great Glemham, Saxmundham.
 Cranbrook, The Countess of, O.B.E., Red House Farm, Great Glemham, Saxmundham.
 Craven, T. A., Mill Cottage, Cavendish, Sudbury.
 Crawford, Miss J. M., M.A., St. Mary's, Coddendam, Ipswich.
 Cribb, The Rev. N. L., The Old Rectory, Cawthorpe, Louth, Lincolnshire.
 Crocker, Arthur J., Forge Cottage, Sicklesmere, Bury St. Edmunds.
 Cross, Lady, 'Melbury', Aldeburgh.
 Cross, John S., Hill Farm, Ixworth, Bury St. Edmunds.
 Crosthwaite, Mrs. J., Overdeben, Ipswich Road, Woodbridge.
 Culham, Mr. & Mrs. A. S., Crantock, Friars Stecet, Sudbury.
 Cunliffe, Capt. R. L. B., Pakenham Lodge, Bury St. Edmunds.
 Currie, Admiral R. A., C.B., D.S.C., and Mrs. Currie, Thorpe Morieux Hall, Cockfield Green, Bury St. Edmunds.
- Dallas, Miss L. A., 23 Cobbold Road, Felixstowe.
 Dallimore, J. G., 'Greensted', Upper Houses, Bulmer, Sudbury.
 Dalseme, Mrs. J., School House, Grundisburgh, Woodbridge.
 Dartford, Mr. & Mrs. J., Cockles, Fenstead End, Boxted, Bury St. Edmunds.
 David, Miss D. E., Upper Church House, Stanton, Bury St. Edmunds.
 Davison, Miss K., Dingle Farm, Dunwich.
 Debenham, Miss E. M., Rose Cottage, Tower End, Melton, Woodbridge.
 de Cordova, Mrs. M. C., Suffolk House, Ipswich Road, Woodbridge.
 Dennis, Mr. & Mrs. L. P., Heydon House, Eye.
 L Dibben, A. A., 222 King Street, Hammersmith, London W.6.
 Dick, Dr. K. L., Church Farm House, Bredfield, Woodbridge.
 Dickinson, Philip G. M., F.S.A., F.R.HIST.S., F.R.G.S., & Mrs. Dickinson, The Willows, Wyton, Huntingdon.
 Doncaster, Mr. & Mrs. A. B., Abberton Cottage, Layer-de-la-Haye, Colchester.
 Douglas, Miss H. F., M.A., Lawn Cottage, Woolpit, Bury St. Edmunds.
 Dove, Mrs. J., The Red House, Hasketon, Woodbridge.
 L Dow, Leslie, F.S.A., 47 Graham Road, Ipswich.
 Drayton, Mrs. A. R. M., Cedar Cottage, Little Bealings, Woodbridge.
 Dring, Dr. C. M. & Mrs. Dring, 7 Market Place, Mildenhall.
 Duffus, Miss M. C., 38 Catherine Road, Woodbridge.
 Dumbreck, Richard, Boarzell, Hurst Green, Etchingham, Sussex.
 Dundas, Miss M. G., Flat 2, Ingrams Well Road, Sudbury.
 Duval, The Very Rev. & Mrs. David, The Deanery, Hadleigh.

Dyke, Miss Gwenyth, Wayside, Bawdsey, Woodbridge.
 Dymond, D. P., M.A., F.S.A., Grundle House, Stanton, Bury St. Edmunds.

Edmundson, Mrs. I., Brundish Manor, Brundish, Woodbridge.
 Edwardson, A. R., F.S.A., Flat 111, The Vinefields, Bury St. Edmunds.
 Ellingsen, The Rev. & Mrs. M. J., The Vicarage, High Coniscliffe, Darlington, Co. Durham.

Elliott, Christopher R., Flat 4, 77 South Park Road, Wimbleton, S.W.19.
 Elmhirst, Miss L., St. Matthews Lodge, 168 Norwich Road, Ipswich.
 Ensor, The Rev. A. G., The Rectory, Homersfield, Harleston, Norfolk.
 Erichsen and Niehrenheim, Danischestrasse 8-10, 23 Kiel, Western Germany.
 Erith, F. H., F.S.A., & Mrs. Erith, Vincas Farm, Ardleigh, Colchester.
 Eshelby, Miss G., 4 Christchurch Drive, Woodbridge.
 Evans, Mrs. N. R., M.A., Mill Green House, Fressingfield, Diss.
 Evans, His Honour Judge Carey & Mrs. Carey Evans, 16 Cross Street, Hoxne, Diss, Norfolk.

Fabb, Mr. & Mrs. J. W. E., Red House, Witesnam, Ipswich.
 Faning, Miss J. E., 7 Doric Place, Woodbridge.
 Farmer, The Rev. Victor, Whepstead Rectory, Bury St. Edmunds.
 Farthing, Cecil, O.B.E., B.A., F.S.A., 61 Egerton Gardens, London S.W.3.
 Favell, Miss C. I., B.A., A.K.C., 21 Upperfield Drive, Old Felixstowe.
 Fearnley-Whittingstall, Mrs. W. L., The Cottage, Cumberland Street, Woodbridge.

Felgate, T. M., 32 Foxgrove Lane, Felixstowe.
 Fenton, Mrs. M. S., Church Street, Gestingthorpe, Essex.
 Ferguson, H. F., 61 Oak Hill, Hollesley, Woodbridge.
 Ffolliott, Lt. Col., C. H., B.A., B.A.I., & Mrs. Ffolliott, 67 High Street, Aldeburgh.
 Fincham, P. G., B.A., Shingle Street, Hollesley, Woodbridge.
 Findlay, Mrs. M. R., Fir Cottage, Nayland, Colchester.
 Fisher, Mr. & Mrs. J. P., Kelvedon House, Stowupland Green, Stowmarket.
 Fisher, Miss P. M., M.B.E., 1 Merton House, Church Street, Clare, Sudbury.
 Fitch, The Rev. J. A., M.A., The Rectory, Brandon.

L Fitch, M. F. B., F.S.A., 3 Welbeck House, Welbeck Street, London W.1.
 Flatman, R. C. G., Elm Tree Farm, Mellis, Eye.
 Flawn, Mr. & Mrs. E., Garden Hill, Sandy Lane, Woodbridge.
 Foord, Mrs & Mr. A., High Hall, Nettlestead, Ipswich.
 Forsyth, Mrs. M. L., 3 Hemley House, 89 Princes Road, Felixstowe.
 Foster, Miss F., Park Lane Cottage, Southwold.
 L Freeman, Mrs. Gordon, Beacon House, Bealings, Woodbridge.
 Fryer, Col. K. G. H., O.B.E., M.I.MECH.E., 9c Earls Avenue, Folkestone, 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.
 Gascoyne, Mrs. C. B., Park House, Combs, Stowmarket.
 Gault, Brig. Sir James, K.C.M.G., M.V.O., O.B.E., & Lady Gault, Hemingstone Hall, Ipswich.
 Gibb, Mr. & Mrs. H. D., Warners, Thorington St., Stoke-by-Nayland.
 Gibson, Mr. & Mrs. J. B., Wychwood, Martlesham Road, Little Bealings.
 Gilbert, Mrs. L., Church Piece, Baylham, Ipswich.
 Gilchrist, The Rev. James, Aldeby Rectory, Beccles.
 Giraud-Saunders, Mr. & Mrs. N. C., Weyvers, Wickham Skeith, Eye.
 Girling, Mr. & Mrs. K., 94 Henley Road, Ipswich.
 Glass, The Rev. K. W., St. Nicholas Vicarage, 1 Crescent Road, Ipswich.
 Godfrey, The Rev. Canon & Mrs. R. C. R., St. Mary's Vicarage, Bury St. Edmunds.

- Gondris, T., 4 St. Edmunds 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.
 Gostling, Mrs. J., Bedingfield House, Needham Market, Ipswich.
 Gould, Mrs. B. H. N., Ford End, Long Melford.
 L Goulty, G. A., A.A.DIPL., A.R.I.B.A., 55 Summersbury Drive, Shalford, Guildford.
 Grafftey-Smith, Sir Laurence, K.C.M.G., K.B.E., and Lady Grafftey-Smith,
 Broom Hill House, Coddendam, Ipswich.
 Green, Mrs. K. N. W., 133 Southgate Street, Bury St. Edmunds.
 Green, Mr. & Mrs. R. K., 5 Sullivan Place, Waldringfield, Woodbridge.
 Greene, Sir Hugh, Earl's Hall, Cockfield, Bury St. Edmunds.
 Grimwood, Mrs. G. F., 3 Gardenside, Croft Road, Sudbury.
 Gross, Lt. Cmdr. & Mrs. R. G., Chapel House, Alderton, Woodbridge.
- Hadfield, Mrs. & Mrs. John, Barham Manor, Ipswich.
 Haines, Mr. & Mrs. A. D. C., Wattisfield Croft, Wattisfield.
 Hale, Mrs. John, Heron House, Priorhill Road, Aldeburgh.
 Halsted, Major-General, J. G., Wood Hall Hotel, Shottisham, Woodbridge.
 L Hall, Bryan, Old Rectory, Banningham, Aylsham, Norfolk.
 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. J. L., Barclays Bank House, Abbeygate Street, Bury St.
 Edmunds.
 Hargreaves, R. S., 4 The Rest, Aldeburgh.
 Harley, L. S., B.SC., F.S.A., & Mrs Harley, Street House, Stoke-by-Nayland.
 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, Mrs. D., The Old Vicarage, Bulmer, Sudbury.
 Haward, B., A.R.I.B.A., 44 Tuddenham Road, Ipswich.
 Hawkins, Mrs. J., The Rise Farm, Preston, Lavenham.
 Hazell, Mrs. M., The Mill House, Hasketon, Woodbridge.
 Heath, S. S., F.R.I.C.S., Blything, Westleton, Saxmundham.
 Herbert, Mr. & Mrs. Aubrey, Chilton Hall, Sudbury.
 Hewitt, Mr. & Mrs. B. E., Bocking Hall Farm, Helmingham, Stowmarket.
 Higginbotham, Mrs. D., Pine Cottage, Westleton, Saxmundham.
 Hill, Miss B. Copinger, Park House, Saxmundham.
 Hill, Mr. & Mrs. C. C., Hill House, Hasketon, Woodbridge.
 Hill, Mr. F. H., 37 Friars Road, Sudbury.
 Hill, Mr. & Mrs. John, Watermill Farm, Wenhaston, Halesworth.
 Hipperson, L. G., F.L.A., 24A Cable Road, Hoylake, Wirral, Cheshire.
 Hoare, Mr. & Mrs. J. E. M., Montagu House, Holton, St. Peter, Halesworth.
 Hocking, C. H., B.A., M.ED., & Mrs. Hocking, Lucywood Cottage, Manor Road,
 Elmsett, Ipswich.
 L Hodges, Mrs. Frances S., Route 7, Box 7707, Bainbridge Island, Washington,
 U.S.A.
 Hodsdon, Mr. & Mrs. Alec, Lavenham, Sudbury.
 Holden, Miss Joyce, J.P., Trinity House, Sudbury.
 Horsey, Mr. & Mrs. W. H., 4 Farnham Hall, Farnham, Saxmundham.
 Howlett, Mr. & Mrs. T. H., 11 Meeting Field, Long Melford, Sudbury.
 Huntingfield, Lord & Lady, Tom Pecks, Borley Green, Woolpit, Bury St.
 Edmunds.
 Hunwick, C. N., 18 Newry Avenue, Felixstowe.
 Hurlock, J. H., 5 Ash Close, Woodbridge.

- Imrie, Dr. C. H., Hawkeswade, Ufford, Woodbridge.
 Ivimey, Mr. & Mrs. A., Fredericks' Wood, Dunwich, Saxmundham.
- Jagger, Col. & Mrs. F. W., Walnut Tree Cottage, Brettenham, Ipswich.
 Jarvis, Lt. Col. J. B., The Elms, Southwold.
 Jennings, Mrs. C., Hill House, Rectory Hill, East Bergholt.
 John, Mr. & Mrs. C. H., Smithy Cottage, Alpheton, Sudbury.
 Johnston, Canon, & Mrs. H. K., 5 Surrey Road, Felixstowe.
 Johnston, Mrs. Iris O. H., Clare Hall, Clare, Sudbury.
 Jollye, S. H., Westbourne, Montreal Road, Riverhead, Sevenoaks, Kent.
 L Jones, Mrs. Bell-, 46 Westerfield Road, Ipswich.
 Jones, G. Aubrey, Newney Hall, Writtle, Chelmsford.
 Joy, Mr. & Mrs. E. T., The Rotunda, Ickworth, Bury St. Edmunds.
- Keane, Mrs. E., Tuckaway Cottage, Aldeburgh.
 Keeble, John F., M.A., Brantham Hall, Manningtree.
 Kent, M. A., 41 Gallows Hill, Hadleigh, Ipswich.
 Kent, S. T. E., C.ENG., M.I.E.E. & Mrs. Kent, 41 Gallows Hill, Hadleigh, Ipswich.
 Kermisch, J. J., M.Sc., The Rand Corporation, 1700 Main Street, Santa Monica, California, U.S.A.
 Kerr, J. F., M.A., Sheepfold, Earl Soham, Woodbridge.
 Kilburn, Mrs. N. J., Mount Pleasant, Clopton, Woodbridge.
 King, Mr. & Mrs. B. Everett, Vaizeys, Brent Eleigh, Lavenham.
 King, G. K., A.M.I.C.E., Sandbourne, Shotesham All Saints, Norwich.
 Kirkham, A. J., 24 Bury Street, Stowmarket.
 L 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.
 Land, Miss Miriam L., 30 Churchgate Street, Bury St. Edmunds.
 Last, Mr. & Mrs. L. E., Hegilsdune, Low Street, Hoxne, Diss.
 Law, Mr. & Mrs. Robert, Turnpike House, Withersfield, Haverhill.
 Lawson, Mrs. P. S., Bridge Farm, Ixworth, Bury St. Edmunds.
 Lee, F., M.I.C.E., F.R.I.C.S., Quintons, 53 Links Avenue, Felixstowe.
 Leedam, Gerald, O.B.E., Fairfield House, Framlingham.
 Leedham-Green, Miss E. S., 18, South Green, Southwold.
 Leedham-Green, Mrs. G. M. S., 18 South Green, Southwold.
 Lefeuve, Miss B. J., Apple Tree Cottage, Belchamp St. Paul, Sudbury.
 Legg, T. E., F.R.I.B.A., 15 Ballygate, Beccles.
 Legge, C. A., 20 Ipswich Road, Woodbridge.
 Leonard, Mrs. M. L., Laundry Cottage, Pakenham, Bury St. Edmunds.
 Lewis, Wing Cmdr. & Mrs. B., Officers' Mess, R.A.F. Wildenrath. B.F.P.O. 42.
 Lewis, Miss E., 11 Pennyfields, Bungay.
 Lightfoot, G. C., C.B.E. & Mrs. Lightfoot, Old Rectory, Hasketon, Woodbridge.
 Lindsay, Brigadier & Mrs. P. L., Delmourne, Little Bealings, Woodbridge.
 Lindsay, J., F.R.S.L., Castle Hedingham, Halstead.
 H Lingwood, Harold R., 19 Cherry Tree Road, Woodbridge.
 Lingwood, W. J. M., The Beeches, Barningham, Bury St. Edmunds.
 Lister, Mr. & Mrs. J. C., Whitebays, Lee Road, Aldeburgh.
 Livock, Group Capt. G. E., D.F.C., A.F.C., Oyle's Mill, Iwerne Minster, Blandford Forum, Dorset.
 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, Hartest, Bury St. Edmunds.
 Long, Mr. & Mrs. H. T., Framdsen Hall, Framdsen, Stowmarket.
 Longe, Miss E., Abbot's Hall, Stowmarket.

- Longe, Mr. & Mrs. J., Huntingfield Old Rectory, Halesworth.
 Loosemore, Mrs. V. A., 32 Elm Road, Rushmere, Ipswich.
 Lowe, Miss Margaret, Gothic House, Clare, Sudbury.
 Lummis, The Rev. Canon W. M., M.C., Fen Farm, Barnham Broom, Norwich.
 Lund, Mrs. F. M. H., Euston House, Spring Lane, Bury St. Edmunds.
- Mabbitt, K. R., F.S.A., 71 High Street, Colchester.
 MacCulloch, D. N. J., Churchill College, Cambridge.
 MacCulloch, The Rev. & Mrs. N. J. H., 3 Klondyke Cottages, Tollgate Lane, Bury St. Edmunds.
 Macfarlane, R. T., The New Inn, Bredfield Road, Melton, Woodbridge.
 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, Parley Picle, Upper Grange Road, Beccles.
 Manning, Miss Ruth B., 13 Lincoln Terrace, Felixstowe.
 Marshall, Mr. & Mrs. R. J., Meadow Lodge, Meadow Lane, Sudbury.
 Martin, Mrs. P. M., Red Towers, Melton, Woodbridge.
 Martineau, Mr. & Mrs. J. E., The Lawn, Walsham-le-Willows, Bury St. Edmunds.
- L Mason, Humphrey, Haughgate, Woodbridge.
 Massey, M. J., 7 Stoney Lane, Burthorpe Green, Barrow, Bury St. Edmunds.
 Masterman, Mrs. F. R., Oaklea, Manningtree Road, Stutton, Ipswich.
 Matheson, Miss E. I., Hill House, Eye.
 Mathews, Wing Comdr. & Mrs. A. T., The Corner Cottage, Sicklesmere, Bury St. Edmunds.
 May, Miss M. Chestnut Cottage, Belchamp St. Paul, Sudbury.
 Maynard, Miss M. I., Elm Cottage, Witnesham, Ipswich.
 McCabe, Miss N. B., Brabling Green Farm, Framlingham, Woodbridge.
 McDonah, Mrs. E. A., 30 Greys Close, Cavendish, Sudbury.
 McLachlan, Dr. Elizabeth, PH.D., Harlingen Road, Belle Mead, New Jersey 085, U.S.A.
- L McLachlan, Mrs. J., 101 Hillhouse Road, Edinburgh 4.
 McLarty, Miss S., 45 Catherine Road, Woodbridge.
 Mealing, M. G., 1 High Street, Thorpe, Norwich.
 Milburn, Cmdr. & Mrs. G. E. P. Old Vicarage, Sibton, Saxmundham.
 Miller, Miss D. R., Woodside, Martlesham Road, Little Bealings, Woodbridge.
 Miller, Mrs. H. B., B.A., Brook Cottage, Pettaugh Lane, Gosbeck, Ipswich.
 Mills, Mr. & Mrs. J. S., The Pound, Nacton, Ipswich.
 Minifie, Mr. & Mrs. J. E., Gazebo Farm, Woodbridge.
 Mitchell, Mr. & Mrs. C. R., Plovers, Oarsham, Saxmundham.
 Moeller, Mr. & Mrs. J. R., The Crown, Denston, Newmarket.
- L Morgan, Mrs. S. A., 2131 South Island Highway, Campbell River, British Columbia, Canada.
 Moriarty, Mrs. L. M., South Green Lodge, Southwold.
- L Morton, A. L., The Old Chapel, Clare, Sudbury.
 Morton, Mr. & Mrs. M. C., Knoll Cottage, Alderton, Woodbridge.
 Moss, G. I., Old Bank House, Broad Street, Eye.
 Mullins, W. J., L.R.I.B.A., 78 Thorofare, Woodbridge.
 Murray, Mrs. A. E., Pope's Farm, Depden Green, Bury St. Edmunds.
 Mutum, L., 23 Heath Road, Ipswich.
- Nichols, Mrs. H. P., Cavelcroft, 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.

- Oak-Rhind, H. H. 40 St. George's Road, Felixstowe.
 Oldroyd, Mrs. B., Rookery Rarm, Cratfield, Halesworth.
 Orange-Bromehead, Mrs. F. E., Dernford Hall, Sweffling, Saxmundham.
 L Osborne, B. R., The Pharmacy, Clare, Sudbury.
 L Oswald, Arthur, F.S.A., Rosslyn 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.
 Oxbrow, M., 38 Crabbe Street, Ipswich.
- Packard, Lady, Limes Farm House, Eyke, Woodbridge.
 Packard, Brigadier & Mrs. J. J., The Cottage, Easton, Woodbridge.
 Page, Miss A., M.A., 21 Heather Drive, Kinver, Stourbridge, Worcs.
 Paley, Lady, The Chestnuts, Great Barton, Bury St. Edmunds.
 Paley, P. J., Castle Hacket, Galway, Eire.
 Parker, Miss M. A., Gable Cottage, Woolpit, Bury St. Edmunds.
 Parkinson, Mrs. F. M., Hoo Hall, Hoo, Woodbridge.
 Parry-Jones, Mrs. L. E., Church House, Long Melford, Sudbury.
 Pawsey, Mr. & Mrs. G. H., 54 Heath Road, Ipswich.
 L Pearson, B. G., Market Weston, Diss.
 Peel, The Hon. Mrs. David, Huntingfield Hall, Halesworth.
 Pendleton, C. F., Pendleton House, West Row, Bury St. Edmunds.
 Pennick, Mrs. B., Throwers, Gaston Street, East Bergholt, Colchester.
 Penrose, D. G., B.A., Stone Farm, Baylham, Ipswich.
 Pettit, Mr. & Mrs. G. H. N., The Lodge, Stanton, Bury St. Edmunds.
 Philip, W. E. S., Hall House, Bridewell Street, Clare.
 Philipson, Mrs. M. H., 35 Seckford Street, Woodbridge.
 Phillips, Mr. & Mrs. A. C., 27 Friars Street, Sudbury.
 Phillips, Mr. & Mrs. A. J., Moats Tye, Stowmarket.
 Pilditch, Sir Denys & Lady, Bredfield Place, Woodbridge.
 Ponsonby of Shulbrede, Lord, Shulbrede Priory, Haslemere, Surrey.
 Pott, Col. D., Thurston Old Vicarage, Bury St. Edmunds.
 Pott, The Hon., Mrs E. Helm, Mill House, Wickham Market, Woodbridge.
 Pretty, Mrs. E. H., 73 Valley Road, Ipswich.
 Pritchard, Dr. & Mrs. M. B., 1 Cherry Tree Road, Woodbridge.
- 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.
 Rapp, Miss J. W. M., The Pink House, 49 Angel Street, Hadleigh, Ipswich.
 L Raven, E. J. P., 12 Beaconsfield Place, Aberdeen.
 Reeve, James A., 165 High Road, Trimley St. Mary, Ipswich.
 Reid, Mr. & Mrs. E. Field, The Bower Close, Polstead, Colchester.
 Rhodes, Mr. & Mrs. G., Keeper's Cottage, Capel St. Mary, Ipswich.
 Ridgard, J. M., Pelistry, Mill Green, Worlingworth, Woodbridge.
 Ring, Group Capt., & Mrs. S. L., Garden Cottage, Campsea Ash, Woodbridge.
 Roberts, Mr. & Mrs. Derek K., Pathways, Straight Lane, Harleston, Norfolk.
 Robinson, Col. & Mrs. A. C., Conduit House, Long Melford, Sudbury.
 Roth, Air Commodore & Mrs. V. H. B., 1 Sharp's Green, Horringer, Bury St. Edmunds.
 Rous, Lady Catherine, O.B.E., 55 Seckford Street, Woodbridge.
 Rowe, Mrs. M. J., The Elms, Ixworth, Bury St. Edmunds.
 Rowley, Sir Joshua, Bt., D.L., The Cottage, Stoke-by-Nayland.
 Roy, Mr. & Mrs. Malcolm, Acton, Sudbury.
 Rudd, Mr. & Mrs. A. W., Hawkins Farm, Monks Eleigh, Ipswich.
 Rudderham, T. G., 14 Marlborough Drive, Sudbury.

- Ryder, Mrs. M. E., Mulberries, Cavendish, Sudbury.
 Ryder-Richardson, Dr. & Mrs. D. W., The Beeches, Saxmundham.
- Salmon, J., B.A., F.S.A., Depperhaugh House, Hoxne, Diss.
 Sandeman, The Hon. Mrs., The Mill House, Melton, Woodbridge.
 Sanderson, Cmdr. & Mrs. I. C. M., Arundel House, Lavenham, Sudbury.
 Saumarez, The Hon. Gladys, Clock House, Cumberland Street, Woodbridge.
 Sawyer, Miss T. G., 109 Thorofare, Woodbridge.
 Scarfe, Norman, M.A., F.S.A., Shingle Street, Hollesley, Woodbridge.
 Scarfe, Mr. & Mrs. W. S. N., 10 Hyldon Court, Felixstowe.
 Scott, Mrs. S. K., Raydon Grove Farm, Southwold.
 Serjeant, Mr. & Mrs. W. R., 51 Derwent Road, Ipswich.
 L Servaes, W. R., The Old Rectory, Orford, Woodbridge.
 L Sherlock, David, B.A., F.R.G.S., Twitchetts End, Fornham All Saints, Bury St. Edmunds.
 Sherman, Miss J., 9 Northgate Street, Ipswich.
 Shorter, Mrs. Joan, The Limes, Stowmarket.
 Sidery-Smith, G., Mead Cottage, Mellis, Eye.
 Sidgwick, Miss P. M., Orwell Cottage, Peewit Hill, Felixstowe.
 Silver, Mrs. Nora A., Foxboro' Farm, Melton, Woodbridge.
 Slater, Mrs. J., Windolpchs Farm, Stansfield, Sudbury.
 Smedley, N., M.A., F.S.A., F.M.A., 19 Neale Street, Ipswich.
 Smith, C. B., A.R.I.B.A., Kenilworth, Playford Road, Little Bealings, Woodbridge.
 L Smith, Mrs. Geoffrey, Sutton Hall, Woodbridge.
 Smith, Mrs. Hyde, Grey Friars, Bury St. Edmunds.
 Snodgrass, Mrs. C., Alde House, Bruisyard, Saxmundham.
 Spicer, Mrs. A. E., Newe House, Pakenham, Bury St. Edmunds.
 Stainton, Mrs. V. A., Little Bealings House, Woodbridge.
 L Stanford, John E., 36 Well Street, Bury St. Edmunds.
 Statham, Mr. & Mrs. M. P., The Record Office, 8 Angel Hill, Bury St. Edmunds.
 Staton, Mrs. Agnes, Loveland, Cavendish.
 Stebbens, Mr. & Mrs. G., 31 Springfield Road, Bury St. Edmunds.
 Stebbings, R. W. C., C.ENG., F.I.E.E., F.R.S.A., The Winnats, Westley Road, Bury St. Edmunds.
 L Steers, J. A., M.A., F.G.S., St. Catherine's College, Cambridge.
 Stephens, Mrs. A. M., Park House, Thorofare, Woodbridge.
 Steuart-Gratton, Major J., Quay House, Orford, Woodbridge.
 L Stevens, Miss Dorothy, 8 Fornham Road, Bury St. Edmunds.
 Stewart, Dr. & Mrs. J. A. B., Plandons, Long Melford, Sudbury.
 St. Quinton, Mr. & Mrs. L. E., Hazlewood Cottage, Otley, Ipswich.
 H Stradbroke, The Earl of, R.N.(RETD.), Henham, Wangford.
 Strangman, Mrs. E., Brook House, Burnt Oak, Crowborough, Sussex.
 Strangman, Mr. & Mrs. L., Hill House, Walpole Road, Halesworth.
 Strauli, Mr. & Mrs. G. R., Spring Cottage, Coddendam, Ipswich.
 Swithinbank, Mrs. A. M., Netheridge, Clare, Sudbury.
 Sykes, Mr. & Mrs. A. N., Booty Hall, Bardwell, Bury St. Edmunds.
- Tatchell, Miss K. E., West Cottage, Walsham-le-Willows, Bury St. Edmunds.
 Taylor, Dr. & Mrs. A. W., Winterthorne, Great Ashfield Road, Elmswell, Bury St. Edmunds.
 Taylor, Mr. & Mrs. John G., Heathside, Bury Road, Newmarket.
 Thacker, Mr. & Mrs. G. A., 1 Moorfield Road, Woodbridge.
 Thompson, D., 7 Norfolk Road, Bury St. Edmunds.
 Thompson, Miss P. E., 20 Bent Lane, Rushmere, Ipswich.
 Thomson, R. M., Department of History, Sydney University, Australia.
 Thorpe, Mr. & Mrs. J. E., Otley High House, Otley, Ipswich.

Thring, Mr. & Mrs. M. W., Bell Farm, Brundish, Woodbridge.
 Tidswell, Miss A. C., Cousins Hill, Needham Market, Ipswich.
 Tollemache, Major The Lord, M.C., & Lady Tollemache, Helmingham Hall, Stowmarket.
 Tollemache, Miss Ina, Angel House, Stonham, Stowmarket.
 Traves, Mr. & Mrs. C. R., Stanwell House, Rickingham, Botesdale, Diss.
 Trotter, H. W. T., 1 Church Lane, Barton Mills, Bury St. Edmunds.
 Tupling, Mr. & Mrs. A. M., 5 Grindle Gardens, Bury St. Edmunds.
 Turnbull, Lady Jane, The Cottage, Brandeston, Woodbridge.
 Turner, Miss D., Brook Cottage, Newbourne, Woodbridge.
 Turner, Henry M., F.C.A., The Guildhall, Framlingham.
 Turner, Noel H. P., 1 Buttermarket, Ipswich.
 Turner, Mrs. J. K. A., Gull House, Dallinghoo, Woodbridge.

Ullathorne, The Rev. Canon, W. A. C., Lakenheath Vicarage, Brandon.

Wade, Mrs. I. M., 6 Seckford Street, Woodbridge.
 Wade-Martins, P., B.A., The Elms, Welborne Road, Mattishall, Dereham, Norfolk.

L Wagner, Sir Anthony, K.C.V.O., D.LITT., F.S.A., College of Arms, Queen Victoria Street, London E.C.4.

Walpole, Major & Mrs. R., 16 The Knoll, Framlingham, Woodbridge.

Warburton, Mr. & Mrs. J. E., 22 Crossways, Shenfield, Essex.

Walker, Miss J. F., Waveney Cottage, Homersfield, Harleston, Norfolk.

L Ward, Mrs. J. G. S., Unstead, Hartswood Road, Brentwood, Essex.

Ward, Dr. & Mrs. K.L., Hill Croft, Denmark Rise, Diss, Norfolk.

Ward, W. Yetton, 24 Beatrice Avenue, Felixstowe.

Warneford, Mrs. V. M., Burkitt House, Woodbridge.

Warner, Mrs. B., 39 Eastwood House, Leiston.

Warner, P. M., 3 Grange Bungalows, Thurston, Bury St. Edmunds.

Watson, The Rev. & Mrs. A. W. M., Martin Cottage, Levington, Ipswich.

Watson, F. J., Pottery House, Wattisfield, Diss.

L Watson, S. F., Little Orchard, Westerfield, Ipswich.

Webb, Mr. & Mrs. C., Barton Mere, Gt. Barton, Bury St. Edmunds.

Webb, Mr. & Mrs. G. S., 'Weavers', Mistley, Manningtree, Essex.

Webb, Mr. & Mrs. H. W. T., Victoria Cottage, Nacton, Ipswich.

L Webb, J. G., M.A., 38 Park Lane, Bedhampton, Havant, Hampshire.

Welford, Mr. & Mrs. Peter McC., Glebe House, Stratford St. Mary, Colchester.

West, Mr. & Mrs. R. S., 43 Through Duncans, Woodbridge.

West, S. E., M.A., A.M.A., Four Ashes, Walsham-le-Willows, Bury St. Edmunds.

Westbury, Mrs. L. C., Walnut Tree Cottage, Orford, Woodbridge.

Wheeler, Mr. & Mrs. J. D., Hawthorns, Heath Road, Thurston, Bury St. Edmunds.

Whipp, Mrs. J., 19A Bridge Street, Framlingham, Woodbridge.

White, A. B., A.R.I.C.S., 9 Park Road, Bury St. Edmunds.

Whitehouse, Commander & Mrs. F. L., Orchard Cottage, Hartest, Bury St. Edmunds.

Whiting, Mr. & Mrs. N. E., Lower Street, Great 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, Mrs. J. R., 30 Crag Path, Aldeburgh.

Wilson, Mrs. R. H., Broomhills, Botesdale, Diss, Norfolk.

L Wilton, Harry E., 76 Rushmere Road, Ipswich.

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.
Wooster, Miss O. M., Overhall Cottage, Cavendish, Sudbury.
Wordley, D. A. C., Westlynn, Norton, Bury St. Edmunds.
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 Saint Mary, Sudbury.
L Wright, Percy J., 71 Church Road, Lowestoft.
Wyard, C. J., 3 Camborne Road, Kesgrave, Ipswich.
Wymer, J. J., M.A., F.S.A., 19A Sicklesmere Road, Bury St. Edmunds.

LIBRARIES AND INSTITUTIONS

C—Copyright Library

E—Exchange of Publications

- C ABERYSTWYTH, National Library of Wales.
 BELFAST, N.I., Queen's University Library, Belfast 7.
 BERKELEY, Cal., U.S.A., University of California Library.
 BIRMINGHAM. The University Library, Edgbaston.
 BOSTON, Mass., U.S.A., New England Historic Genealogical Society, 101 Newbury Street.
 BOSTON, Mass., U.S.A., Public Library.
 BOSTON, Mass., U.S.A., University Library, 705 Commonwealth Avenue.
 BOSTON SPA., Yorks., National Lending Library for Science & Technology, Walton.
- H BURY ST. EDMUNDS. *Bury Free Press*, Kings Road.
 BURY ST. EDMUNDS. Bury & West Suffolk Record Office, 8 Angel Hill.
 H BURY ST. EDMUNDS. Cullum Library, School of Art, Cornhill.
 BURY ST. EDMUNDS. West Suffolk County Council, Shire Hall.
 BURY ST. EDMUNDS. West Suffolk County Library, Shire Hall.
- E CAMBRIDGE. Cambridge Antiquarian Society, Museum of Archaeology, Downing Street.
- C CAMBRIDGE. The University Library.
 CAMBRIDGE, Mass., U.S.A. Harvard University Library.
 CHICAGO, Ill., U.S.A. Newberry Library.
 CHICAGO, Ill., U.S.A. University of Chicago, Harper M.21, Chicago 37.
 CLEVELAND, Ohio, U.S.A. The Public Library.
- E COLCHESTER, Essex Archaeological Society, 4 Durham Square.
- C DUBLIN, Eire. Trinity College Library.
- C EDINBURGH, National Library of Scotland.
 FRANKFURT. Deutsches Archäologisches Institut, Römisch-Germanische Kommission, Palmgarten Str. 10-12, 6 Frankfurt-am-Main.
 GOTTINGEN, Germany. Niedersächsische Staats- und Universitätsbibliothek, Prinzenstrasse 1.
 GUILDFORD. Surrey Archaeological Society, Castle Arch.
 IPSWICH. *East Anglian Daily Times*, Lower Brook Street.
 IPSWICH. *East Anglian Magazine*, 6 Great Colman Street,
 IPSWICH. East Suffolk County Library, County Hall.
 IPSWICH. Ipswich & East Suffolk Record Office, County Hall.
 IPSWICH. Museums, The Curator, High Street.
 IPSWICH. Ipswich School Historical Society, Henley Road.
 IPSWICH. Public Library, Northgate Street.
- LEEDS. The Brotherton Library, The University, Leeds 2.
 LEEDS. Yorkshire Archaeological Society, Claremont, Clarendon Road.
- LEICESTER. The University Library.
- LIVERPOOL. The University Library.
- LOGAN, Utah, U.S.A. Cache Genealogical Library, 90 North First Street.
- C LONDON. British Museum, Great Russell Street, WC1.
 LONDON. Goldsmiths Library, University of London, Malet Street, WC1.
 LONDON. Guildhall Library, Basinghall Street, EC2.
 LONDON. Institute of Archaeology, 31-34 Gordon Square, WC1.
- H LONDON. The Library Association, British Humanities Index, 7 Ridgmount Street, WC1.
 LONDON. The London Library, 14 St. James Square, SW1.
 LONDON. London & Middlesex Archaeological Society, Bishopsgate Institute, 230 Bishopsgate, EC2.
 LONDON. Public Record Office, Chancery Lane, WC2.

- LONDON. St. Gabriels College, Cormont Road, Camberwell, SE5.
- E LONDON. Society of Antiquaries, Burlington House, W1.
- LONDON. Victoria & Albert Museum, Keeper of the Library, SW7.
- LOS ANGELES, Cal., U.S.A. California University Library, 405 Hilgard Avenue.
- LOWESTOFT. Central Borough Library, Suffolk Road.
- LUND, Sweden. The University Library.
- MAIDSTONE. Kent Archaeological Society, The Museum, St. Faith Street.
- MANCHESTER. John Rylands Library, The University.
- MINNEAPOLIS, U.S.A. University of Minnesota Library.
- NEDLANDS, Australia. University of Western Australia Library.
- NEWCASTLE-UPON-TYNE. Society of Antiquaries, Black Gate, Newcastle 1.
- NEWHAVEN, Conn., U.S.A., Yale University Library.
- NEW YORK, U.S.A. Cornell University Library, Central Serials Record.
- NEW YORK, U.S.A. Public Library, 42nd Street and 5th Avenue.
- NORTHAMPTON, Mass., U.S.A. Smith College Library.
- NORWICH. Castle Museum, Norwich.
- E NORWICH. Norfolk & Norwich Archaeological Society, Garsett House, 1 Princes Street.
- NORWICH. Public Library, Bethel Street.
- NORWICH. University of East Anglia, Earlham Hall.
- NOTTINGHAM. The University Library.
- OXFORD. Ashmolean Museum Library, Beaumont Street.
- C OXFORD. Bodleian Library.
- PRINCETON, N. J., U.S.A. The University Library.
- 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. Huntingdon Library & Art Gallery.
- SOUTHAMPTON. Ordnance Survey, Archaeology Division, Romsey Rd., Maybush.
- SOUTHAMPTON. The University Library.
- STANFORD, Cal., U.S.A. Stanford University Library.
- TAUNTON, Somerset. Somerset Archaeological & Natural History Society, The Castle.
- URBANA, Ill., U.S.A. University of Illinois Library.

The Institute subscribes to the following and receives their publications:—

Council for British Archaeology, 8 St. Andrew's Place, London, NW1.

Norfolk Records Society, 16 Albermarle Road, Norwich.

Prehistoric Society, c/o The Hon. Editor, Faculty of Archaeology & Anthropology, Downing Street, Cambridge.

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.

RULES OF THE SUFFOLK INSTITUTE OF ARCHÆOLOGY

(REVISED DECEMBER, 1956)

1. The Society shall be called the "Suffolk Institute of Archaeology."
2. The objects of the Institute shall be:—
 - a. To collect and publish information on the Archaeology and History of the County of Suffolk.
 - b. To oppose and prevent, as far as may be practicable, any injuries with which ancient monuments of every description within the County of Suffolk may from time to time be threatened and to collect accurate drawings, plans and descriptions thereof.
 - c. To promote interest in local Archaeological and Historical matters.
3. The Institute shall consist of Ordinary, Associate and Honorary Members.
4. Each Ordinary Member, elected on or after 1 January 1957, shall pay an annual subscription of £2.25, or of £2 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 £2.50 or of £2.25 if paid by Banker's Order, due in advance on 1st January. A subscription of £35 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 Editor may publish the same in any way and at any time he 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 1972

Membership.—During the year 45 members were elected. Resignations amounted to 34, resulting in a net increase of 11.

At the year's end membership was:

Ordinary members	460
Associate members	165
Life members	35
Honorary members	4
Libraries and Institutions	75
	<hr/>
	739

Excursions.—The following excursions were held with emphasis on the wide range of religious architecture in Suffolk:

May	9	Bury St. Edmunds, Unitarian Chapel, Friends' Meeting House, St John's Church. Rushbrooke Church and model village.
June	3	Framlingham Church and Unitarian Chapel. Bruisyard Church and Hall. Laxfield Church and Guildhall Museum. Ubbeston Church.
July	1	Great Livermere Church. Troston village. Ixworth Thorpe Church. Sapiston Church. Euston Church.
July	26	Herringfleet Church. Fritton Church. Belton, Browston Hall. Ashby Church. Lound Church. Corton Church.
Sept.	16	Sudbury, All Saints and St Peter's Churches. Acton Church. Newton Church. Chilton Church and Hall.

Lectures and Meetings.—The annual general meeting was held at Ickworth House on the first excursion and a lecture entitled 'The rôle of the medieval architect' was given by Andrew Martindale, F.S.A.

On 2 December a conversazione was held at Stowmarket High School, with exhibitions of local societies' work and a lecture by Alan Carter on 'Urban Archaeology'.

Members were able to attend other lectures arranged by the Ipswich Museums and the Ipswich Historical Society.

Finance.—Expenditure in 1972 exceeded income by £85 and subscriptions fell short, by £50, of the net cost of the *Proceedings*. Excursion expenses (net) amounted to £103. We ought no longer to meet constantly rising costs from capital, and serious consideration should now be given to an increase in subscription rates which have been unchanged (for members who joined before 1972) for 15 years.

Honorary Auditor.—We regret to record the death of Mr. John Storer who had been our honorary Auditor for the past 11 years.

INDEX TO VOLUME XXXII

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

- A**
- Acton, 205, 282
 — Church, 311
 Agas, Ralph, 25, 34
 Akenham, 205
 Aldeburgh, 133 (n), 205-6
 —, urn, 92, *illus. 93*
 — Church, 193, 256
 Aldham, 206
 — Church, 279
 Aldred, Leonard, 183
 Alger, Cleer S, 5, 6, 15
 Alington, Sir Gyles, 66
 Allen, Mr, 234, 245
 —, Elliston, 239, 240
 —, R. A., 238-9
 Alnoth, the engineer, 153, 160, 161
 Alton Hall and watermill, 109
 Amys, John, 181
Ancient Funerall Monuments by John Weaver, 57-8
 Andenne ware, 29, 30, 32, 95
 Angerstein's Wharf, 245
Angliae regni florentissimi noua descriptio
 by H. Llwyd, 68
 Anglo-Saxon playing piece *see* Bawdsey,
 Anglo-Saxon playing piece
 Anne, *Queen*, arms, 196, 197
 Anselm, *Abbot*, 19
 Anstis I, John, 66-7
 Appleton, Frances, 57
 —, Sir Isaac, 56, 57, 59
 —, John, 57, 63
 —, Judith, 56
 —, Mary *see* Ryece, Mary
 —, Robert, 58, 59 (n), 60, 63, 70
 —, Samuel, 56
 —, Sarah, 56
 —, Thomas, 46 (n)
 —, William, 56, 57
 — family, 47
 Archaeology in Suffolk, 1970-72, 92-
 107, 205-14, 282-91, *illus 93, between*
94-5, 102, 103, 286, 290
 Archer, Stephen, 185
Argumentes upon an habeus Corpus, 68 (n)
 Arney, George, 170
Arte of English Poesie by G. Puttenham,
 69
 Ashby Church, 311
 Ashe Abbey House, 121 (n), 123, *map*
 122
 — — —, barn, 123, *illus. facing 121,*
map 122
 — — —, watermill, 123, *map 122,*
see also Campsea Ash Priory
 Ashfield Magna, 172
 Aspoll Hall, 217
 Audley End, 71
 Augustinian nuns, 121
 Avington chandelier, 258
 Aylmer, *Bishop*, 14
 —, John, 178, 179
- B**
- Babwell Friary, floor tiles, 149
 Bacon, Sir Nicholas, 279, 280
 — collection, 279-81
 Badingham, 206, 273
 — Church, carving on porch, 88-90,
illus. facing 89
 Badwell Ash, 168, 169, 170, 172-3
 Baker, William, 178, 179
 Ballinderry, Viking gaming board, 41
 Ballingdon, chalk pits, 238
 — Grove, 253
 Barber, John, 185
 Bardwell, 92-3, 170, 173-4, 206
 Barham Church (Kent), 148
 Barking Church, 269
 Barliman, John, 176
 Barnardiston pedigree, 63
 Barnby Church, 195
 Barnham, 169, 170, 171, 174-5, 206
 Barningham, 175-6
 — Church, 195
 Barrington pedigree, 46
 Barrow, 93
 Bawdsey, Anglo-Saxon playing piece,
 38-42, *illus. 38, 39*
 Bawsey, 140, 145
 Baxtter, Thomas, 181
 Bayes, Daniel, 183
 Bayley, Lewis and Judith (née
 Appleton), 56
 Baylham, 282
 Beaker burials, 274-5
 Beales, William, 185
 Beauchamp, Isabel, 138
 —, Thomas, 138
 Beauvais ware, 214
 Beccles Church, 255, 262-3
 Beck Row, 287

OF ARCHÆOLOGY

YEAR ENDED 31 DECEMBER 1972

	<i>Payments</i>	£	£
<i>Proceedings</i> ; Vol. xxxii, pt. 2:			
Printing and Postage			1,083·28
Excavation Fund			50·00
General Printing and Stationery			74·02
Subscriptions to Kindred Societies			21·55
Excursions and Lectures Expenses			117·93
Library:			
Binding			9·20
Insurances			12·90
Office Expenses, Postages etc.			43·39
Suffolk Archaeological Research Committee:			
Lecture Fee and Expenses		20·20	
Bury St. Edmunds Excavation		21·00	41·20
Cash at Bank 31st December 1972... ..			636·64

 £2,090·11

I have audited the accounts and books 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 31st December 1972.

17th February 1973.

 (signed) F. E. COOPER,
Honorary Auditor.

FUND

Travel Allowances	38·78
Back-filling	10·00
Caravan Equipment	1·45
In hand 31st December 1972	74·85
	£125·08

INDEX TO VOLUME XXXII

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

- A**
- Acton, 205, 282
 — Church, 311
 Agas, Ralph, 25, 34
 Akenham, 205
 Aldeburgh, 133 (n), 205-6
 —, urn, 92, *illus. 93*
 — Church, 193, 256
 Aldham, 206
 — Church, 279
 Aldred, Leonard, 183
 Alger, Cleer S, 5, 6, 15
 Alington, Sir Gyles, 66
 Allen, Mr, 234, 245
 —, Elliston, 239, 240
 —, R. A., 238-9
 Alnoth, the engineer, 153, 160, 161
 Alton Hall and watermill, 109
 Amys, John, 181
Ancient Funerall Monuments by John Weaver, 57-8
 Andenne ware, 29, 30, 32, 95
 Angerstein's Wharf, 245
Angliae regni florentissimi noua descriptio by H. Llwyd, 68
 Anglo-Saxon playing piece *see* Bawdsey,
 Anglo-Saxon playing piece
 Anne, Queen, arms, 196, 197
 Anselm, Abbot, 19
 Anstis I, John, 66-7
 Appleton, Frances, 57
 —, Sir Isaac, 56, 57, 59
 —, John, 57, 63
 —, Judith, 56
 —, Mary *see* Ryece, Mary
 —, Robert, 58, 59 (n), 60, 63, 70
 —, Samuel, 56
 —, Sarah, 56
 —, Thomas, 46 (n)
 —, William, 56, 57
 — family, 47
 Archaeology in Suffolk, 1970-72, 92-107, 205-14, 282-91, *illus 93, between 94-5, 102, 103, 286, 290*
 Archer, Stephen, 185
Argumentes upon an habeus Corpus, 68 (n)
 Arney, George, 170
Arte of English Poesie by G. Puttenham, 69
 Ashby Church, 311
 Ashe Abbey House, 121 (n), 123, *map 122*
- — —, barn, 123, *illus. facing 121, map 122*
 — — —, watermill, 123, *map 122, see also* Campsea Ash Priory
 Ashfield Magna, 172
 Aspall Hall, 217
 Audley End, 71
 Augustinian nuns, 121
 Avington chandelier, 258
 Aylmer, Bishop, 14
 —, John, 178, 179
- B**
- Babwell Friary, floor tiles, 149
 Bacon, Sir Nicholas, 279, 280
 — collection, 279-81
 Badingham, 206, 273
 — Church, carving on porch, 88-90, *illus. facing 89*
 Badwell Ash, 168, 169, 170, 172-3
 Baker, William, 178, 179
 Ballinderry, Viking gaming board, 41
 Ballingdon, chalk pits, 238
 — Grove, 253
 Barber, John, 185
 Bardwell, 92-3, 170, 173-4, 206
 Barham Church (Kent), 148
 Barking Church, 269
 Barliman, John, 176
 Barnardiston pedigree, 63
 Barnby Church, 195
 Barnham, 169, 170, 171, 174-5, 206
 Barningham, 175-6
 — Church, 195
 Barrington pedigree, 46
 Barrow, 93
 Bawdsey, Anglo-Saxon playing piece, 38-42, *illus. 38, 39*
 Bawsey, 140, 145
 Baxtter, Thomas, 181
 Bayes, Daniel, 183
 Bayley, Lewis and Judith (née Appleton), 56
 Baylham, 282
 Beaker burials, 274-5
 Beales, William, 185
 Beauchamp, Isabel, 138
 —, Thomas, 138
 Beauvais ware, 214
 Beccles Church, 255, 262-3
 Beck Row, 287

- Beddingfield, Eva, 85
 —, *Sir Henry*, 85
 — arms 84, 85, *illus. between 84-5*
 Belchamp Otten, 49, 50
 — Walter, 49
 Bellarmines, 211, 283, 284, 288
 Belton, Browston Hall, 311
 Benacre, 206-7
 Benhall, 93
 Bertgils Boniface, 5 (n)
 Beusichem, Gelderland, chandeliers, 259
 Beza, Theodore, 59, 60
Bibliotheca topographica Britannica, 125
 Bigod, *Earl*, 209
 —, *Earl*, Hugh, 36, 153, 160-1
 —, *Earl* Roger, 153, 160
 —, Roger, 153
 —, William, 153
 Bildeston, 54, 57, 282
 Bishope, Richard, 190
 Bisi, *Bishop*, 1
 Bisonell, 46 (n), 47
 Blackbourne Hundred, Hearth Tax Returns, 168-92 The parishes are indexed but the names of householders listed in the return for each parish are not.
 Blackerby, Thomas, 268
 Blaxhall Church, 133
 Blodgett family, 85
 Blois, *Sir John*, 46
 —, William, 240
 Blunden, T., 232
 Blundeston, 93, 282
 — Church, 195
 Blythburgh, 93
 — Priory, floor tiles, 276-9, 282, *illus. 278*
 Board of Trade, 246-7, 252
 Bokenham pedigree, 63
 Boldero, Stephen and Rebecca, 171
 Bolver, Joabnic, 175
 Boule, Thomas, 189
 Boulge Church, 195
 Bourn family, 85
 Boxford, grammar school, 61
 — Church, 61
 Boxted, 226, 227
 —, bridge, 250
 —, lock, 231, 244, 252
 —, navigation tolls, 227, 234
 Boyle, Courtney, 247
 Boynton Hall, 109
 Boys, *Sir Roger de*, 121, 134
 Boyton, barrow, 93
 Bradwell, 9
 Bramford, 207
 Brandeston, 282
 Brandon, 93, 118
 — Church and Hall, 217
 — Warren, 119
 Brantham, 207, 226, 227, 253-4
 —, barrage, 254
 —, lock, 225, 228, 231, 244, 247, 251, 253
 —, navigation tolls, 227
 Brauthwaite, Richard, 55
 Braybrooke, *2nd Lord*, 71
 Breda, chandelier, 259
 Bredfield, 282-3
 Brettenham, 49, 50, 283
 —, Ryece Hall and Manor, 49
Breviary of Britain, 68
 — — *Suffolk* by Robert Ryece, 43, 52, 53, 54 (n), 57, 58, 61, 62, 63-70
 — — —, The Crane Recension, 64, 65, 66, 67
 — — —, Ipswich Recension, 47, 50 (n), 63 (n), 64-8, *illus. between 70-1*
 Bricett, floor tile, 143, 149
 Bridgewater Canal, 222
 Brinsop Church, 81
 British Museum, 125, 272, 274
 Brooch, camulodunum type, 210-11
 Brown, Martin, 264, 265
 —, William, 82
 Browston Hall, 311
 Bruce-Mitford, *Dr*, 202
 Bruges, William, 148
 Bruisyard chantry, 121, 133
 — Church and Hall, 311
 Bucklesham, 94
 Bungay Castle, 153, 160, 161
 Bures family, 46 (n), 47
 Bures, 49, 53 (n), 226, 237
 —, lock, 227, 231, 232
 —, navigation tolls, 226, 234
 — Church, 64, 68
 Burgate, floor tiles, 149
 Burgh, William de, 133
 — arms, 133
 — Castle, 36
 Burkitt, John, Thomas and Edward, 228
 Burton-upon-Trent, chandelier, 260
 Burwell Church, 89
 Bury St. Edmunds, 36, 62, 283
 — — —, Abbey, 279
 — — —, —, floor tiles, 149
 — — —, assizes, 1602, 67
 — — —, Babwell Friary, floor tiles, 149
 — — —, bridge, Southgate Street area, 17, 94

- Bury St. Edmunds, Charity
Commissioners, 59, 61
— — —, — — — letter from Robert Ryece, *illus. between 70-1*
— — —, Church of St. James, 255
— — —, — — — St. John, 311
— — —, — — — St. Mary, 193, 255
— — —, Cullum Road, 17
— — —, floor tiles, 147, 149
— — —, Friars Lane and Bridge, 17
— — —, Friends' Meeting House, 311
— — —, gold bracelets, 271-2, 283
map 271, illus. 281-2
— — —, Grindle, 17
— — —, Horsemarket, 17 (n)
— — —, Long Brackland, 19, 21
— — —, Maynewater Lane, 17
— — —, North gate, 19
— — —, Pagan-Saxon cemetery, 283
— — —, railway, 236
— — —, St. Andrew's Street, 17
— — —, St. Mary's Square, 17
— — —, Tayfen Road, 17, 21, 24
plan 18
— — —, town defences, 17-24, *plans 18, 20, finds 21-4, illus. 22, 23*
— — —, — gates, 17
— — —, Unitarian Chapel, 311
Bustells, Isaac, 175
Butcher, Robert, 184
Butley Priory, 138, 140, 141, 143
— — —, floor tiles, 145, 150, 200
Butterfield, Mr., 72
- C**
- Caistor, playing piece, 40
Caldwell, John de, 165
Callon, Miles, 190
Campbell, James, 3
Campsea Ash Abbey Chapel, drawing by Isaac Johnson, 123, *illus. between 122-3*
— — — Priory, 121-39, *illus. between 122-3, 132, 134, 136, map 122, plans 124, 126*
— — —, books, 125
— — —, burials, 128-9, *plan 126*
— — —, excavations, 94, 127-8, *plan 126*
— — —, floor tiles, 127-8, 133-4, 140-51, 200, *illus. 142, 144, 146*
— — —, Lady Chapel, 123, 125, 130, 133-4, 138, 143, *illus. between 122-3, plan 124*
— — —, marble tomb excavations, 94, 128-9, 129-30, 138-9, *illus. facing 94*
— — —, Papal bullae, 94, 135, *illus. 136*
— — —, pottery, 134-5, *illus. 134*
— — —, St. Nicholas Chapel, 121, 130, 134, 138
— — —, stained glass, 94, 125, 137, *illus. 136*
— — —, stonework, 131, *illus. 132*
Camulodunum bowls, 209
— type brooch, 210-11
Candler, Matthias, 59, 60, 61, 63
Capel St. Mary, 60
— — —, Boynton Hall, 109
Carew, Richard, 68-9
Carlton Colville, 94
Carter, Alan, 311
Cartwright, Daniel, 184
—, W., 196
Castle Acre Priory, 141, 143, 145
Catchpool & Thompson, *Messrs*, 240
Cavendish, Thomas, 69
Caversham, chandelier, 257
Chandeliers, 255-68, *illus. between 268-9*
Charles II, 168
— — —, arms, 193, 194, 195, 196
Chediston, 94, 207
Chedworth family, 85
Chelmer Navigation Company, 251
Cheltenham, chandelier, 257
Cheney, William de, 277
— arms, 277
Chester Cathedral, 89
Chesterfield, chandelier, 263
Cheston, Thomas, 65, 69
Chicago University Library, 279
Chilton, 57, 63
— Church and Hall, 311
Chippenhall Green, 217
Choppins Hill Farm, 109
Church chandeliers, 255-68, *illus. between 268-9*
Churches, Royal Arms, 193-7, 279
Churches in Ipswich, Sir Stephen Glynne's notes, 71-9
— — — Suffolk, list of those in Glynne's notes, 72 (n)
Churches of Suffolk, a survey by Rev. J. Fitch, 201-2
Churchyard, Harriet, 203, 261 (n)
—, Thomas, 203
Clare family, arms, 288
Clare, 109, 233
— Church, 255
Clarke, Abraham, 262
—, Dr. Edward, 81
—, Thomas, 182
Claydon, 94-5
Cleveland Museum, 270

- Clopton, Anne, 57
 —, John, 53, 54, 57
 —, Margaret (née Ryece), 45, 52, 53-4, 54
 Clopton, 207
 Clover, *Mr.*, 245
 —, Percy, 252-3
 Cnut, *King*, 21
 Cock, Dean, 225
 Cocke, John, 192
 Cocksedge, John, 177
 Coddenham, 59, 95, 273
 —, Choppins Hill Farm, 109
 — Church, inscribed stone, 83, *illus. facing 84*
 — —, royal arms, 193
 Coggeshall, John, 256
 —, floor tile, 147
 Coins, 92, 96, 97, 98, 100, 101, 107, 206, 208, 210, 211, 212, 273, 284, 285
 Cole, William, 67 (n)
 Coleshill Church, font, 269
 Colline, Robert, 183
 Collsoll, Robart, 189
 Commissioners for Sewers, 221
 Complin(e), *Mr.*, 183
 Coney Weston, 171, 176, 281
 Constable, John, 226
 Cooke, Hugh, 52 (n)
 —, *Sir* Thomas, 51-2
 —, William, 51
 Cornard, 226, 227, 232
 —, lock, 228, 231, 244
 —, navigation tolls, 233-4
 —, railway sidings, 238
 Corton Church, 311
 Cotton, 95
 Covehithe, 207, 283
 Crane, Frances, 57
 —, *Sir* Robert, 57, 60, 64
 — pedigree, 68
 Craske, John, 176, 182
 Cratfield, 289
 —, witch bottle, 283
 Creeting St. Mary, 283
 Cubitt, William, 224, 229, 230, 231, 232, 233, 242
 Culford, 170, 176-7
 Cuming Museum, 81
- D**
- Danes, 5, 165
 Darmsden, 95
 Darsham, 283
 Daubney, *Lord*, 60 (n)
- Davey, D. E., 46
 Davy, Henry, 74
 Day, John, 185
 Daye *see* Deye
 Debenham Church, 256
 Dedham, 226, 227, 245, 253, 254
 —, bridge, 250
 —, lock, 227, 231, 232, 244, 251, 253
 —, navigation tolls, 227, 234, 237, 245
 — Mill, 252
 Delftware, 99, *illus. facing 95*
 Denham, 95
 Denn, Cornelius, 225
 Dennington, 198, 200
 —, floor tiles, 150
 — Church, 64
 — Corner, 273
 Depden Church, 195
 D'Ewes, Anne (née Clopton), 57
 —, Paul, 66, 67
 —, *Sir* Simonds, 53, 56, 57, 61, 66, 67, 68
 —, — —, handwriting, *illus. between 70-1*
 — pedigree, 63
 Deye (Daye), —, of Dunwich, 34
 —, Thomas, 34
 Digges, John, 148
Display of Heraldrie by John Guillim, 58
 Dorchester (Oxon), beaker burial, 274
 Dorset, *Earl of*, 225
 Downes, John, 184
 Drummond, *Dr. H. P.*, 80-3
 Dumont, George, 3
 Dunmow, 109
 Dunwich, 95, 207
 —, gates, Bridge Gate, 35
 —, —, Gilden Gate, 35
 —, —, Middle Gate, 25, 35
 —, —, St. James' Street Gate, 25, 35
 —, —, South Gate, 35, 37
 —, Grey Friars' Monastery, 25-6, 28, 34, 37
 —, King Street, 27, 28
 —, murage granted, 36
 —, Roman settlement, 30
 —, Romano - British settlement, 30
 —, See, 1
 —, Temple Hill, 25, 27, 28
 —, town defences, 25-37, 95, 109, 283-4, *plans 26, between 26-7, 29*
 —, — —, historical records, 34-7
 —, — —, pottery finds, 31-3, *illus. 31, 33*
 — Church, 193, 195

E

- Earl Stonham, 207
 — Church, 256
 East London Railway, 245
 — Suffolk County Council, 250
 — — — Library, 203
 Eastern Counties Railway, 233, 234, 243
 Easton Church, 196
 Ebbsfleet ware, 98
 Eden, Thomas, 53
 Edgar, Mileson, 263
 Edgar's Farm, Stowmarket, 212
 Edmund, *Saint*, 17, 147
 Edward II, 5
 Elfreth (Edridge), Robert, 261, 262
 Elizabeth II, arms, 194
 Elmsett Church, 196
 Elmswell, 171, 177
 Elveden, 117
 — Hall, 169 (n)
 Ely, Prior and Convent of, 116, 118
 —, Prior's door, 90
 Enclosures, Lakenheath Warren *see*
 Lakenheath Warren
Entrance into Campsea Ash Abbey, drawing
 by Isaac Johnson, 123, *illus. between*
122-3
 Eriswell, 96, 118, 284
 Essex County Council, 250
 — River Authority, 254
 Euston, 170, 177-8
 — Church, 311
 Excursions, 1970-72, 109, 217, 311
 Exeter Cathedral, 148
 Exning Church, chandeliers, 266-7,
illus. between 268-9
 —, royal arms, 193
 Eye, 284
 — Church, 263
 — Priory, 34
 Eyke, 207
 — Church, 217
 Eynsford, Little Mote, 90

F

- Fakenham, 178, 276
 Fantosme, Jordan, 35-6
 Farnham, floor tiles, 150
 —, Roman bath house, 208
 Faversham, playing piece, 40
 Felix, *St.*, 5
 Felixstowe, 96, 208, 284
 —, *Sec.*, 1
 Felsham Church, 196
 — Hall Wood, 217
 Fenery, William, 170, 173
 Fengate ware, 96

- Fenton & Company, 251
 fuller, William, 174
 Fitch, John, 201-2
 Fitzgerald, Edward, 73
 Flatford, 226, 227, 253, 254
 —, lock, 227, 231, 232, 244, 251, 253
 —, navigation tolls, 227, 234, 245,
 Flemings, 36
 Flixton, 5
 — Church, floor tile, 149, 201, *illus.*
201
 Floor tiles, medieval, 127-8, 133-4,
 140-51, 198-201, 276-9, 282, *illus.*
142, 144, 146, 199, 200, 201, location
list, 149 map 150
 —, —, locations in East Anglia, 149,
map 150
 Floreffie Bible, 269
 Florence, Bargello Museum, 270
 Fornham, battle of, 87
 — St. Genevieve, 36, 96
 — —, sword, 87, *illus. 86*
 Forsett, John, 263
 Fortescue, John, 60 (n)
 Framlingham, 284
 —, Unitarian Chapel, 311
 — Castle, excavations, 96, 152-63, 284,
illus. facing 154, 162, plans 154, facing
154, between 158-9
 — —, —, Chapel, 159, 160
 — —, —, Poor House (Great Hall), 96,
154-6, illus. facing 154
 — —, —, pottery finds, 96, 158, 159-60,
161-3, illus. 162
 — Church, 311
 — —, chandelier, 256-8, *illus. between*
263-9
 Freeth, *Messrs.*, 241
 Frenze Church, 133 (n)
 Fressingfield, Church Farm, 217
 —, Ufford Hall, 217
 — Church, 217
 Friars Hall, Rattlesden, 109
 Friston, 208
 Fritton, 284
 — Church, 311
 Frost, George, 167
 Fulbourn, 117
 Fuller, John, 263

G

- Gainsborough, Samuel and John, 228
 Garrad, Thomas, 191
 Gee, *Dr. Eric*, 164-5
 George II, arms, 193, 194, 196
 George III, arms, 193, 194, 195, 196,
 197

- George VI, arms, 193, 194, 195
 Gérard, *Master*, 270
 Gestingthorpe, 51 (n)
 Giles, John, 256-8
 —, — jnr., 258
 —, Samuel, 257
 —, Sarah, 258
 Gillbuet, Dick, 169
 Gipping, St. Nicholas Chapel, 217
 Girling, Thomas, 187
 Gladstone, W. E., 71
 Glascote, torc, 88
 Glynne, *Sir* Stephen, *Ipswich church notes*, 71-9
 —, —, —, list of other Suffolk churches noted, 72 (n)
 —, —, —, — churches of other counties noted, 73 (n)
 Gold bracelets, Nowton *see* Bury St. Edmunds, gold bracelets
 Gold torc, Ipswich *see* Ipswich, gold torc
 Gooch, Thomas, 187
 Goodchild, John, 172
 Gosling, Henery, 179
 Graham & Joslin, ironmongers, 266
 Gramary family, 85
 Gray, John and Margery, 53
 Great Ashfield, 171
 — Cornard, 95
 — Eastern Railway, 243
 — Glemham, 96
 — Hockham Church, 195
 — Livermere Church, 311
 — Maplestead, 51 (n)
 — Waldingfield, 213
 — Yarmouth, 36
 Green, Will, 174
 Greengrass, Roger, 189
 Greenstead-by-Ongar, 109
 Greil, Pierre de, 212
 Grimstone ware, 214
 Grose, —, painter, 165 (n)
 Grudgman, Nicholas, 176
 Guillim, John, 58
 Gunton, 208
- H**
- Hacheston, 96-7, 208-9, 273, 284
 Hadleigh, 97, 209, 266
 —, railway, 236
 Hainaut, Henri de, 270
 Hakluyt, *Voyages*, 69
 Halesworth, 284
 Hall, —, painter, 195
 Hanoverian arms (*see also* individual monarchs), 194, 195, 196, 197
 Harleian library sale, 1744, 125
 Harris (Harrison), the "Riverman", 243
 Harrison, Edward, 240
 Harrod, Henry, 5
 Harwich, 222, 242
 Hasketon, 97
 Hatchment, Blundeston Church, 195
 Hawarden, 71, 73
 Hawes, James, 189
 Hawkedon, 109
 Hawkes, William, 178
 Hearth Tax Returns, Blackbourne Hundred, 168-92. The parishes are indexed but the names of householders listed in the return for each parish are not.
 Heddingham, kilns, 163
 Helmingham, 97
 — Hall and Church, 109
 Helston, chandelier, 263
 Hemley Church, 279
 Henham Park, 109
 Henry, 226
 —, lock, 227, 231, 232, 244
 —, navigation tolls, 226, 233-4
 Henry I, 153
 Henry II, 35-6, 153, 160-1
 Henry III, 58
 Henry VIII, arms, 197
 Henry, *Prince*, 153
 Hepworth, 170, 171, 178-9
 Herling family, 85
 Herringfleet, 209, 284
 — Church, 311
 Hervey, *Lord*, Francis, 43, 63, 64, 65, 67, 69
 —, sacrist, 19, 21
 Hessett Church, royal arms, 196
 Hestley Hall, 217
 Heveningham, *Sir* John, 68 (n)
 — Church, 256
 Heylock, John, 182
 Higham, floor tiles, 150
 — Meadow, horse bridge, 229
 Hill, Thomas, 173
 Hinderclay, 171, 179-80
 Hitcham, 51, 52 (n), 53 (n)
 — Church, 193
 Hobart, Andrew and Margaret (*née* Ryece), 45, 52, 53-4, 54
 —, *Sir* James, 54
 —, Nicholas, 53-4
 Hogon, John and William, 48
 Holbrook, 97
 — Church, chandelier, 256, 258-9, 268, *illus. between 268-9*

- Holinshed, *Chronicle*, 69
 Holl, Edward, 262
 Hollesley, 97, 209
 —, kiln site, 162
 Homersfield, 6
 Honington, 169, 180, 209
 Honnecourt, Villard de, 270
 Hooke, Theophilus, 264
 Hooper, *Dr.*, M. D., 217
 Hope, *Sir* William St. John, 5
 Hopton, 97, 284
 — (Blackbourne Hundred), 171, 180-1
 Horkesley, 226
 —, lock, 231, 232, 243-4
 Howard, Theophilus, 156
 Howlet, Thomas, 180
 Hoxne, 5
 Hugo, *Abbé*, 270
 Hundon, dagger, 274-6, *illus.* 275
 Hunston, 181
 Huntingtower, *Lord*, 225
 Hurst, J. G., 15

I

- Icklingham, 98, 209
 Ickworth, 217
 — Church, 196
 — House, 196, 217, 311
 Iken, 210
 Ingham, 169, 181
 Inshaw, *Mr.*, 238
 Ipswich, 36, 37, 98-9, 210, 284-5
 —, Chapel of St. George, 210
 —, Church of St. Clement, 73, 74-5, 263-4
 —, — — St. Helen, 72, 255
 —, — — St. Lawrence, 73, 75, 264
 —, — — St. Margaret, 73, 75-6, 77, 196, 264
 —, — — St. Mary-at-the-Elms, 73, 76, 255
 —, — — St. Mary-at-the-Quay, 72, 73, 76-7, 255
 —, — — St. Mary-le-Tower, 73, 74, 77, 255, *illus. facing* 77
 —, — — St. Mary Stoke, 72
 —, — — St. Matthew, 73, 77, 77-8
 —, — — St. Nicholas, 73, 78, 255
 —, — — —, inscribed stones, 80-4, *illus. between* 84-5
 —, — — St. Peter, 73, 78-9, 255
 —, — — St. Stephen, 79, 196
 —, Clements Street East, 165 (n)
 —, Cox Lane, defences, 284
 —, delftware, 99, *illus. facing* 95
 —, Feathers Inn, 164, 165 (n), *illus. facing* 166

- , gaol, 165
 —, gold torc, 87-8, 98, *illus. facing* 88
 —, medieval, 25
 —, Osterbolt, 165 (n)
 —, Shire Hall Yard, 167
 —, Shirehouse Hill, 165 (n)
 —, Unitarian Chapel, chandelier, 259, *illus. between* 268-9
 —, Upper Brook Street, Saintonge ware, 285, *illus.* 286
 —, West Gate, 164-7, *illus. between* 166-7, *plan* 166
 — Castle, 159
 — *Church notes* of Sir Stephen Glynnc, 71-9
 — Docks, 240
 — ware, 31, 99, 285, 291
 Ixworth, 168, 170, 182
 —, floor tiles, 145-6
 —, Pickerel Inn, 171
 — Thorpe, 182
 — — Church, 311

J

- Jacobs, William, 265
 Jeffries, civil engineer, 239
 Jenney family, 46 (n), 47, 85
 Jennings, George John, 267
 —, Thomas, 267
 John, St., bronze figure, 269-71, 287, *illus.* 281-2
 John, *King*, 25, 36, 153
 Johnson & Robins, civil engineers, 252
 —, Isaac, 123
 —, John, 185
 Jones, W., 229-30, 231, 234
 Joslin, Graham &, 266

K

- Kedington, 50
 Kelsale, 210
 Kemp, Edmund, 55
 —, Florence, 55
 Kempe family, 46 (n), 47
 Kentwell, 53, 54
 Kerkwijk, Gelderland, chandelier, 261
 Kessingland, 99, 210, 285-7
 — Church, 196
 Kettlebaston, 52 (n)
 Kings Lynn, tile pavements, 145
 Kirton Church, 194
 Knetishall, 183
 Kniveton, *Sir* Nicholas, 90
 Knodishall, 46 (n), 287
 Knyght, Robert, 60 (n)
 Kymme, William, 51
 Kyson Point, 291

L

- Lakenheath, 99, 210
 —, Conegar Close, 120
 —, Coneywarren, 118
 —, Manor Farm, 117-18
 —, right of Free Warren, 118
 —, The Warrener, 119-20
 — Church, 89
 — Lodge, 116
 — Warren, earthwork enclosures, 113-20, *diags.* 113, 114, 115
 Lambarde, William, 68
 Lane, John, 121
 Langham, 170, 171, 183, 226, 227, 253
 —, lock, 227, 231, 244, 253
 —, navigation tolls, 227, 234, 245
 — Meadow, horse bridge, 229
 Laon Abbey, 270
 — cross, 270
 Lavenham, 51, 52 (n), 59, 61
 — Church, 64, 68
 Lawford, 53 (n)
 Laxfield, 99, 210
 — Church, 279, 311
 — Guildhall, museum, 311
 Layham, 53
Leaping Horse by John Constable, 226
 Lectures, 1971/72, 217, 311
 Leicester, *Earl of*, 31, 35-6, 87
 Leiston, floor tiles, 141, 143, 150
 Letheringham, 99
 — Church, 64
 Leverett, H. A., 246
 Levington, 210
 Lewis, Isle of, pawn, 40-1
 Lidgate, 210
 Lilly, Henry, 66, 67
 Lincoln Cathedral, 91
 Little Dunmow, floor tile, 147
 — Mapplestead, 51 (n)
 — Thurlow Church, chandelier, 256, 259-60, *illus. between 268-9*
 — Waldingfield, 45, 46, 56
 — Wenham Hall, 109
 Livermere Parva, 183-4
 — Church, 196
 Lloyd, Martin John, 195
 Llwyd, Humphrey, 68
 Lock, Richard, 181
 Locke, Edward, 180
 Long Melford, 100, 210-11
 —, Roman road, 99, 273
 — Church, 64
 Loudham, 121
 Louis, *Prince*, 36

- Lound Church, 311
 Lowestoft, 211
 —, Chapel, 264-5
 —, Town Hall, heraldic plaque, 265, *illus.* 268-9
 Lucy, Richard de, 35-6

M

- Malet, Walter, 277
 Malloves, John, 57, 58, 59
 Malmesbury, William of, 21
 Manningtree, 222, 223, 225, 226
 — measure, 224
M. S. Collections for Suffolk, 62-3
 Martin, Robert, 180
 Martindale, Andrew, 311
 Martins, Peter Wade, 14
 Martlesham, 287
 — Heath, 100
 Mathew, Thomas, 182
 Mathieson, G., 15
 Maxstoke Priory, 143
 Medieval floor tiles *see* Floor tiles
 Melton, 100
 —, Old Mill House, 217
 Mendham, 100
 — Church, 196
 — Rectory, 196
 Mendlesham, 100, 211, 217
 — Church, 217
 Mere, beaker burial, 274
 Metcalfe, W. C., 45
 Methwold, 217
 Micklethwaite, J. T., 3, 6, 8
 Middleton Church, 109
 Mildenhall, 65, 100-1
 —, Beck Row, 287
 Miller, Nicholas, 191
 Mills, William, 61
 Milton Abbas, 10
 Mistley, 242
 —, navigation tolls, 227, 233-4, 245
 — Hall, 222
 — Thorn, 222, 225, 226, 227
 Mitford, *Dr. Bruce*-, 202
 Monk Soham, 287
 Monks Eleigh, 47, 52, 52 (n), 54 (n), 55
 — Park Wood, 217
 Morgan, Sylvanus, 64
 Mosan art, 269-70
 Mowle, Peter and Margery (*née* Ryece), 45, 46, 54 (n)
 Mugginton Church, 90
 Mully, Robeart, 187
 Munday, Richard, 45

Munning, Agnes *see* Ryece, Agnes
 —, Henry, 54
 —, Robert, 52, 54
 —, Ryece, 52
 —, Thomas, 52, 55
 — family, 46 (n), 47
 Munnings, Sir Alfred, 253
 Munynge, Richard, 52 (n)
 Mutford Church, 196

N

Nacton, 101, 211, 287
 Nayland, 226, 240
 —, lock, 227, 231
 —, navigation tolls, 226, 234, 237, 245
 —, Queen's Head Inn, 228
 — Church, 265-6
 — Mill, 249
 Neale, Erskine, 266
 Nedging, 52
 Needham Market, 282
 Negus, John, 191
 Nettlestead Church, 195
 Neville, George, 71
 —, Richard, 2nd Lord Braybrooke, 71
 New York, Metropolitan Museum, 270
 Newbourne, 211
 Newburgh, William of, 35, 36
 Newman, John, 169
 Newmarket, Church of All Saints, 255
 —, — — St. Mary, chandeliers, 266-7,
illus. between 268-9
 —, Devil's Dyke, 287
 Newton Church, 311
 Nichols, John, 125
 Noble, John, 185
 Nonsuch Meadow, 251
 North Berwick, 145
 — Elmham, 1, 5
 —, Saxon Cathedral, 9 (n), 14
 — Luffenham, chandelier, 258
 Norton, 170, 184
 Norwich Cathedral, 194
 Notre Dame-aux-Fonts, bronze font, 269
 Nowton, gold bracelets *see* Bury St.
 Edmunds, gold bracelets

O

Oakham Castle Hall, 91
 Odoorn, dagger, 276
 Oliver, Stephen, 228
 Oosterhout, chandeliers, 261, *illus.*
between 268-9
 Osyth Priory, 276
 Orford, 85, 211
 — Castle, 101, 159, 161
 — Church, 128 (n), 211, 256
 —, chandelier, 256

—, face carving, 90-1, *illus. facing*
89
 —, floor tiles, 150, 198-200, 276,
 277, *illus. 199*
 — Keep, 90
 Otley, 273
 Oulton, 101
 —, floor tiles, 149
 — Broad, 101, 287

P

Page, Mr., woollendrapier of Bury St.
 Edmunds, 183
 Pakefield Church, 194
 Pales Dyke, 27, 34-5
 Palgrave Church, 196
 Pallant, Robert, 289
 Palmers lock, 231
 Papal bullae, 94, 135, *illus. 136*
 Parham, 211
 — (Sussex), chandelier, 258
 Paris, Arsenal library, 269
 Parker, Richard, 277
 Parkin, John, 191
 Pateshall family, 85
 Peasenhall, 273
 Peche family, 85
 Peers, C. R., 3, 6, 8
 Penn district, 145
 Pentlocks, 221
Perambulation of Kent by W. Lambarde,
 68
 Pettistree Church, 137
 Peyton arms, 276
 — monument, 277
 Peytone, John de, 277
 Philadelphia, Christ Church,
 chandelier, 257
 Phipson, architect, 73
 Pilgrims' routes, 109
 Pingsdorf type ware, 30, 32, *illus. 33*
 Pitmore, 241
 — lock, 231, 244, 253
 Playing piece *see* Bawdsey, Anglo-
 saxon playing piece
 Polstead, 211
 Poole, chandeliers, 262
 Pope, Samuel, 173
 Postle, Thomas, 291
 Potters staunch, 231
 Poundlocks, 221
 Preston, 48, 50, 51, 52, 53, 55, 63
 —, Brettes, 48
 —, Machons, 55 (n)
 —, Priory Manor, 55 (n)
 —, Robert's Close, 56
 — Charity, 42 (n), 59

Preston Church, 43 (n), 52 (n), 58,
59, 61, 64, 109
— Hall, 50 (n), 51, 60, 109
Priestman Brothers, 241
Purdis Farm, 101
Puttenham, George, 69

Q

Queen Camel Church, 89
Quesncy, William de, 277

R

Raedwald, *King*, 202
Raeren stoneware, 214
Railway and Canal Traffic Act, 1888,
246-7
Rands, Thomas, 172
Ransome's of Ipswich, 224
Rattlesden, bronze figure of St. John,
269-71, 287, *illus. between 268-9*
—, Friars Hall, 109
Raven, John James, 3, 6, 8
Raydon, pitcher, 101, *illus. 102*
— Church, 69, 194
Rede, 109
Redgrave Hall, 279
Redstone, Elsie, obituary, 203-4
—, Lilian, 203
—, Mabel, 203
—, Vincent Burrough, 5, 203
Registrar of Joint Stock Companies,
253
Reiner, —, of Huy, 269
Rendlesham, 287
— Forest, 217
Reuerendae antiquitatis in Suffolcia etc.
by Robert Ryece, 62
Rice *see* Ryece
Richard I, 153
Rickinghall Inferior, 170, 171, 185
Riece (Ruys) Bank, 59, 60
Rigby family, 222
Rigold, S. E., 1, 5, 14, 164-5
Ringham, *Mr.*, 82
Ringshall, 287
Rise *see* Ryece
Riser Stour Navigation Company,
221-54
— — — —, Acts of Parliament, 223-5,
228-9
— — — —, barges, 225-6, 229, 238-41
— — — —, Commissioners, 224-5, 244
— — — —, decline of, 242-52
— — — —, dredgers, 241-2
— — — —, fight to survive, 236-49
— — — —, last years, 249-52

— — — —, limited company, 247
— — — —, liquidation, 252
— — — —, locks, 221, 225, 227,
228-9, 231-2, 243-4, 251, 253
— — — —, Ouse, link with, 246-7
— — — —, prosperity, 1780-1848,
228-36
— — — —, railway advent, 230,
233-6, 238, 242 (n), 243, 245-6
— — — —, steam power, 238-41
— — — —, tolls and income, 224,
226-7, 229-30, 232-3, 233-4, 235,
236-8, 242-3, 244-7, 249-50, 251-2
— — — —, traffic volume, 237,
247-9
— — — —, Trust company, 252-3
— — Trust, 254
Robins, Johnson &, civil engineers, 252
Rochester family, 85
— Castle, 153
Roman bath-house, 208
— roads, 99, 272-3, 288
Rounce, T., 195
Roundway Down, beaker burial, 274
Rowse, Thomas, 65
Royal Arms, Suffolk churches, 61,
193-7, 279
Rozer, John, 282
Rushbrooke, *Colonel*, 197
—, model village, 311
— Church, 197, 311
Rushford, floor tiles, 149
Rushmere, 101
— St. Michael, 211-12
Ruys (Riece) Bank, 59, 60
Ryece *see* Ryece
Ryece, Agnes (née Munning), 52, 53,
54
—, Anne I, 54
—, Anne II, 54
—, Beatrix, 54
—, Bridget, 55, 57
—, Edmond, 47, 55
—, Edward, 54
—, Elizabeth, 54
—, —, wife of Thomas I, 48, 51
—, Florence, 55
—, Joan, 54
—, John of Belchamp Otten, 49
—, —, son of Robert I, 52
—, —, son of Thomas I, 48
—, Margaret, 45, 52, 53-4, 54
—, Margery, 45, 46, 54 (n)
—, — (née Waldergrave), 46, 52-3, 53,
54
—, Mary (née Appleton), 46 (n), 56-7
—, Richard, 49

- Ryعه, Robert I, 47, 48, 51, 52-4, 55, 59, 60
 —, Robert II, 48, 52, 53, 54-6, 59, 60, 61
 Ryعه, Robert III, 43-70
 —, —, —, handwriting, *illus. between 70-1*
 —, —, —, life, 56-62
 —, —, —, Preston charity 42 (n), 59
 —, —, —, works, 62-70, *manuscripts between 70-1*
 —, —, of Worlingham, 49 (n)
 —, Thomas, I, 47-52, 53, 56, 59, 60
 —, Thomas II, 47, 55
 —, Thomas, of Kedington, 50
 —, Thomas ap, 52
 —, William, 49
 —, Yvonn, 49
 — family, arms, 46, 50, 50 (n), 52 (n), 58, 67
 — —, pedigree, 44, 45, between 46-7
 — —, spelling of name, 45 (n),
 (Various spellings appear in the text but all index entries have been entered under Ryعه)
 — Hall and Manor, 49
 Rys, *see* Ryعه
 Ryse, *see* Ryعه

S

- St. Dionis Backchurch, chandeliers, 257
 Saintonge ware, 285, 288, *illus. 286*
 Salter, Mr. 239-40, 240, 243-4
 Samford Magistrates, 243
 Samian ware, 97
 Sampson, *Abbot*, 17
 Sanderson, George, 1, 3
 Sandes, Henry, 61
 Santon Downham, 287-8
 — —, church, 217
 Sapiston Church, 311
 Sappeston, 185
 Saxham Magna Church, 197
 Saxtead, 212
 —, iron sword, 101, *illus. 102*
 —, Roman road, 272-3, 288
 — Green, 273
 Sayers Dole, 261 (n)
 Seaman, John, 169
 Seckford, Library, 203, 204
 Sexton, Aleyn, 51
 —, Robert, 51, 56
 Shawbury, chandelier, 267
 Shepard, Robert, 179
 Sherborne, chandelier, 261
 Shewte, *Capt.* and Bridgett, (née Ryعه) 57
 Shipdham Church, library, 125
 Shotley, 101, 212, 288
 Sibton, 198, 200
 —, floor tiles, 150
 — Abbey, 277
 Siegburg stoneware, 214
 Sigebert, 17
 Sir Nicholas Bacon Collection, *The, Chicago University catalogue*, review of, 279-81
 Skinner, Mark, 263
 Smith, Henry and Sarah, (née Appleton), 56
 —, Thomas, 188
 Snape, 94, 103, 288
 —, cremation urn, 101-3, *illus. 103*
 — Priory, 133, 288
 Soame, Stephen, 67 (n)
 — family, hatchment, 195
 South Elmham, Old Minster, 1-16, *map 2, plan 4, illus. 7, 9, 10, 12, 13, 15, between 16-17*
 — —, — —, apse, 6-8
 — —, — —, enclosure, 14-15
 — —, — —, narthex, 11-14, *illus. between 16-17, plans 12, 13*
 — —, — —, nave, 8-11, *illus. 9 between 16-17*
 — —, — —, pottery, 15-16, *illus. 15*
 — — Hall, 3
 — Essex Waterworks Company, 253
 Southwold, 288, 291
Sphere of gentry by S. Morgan, 64
 Spring, Robert, 55 (n)
 Sproughton, 104, 212, 288-9
 —, bronze dirk and bone tools, 289, *illus. 290*
 Stamford, Church of St. George, 148
 Stanhope pedigree, 46
 Stannard, Jeremiah, 240, 245, 249
 Stanton, 169, 186-7
 —, Church of All Saints, 197
 —, — — St. John, 197
 Stapleford Abbots, 109
 Staverton Thicks, 217.
 Steggle, John, 184
 Stephenson, —, artist, 194
 Sternfield, 104, 212
 Steyning, chandelier, 260
 Stoke, Peyton monument, 277
 — Ash, 104
 — — Church, 194
 Stoke-by-Nayland, 34
 Stokes, Robert and Margaret, 85

Stonham Aspal, 289
 — Parva, 104
 Stour, River, 221-54
 — Navigation Company, *see* River
 Stour Navigation Company
 — Valley Railway, 234, 235, 236
 Stow, John, 34
 Stowlangtoft, 66, 187
 Stowmarket, Edgar's Farm, 212
 — Church, 194, 268
 Stowupland, 104
 — Church, 193, 194
 Strangman, James, 50, 58, 61
 —, Jane, 50
 S(t)rangman, John, 50
 Strangman family, 46 (n), 47, 50
 Stratford St. Mary, 226, 227, 245
 — — —, horse bridge, 229
 — — —, lock, 228, 231, 251, 253
 — — —, navigation tolls, 227, 234,
 237
 Stuart arms, 196
 Stutton, 109
 Suckling, Alfred, 3, 6
 Sudbourne Church, floor tiles, 143,
 150, 198-200, *illus.* 200
 — —, royal arms, 194
 Sudbury, 53, 104, 223, 226, 227, 231,
 232, 237, 241, 245, 246, 252
 —, Church of All Saints, 311
 —, — — St. Peter, 289, 311
 —, navigation tolls, 226, 233-4
 —, quay, 225, 253
 —, railway, 234
 —, railway yard, 254
 —, town clerk, 225
 — — council, 222, 223
 — Gas Company, 230
Suffolcia by Robert Ryece, 62
Suffolk, Breviary of, see Breviary of Suffolk
 —, *M. S. collections for*, 62-3
 Suffolk Church notes of Sir Stephen
 Glynn, 72 (n)
 — Churches, a survey by Rev. John
 Fitch, 201-2
 — —, Royal arms, 61, 193-7, 279
Survey of Cornwall by R. Carew, 68-9
 Sutton, 212, 289
 — Courtney, beaker burial, 274
 — Hoo, playing piece, 40
 — —, ship barrow, 104-5, 212-13
Sutton Hoo handbook, 2nd ed. by Dr.
 Bruce-Mitford, 202
 Swan lock, 231
 Swanscombe, chandelier, 259
 Sword, Fornham St. Genevieve, 87,
illus. 86

Syer, John, 170
 —, Susan, 170
 —, Thomas, 170, 173, 181, 183

T

Tangham Forest, barrow, 93
 Tannington Church, 279
 Taplow, playing piece, 40
 Tattingstone Place, 109
 Taunton, chandelier, 259
 Taylor, Robert, 178
 Thelnetham, 171, 188
 Thelton, chess pieces, 41
 Thetford, 234
 —, Church of St. Michael, 105
 — ware, 98, 103, 104, 207, 210, 285,
 288
 Thompson, Catchpool & Messrs. 240
 —, John, 177
 Thornage, 281
 Thorndon, 217
 — Church, 194
 Thorpe Morieux Church and Old
 Rectory, 109
 Thorpeness, 105-6
 Tillotson, William, 60
 Timworth Church, 193, 195
 Todenham family, 85
 Tokens, 212, 282, 289, 291
 Toolye, Henry, 77
 Tostuck, John, 181
 Towednack, goldsmith's hoard, 272
 Tower of London, 161
 Trimley St. Mary, 213
 Troston, 188-9, 311
 Tuddenham St. Martin, 106
 Twyne, Thomas, 68
 Tye, John, Ales and Julyan, 75

U

Ubbeston Church, 311
 Uffa, 62, 63
 Uffington, chandelier, 268
 Ufford, 106, 213, 289
 Ufford, Alice, de, 135 (n)
 —, Edmund de, 130
 —, — —, son of Robert, 133, 143
 —, Isabel de, 130, 138
 —, John de, 135 (n)
 —, Matilda de, 135 (n)
 —, Maud de, 121, 133
 —, Ralph de, 121, 130, 133, 135 (n)
 —, Robert de, *1st Earl of Suffolk*, 130,
 133 (n)
 —, Robert de, 133, 135 (n)
 —, William de *2nd Earl*, 130, 138.

Ufford arms, 133, 141, 200, 276, 277
 — family, 121
 — Hall, 217
 Ulceby, torc, 88

V

Valoines, Theobald de, 121
 Venice, San Marco, 270
 Vere, John de, *Earl of Oxford*, 50, 59, 60
 Vesey, Eustace de, 36
 Victoria, *Queen*, arms, 195, 196
 Victoria and Albert Museum, chandelier, 255, 267 *illus.*, between 268-9
 Vincent, Augustine, 57

W

Wade-Martins, Peter, 14
 Walberswick, 34
 Waldegrave, Edmund and Bridget (*née Ryece*) 57
 —, *Sir Edward*, 53
 —, *Edward*, 46 (n), 53
 —, *Margery see Ryece, Margery*
 —, *Sir Richard*, 53
 — family, 47, 85
 —, genealogy and monuments, 68
 Waldringfield, 106, 213
 Wales, *Prince of*, plume of feathers, 196
 Walfield, Thomas, 177
 Walsham, 189
 — -le-Willows Church, 195
 Walton, 35, 36
 — Castle, 153
 Wantidsen, Caen stone fragments, 106, *illus. facing 95*
 Ward, James, 176
 — family, 85
 Warden, Henry, *Lord*, 225
 Warrington Museum, 41
 Warwick, Church of St. Mary, 138
 Watling, Hamlet, 34 (n)
 Wattisfield, 170, 190
 Wattisham, 106
 Weaver, John, 57
 Webb, W., 262
 Wendens Ambo Church, 89
 West Stafford, pulpit candlestick, 260
 — Stow, 106-7, 191, 213
 — —, Pagan-Saxon village, 289-91
 — Suffolk County Council, 250
 Westleton Heath, 36 (n)
 Westminster Palace, 148, 161
 Weston Market, 191
 Westowe, 191

Wetherell, Abraham, 188
 Weybread, 107, 213-14
 —, Church Farm, 107
 Weybridge Church, 260
 Weyland family, 85
 Whatfield, 291
 Wheptead Church, 193, 195
 Wherstead, 107
 Whitby, 41
 —, chandelier, 258
White Ship, The, 153
 Whitmore, F. 251
 Whittingham, A. B., 8, 10, 14
 Wibrow, Robert, 180
 Wickham Market, 107
 William III, 171
 —, arms, 194, 195
 — IV., arms, 194, 195
 — of Malmesbury, 21
 — of Newburgh, 35, 36
 Willoughby, *Sir William*, 121
 Winchell, William, 45, 46, 48, 50, 52, 53, 54 (n), 58
 Winchester Cathedral, chandelier, 258
 — College, 148
 Wincoll, John, 58
 — (Wincold) family, 45
 Window tax, 171
 Windsor Castle, 161
 Wingfield pedigree, 61
 —, priests' college, 139 (n)
 — Church, 64, 217, 279
 Winterslow, beaker burial, 274
 Winthrop, John, 57, 61, 68 (n)
 Wissett Church, 195
 Wisington, 214
 — Church, 197
 Wiston, 226, 245
 —, lock, 229, 231
 —, navigation tolls, 226, 234, 237
 Witch bottles, 211, 283, 284, 288
 Witchampton, pawn, 40, 41
 Witham, floor tile, 147
 Witherby, John, 187
 Witnesham, 107
 Wolsey, *Cardinal*, 69
 Woodbridge, 203, 214, 291
 — Church, chandelier, 260-2, *illus. between 268-9*
 — School, 203
 Woodwars, B. B., 3, 5
 Wootton, chandelier, 257
 Wordwell, 171, 192
 Worlingham, 49 (n)
 Worlingworth Church, 279

Wormingford, 226
 —, bridge, 250
 —, floor tiles, 149
 —, lock, 228-9, 231, 232, 251
 —, navigation tolls, 226, 234
 —, new cut, 232
 — Mill, 251
 Wotton-under-Edge, chandelier, 263
 Wratting Common, 222
 Wrentham, 214
 — Church, 195
 Wright, S. 232
 Wyfold family, 85
 Wynford, William, 130
 Wyverstone Church, 197

Y

Yaxlee, Richard and Margaret, 85
 —, William and Eva, 85
 Yaxley arms, 84, 85, *illus. between 84-5,*
facing 85
 — Church, heraldic carvings, 84-7,
illus. between 84-5
 — Hall, 85
 Yeveley, Henry, 130, 148
 York Minster, 148

Z

Zeolinite Company of Manningtree,
 241

FIG. 43.—Cross Section of Excavations 1968-1970.
 (The intervals between sections are not to scale.)