

SUFFOLK RECORDS SOCIETY

Publications

Thirsk, J. ed., *Suffolk Farming in the Nineteenth Century*, Suffolk Records Society, 1 (1958)

Denny, A.H. ed., *The Sibton Abbey Estates: select documents, 1325-1509*, Suffolk Records Society, 2 (1960)

Everitt, A. ed., *Suffolk and the Great Rebellion, 1640-1660*, Suffolk Records Society, 3 (1960)

Beckett, R.B. ed., *John Constable's Correspondence. Vol. I: The family at East Bergholt, 1807-1837*, Suffolk Records Society, 4 (1962)

Grandsen, A. ed., *The Letter-Book of William of Hoo, Sacrist of Bury St Edmunds, 1280-1294*, Suffolk Records Society, 5 (1963)

Beckett, R.B. ed., *John Constable's Correspondence. Vol. II: Early friends and Maria Bicknell (Mrs Constable)*, Suffolk Records Society, 6 (1964)

Corder, J., *A Dictionary of Suffolk Arms*, Suffolk Records Society, 7 (1965)

Beckett, R.B. ed., *John Constable's Correspondence. Vol. III: The correspondence with C.R. Leslie, R.A.*, Suffolk Records Society, 8 (1965)

Webb, J. ed., *Poor Relief in Elizabethan Ipswich*, Suffolk Records Society, 9 (1966)

Beckett, R.B. ed., *John Constable's Correspondence. Vol. IV: Patrons, dealers, and fellow artists*, Suffolk Records Society, 10 (1966)

Beckett, R.B. ed., *John Constable's Correspondence. Vol. V: Various friends, with Charles Boner and the artist's children*, Suffolk Records Society, 11 (1967)

Beckett, R.B. ed., *John Constable's Correspondence. Vol. VI: The Fishers*, Suffolk Records Society, 12 (1968)

Holmes, C. ed., *The Suffolk Committees for Scandalous Ministers, 1644-1646*, Suffolk Records Society, 13 (1970)

Beckett, R.B., *John Constable's Discourses*, Suffolk Records Society, 14 (1970)

Dymond, D.P. ed., *The County of Suffolk, surveyed by Joseph Hodkinson, of Arundel Street, Strand, London. Engraved and published by William Faden, geographer to the King (successor to Mr Jefferys) Charing Cross, August 14th, 1783*, Suffolk Records Society, 15 (1972)

Martin, G.H. ed., *The Ipswich Recognizance Rolls, 1294-1327: a Calendar*, Suffolk Records Society, 16 (1973)

Melton Dodd, K. ed., *The Field Book of Walsham-le-Willows, 1577*, Suffolk Records Society, 17 (1974)

Parris, L.; Shields, C. eds., *John Constable: further Documents and Correspondence. Part I: Documents and Fleming-Williams, I. ed., Part II: Correspondence*, Suffolk Records Society, 18 (1975)

MacCulloch, D. ed., *The Choreography of Suffolk*, Suffolk Records Society, 19 (1976)

Steward, A.V., *A Suffolk Bibliography*, Suffolk Records Society, 20 (1979)

Thomson, R.M. ed., *The Archives of the Abbey of Bury St Edmunds*, Suffolk Records Society, 21 (1980)

Reed, M. ed., *The Ipswich Probate Inventories, 1583-1631*, Suffolk Records Society, 22 (1981)

Northeast, P. ed., *Boxford Churchwardens' Accounts, 1530-1561*, Suffolk Records Society, 23 (1982)

Blatchly, J. ed., *A Journal of Excursions through the county of Suffolk, 1823-1844, [by] David Elisha Davy*, Suffolk Records Society, 24 (1982)

Farquhar Bottomley, A. ed., *The Southwold Diary of James Maggs, 1818-1876. Vol. I: 1818-1838*, Suffolk Records Society, 25 (1983)

Farquhar Bottomley, A. ed., *The Southwold Diary of James Maggs, 1818-1876. Vol. II: 1848-1876*, Suffolk Records Society, 26 (1984)

Ridgard, J. ed., *Medieval Framlingham: select documents, 1270-1524*, Suffolk Records Society, 27 (1985)

Pound, J. ed., *The Military Survey of 1522 for Babergh Hundred*, Suffolk Records Society, 28 (1986)

Evans, N. ed., *The Wills of the Archdeaconry of Sudbury, 1630-1635*, Suffolk Records Society, 29 (1987)

Srafre, N. ed., *A Frenchman's Year in Suffolk: French impressions of Suffolk Life in 1784: including a preliminary week in London, brief visits to Cambridge, Colchester, Mistley and Harwich and a fortnight's tour of Norfolk: the Mélanges sur l'Angleterre of François de la Rochefoucauld, supplemented by the Journaux of Alexandre de la Rochefoucauld and the Lettres à un ami of their companion Maximilien de Lazowski*, Suffolk Records Society, 30 (1988)

Allen, M.E. ed., *Wills of the Archdeaconry of Suffolk, 1620-1624*, Suffolk Records Society, 31 (1989)

Fiske, J. ed., *The Oakes Diaries: Business, Politics and the Family in Bury St Edmunds, 1778-1827. Vol. I: Introduction and James Oakes's Diaries, 1778-1800*, Suffolk Records Society, 32 (1990)

Fiske, J. ed., *The Oakes Diaries: Business, Politics and the Family in Bury St Edmunds, 1778-1827. Vol. II: James Oakes's Diaries, 1801-1827*, Suffolk Records Society, 33 (1991)

Bailey, M. ed., *The Bailiff's Minute Book of Dunwich, 1404-1430*, Suffolk Records Society, 34 (1992)

Evans, N. ed., *Wills of the Archdeaconry of Suffolk, 1636-1638*, Suffolk Records Society, 35 (1993)

- Storey, M. ed., *Two East Anglian Diaries, 1641-1729: Isaac Archer and William Coe*, Suffolk Records Society, 36 (1994)
- Allen, M.E. ed., *Wills of the Archdeaconry of Suffolk, 1625-1626*, Suffolk Records Society, 37 (1995)
- Webb, J. ed., *The Town Finances of Elizabethan Ipswich: select Treasurers' and Chamberlains' Accounts*, Suffolk Records Society, 38 (1996)
- Timmins, T., *Suffolk Returns from the Census of Religious Worship, 1851*, Suffolk Records Society, 39 (1997)
- Corder, J., *A Dictionary of Suffolk Crests: Heraldic Crests of Suffolk Families*, Suffolk Records Society, 40 (1998)
- Lock R. ed., *The Court Rolls of Walsham le Willows, 1303-1350*, Suffolk Records Society, 41 (1998)
- Botelho, L.A. ed., *Churchwardens' Accounts of Cratfield, 1640-1660*, Suffolk Records Society, 42 (1999)
- Allen, D., *Ipswich Borough Archives, 1255-1835: a Catalogue*, Suffolk Records Society, 43 (2000)
- Northeast, P. ed., *Wills of the Archdeaconry of Sudbury, 1439-1474. Wills from the Register 'Baldwyne'. Part I: 1439-1461*, Suffolk Records Society, 44 (2001)
- Lock R. ed., *The Court Rolls of Walsham le Willows, 1351-1399*, Suffolk Records Society, 45 (2002)
- Statham, M. ed., *Accounts of the Feoffees of the Town lands of Bury St Edmunds, 1569-1622*, Suffolk Records Society, 46 (2003)
- Blatchly, J.; Kame, J., *John Kirby's Suffolk: his Maps and Roadbooks*, Suffolk Records Society, 47 (2004)
- Cockayne, E.E.; Stow, N.J. eds., *Stutter's Casebook: a Junior Hospital Doctor, 1839-1842*, Suffolk Records Society, 48 (2005)
- Boothman, L.; Parker, R.H. eds., *Savage Fortune: an Aristocratic Family in the Early Seventeenth Century*, Suffolk Records Society, 49 (2006)
- MacCulloch, D. ed., *Letters from Redgrave Hall: the Bacon Family, 1340-1744*, Suffolk Records Society, 50 (2007)
- Stone, M. ed., *The Diary of John Longe (1765-1834), Vicar of Coddenham*, Suffolk Records Society, 51 (2008)
- Gallagher, E.J. ed., *The Civil Pleas of the Suffolk Eyre of 1240*, Suffolk Records Society, 52 (2009)
- Northeast, P.; Falvey, H. eds., *Wills of the Archdeaconry of Sudbury, 1439-1474. Wills from the Register 'Baldwyne'. Part II: 1461-1474*, Suffolk Records Society, 53 (2010)

Middleton-Stewart, J. ed., *Records of the Churchwardens of Mildenhall. Collections (1446-1454) and Accounts (1503-1553)*, Suffolk Records Society, 54 (2011)

Malcolmson, R; Searby, P. eds., *Wartime in West Suffolk. The Diary of Winifred Challis, 1942-1943*, Suffolk Records Society, 55 (2012)

Malster, R. ed., *The Minute Books of the Suffolk Humane Society. A Pioneer Lifesaving Organisation and the World's First Sailing Lifeboat, 1806-1892*, Suffolk Records Society, 56 (2013)

Ward, J. ed., *Elizabeth de Burgh, Lade of Clare (1295-1360). Household and other Records*, Suffolk Records Society, 57 (2014)

Allen, M.E. ed., *Wills of the Archdeaconry of Suffolk 1627-1628*, Suffolk Records Society, 58 (2015)

Young, F. ed., *Rookwood Family Papers 1606 - 1761*, Suffolk Records Society, 59 (2016)

Mackley, A., ed., *The Restoration of Blythburgh Church, 1881-1906. The Dispute between the Society for the Protection of Ancient Buildings and the Blythburgh Church restoration Committee*, Suffolk Records Society, 60 (2017)

Coleman, M. ed., *Household Inventories of Helmingham Hall 1597-1741*, Suffolk Records Society, 61 (2018)

Shaw, J. ed., *The Loes and Wilford Poor Law Incorporation 1765-1826: "A Prison with a Milder Name"*, Suffolk records Society, 62 (2019)

Suffolk Charters

Mortimer, R. ed., *Leiston Abbey cartulary and Butley Priory Charters*, Suffolk Records Society, Suffolk Charters, 1(1979)

Harper-Bill, C. ed., *Blythburgh Priory Cartulary. 1*, Suffolk Records Society, Suffolk Charters, 2 (1980)

Harper-Bill, C. ed., *Blythburgh Priory Cartulary. 2*, Suffolk Records Society, Suffolk Charters, 3 (1981)

Harper-Bill, C.; Mortimer, R. eds., *Stoke-by-Clare cartulary: BL Cotton Appx. XXI. Part One*, Suffolk Records Society, Suffolk Charters, 4 (1982)

Harper-Bill, C.; Mortimer, R. eds., *Stoke-by-Clare cartulary: BL Cotton Appx. XXI. Part Two*, Suffolk Records Society, Suffolk Charters, 5 (1983)

Harper-Bill, C.; Mortimer, R. eds., *Stoke-by-Clare cartulary: BL Cotton Appx. XXI. Part Three*, Suffolk Records Society, Suffolk Charters, 6 (1984)

Brown, P. ed., *Sibton Abbey Cartularies and Charters: Part One*, Suffolk Records Society, Suffolk Charters, 7 (1985)

Brown, P. ed., *Sibton Abbey Cartularies and Charters: Part Two*, Suffolk Records Society, Suffolk Charters, 8 (1986)

Brown, P. ed., *Sibton Abbey Cartularies and Charters: Part Three*, Suffolk Records Society, Suffolk Charters, 9 (1987)

Brown, P. ed., *Sibton Abbey Cartularies and Charters: Part Four*, Suffolk Records Society, Suffolk Charters, 10 (1988)

Harper-Bill, C. ed., *The Cartulary of the Augustinian Friars of Clare*, Suffolk Records Society, Suffolk Charters, 11 (1991)

Brown, V. ed., *Eye Priory Cartulary and Charters. I*, Suffolk Records Society, Suffolk Charters, 12 (1992)

Brown, V. ed., *Eye Priory Cartulary and Charters. II*, Suffolk Records Society, Suffolk Charters, 13 (1994)

Harper-Bill, C. ed., *Charters of the Medieval Hospitals of Bury St Edmunds*, Suffolk Records Society, Suffolk Charters, 14 (1994)

Mortimer, R. ed., *Charters of St Bartholomew's Priory, Sudbury*, Suffolk Records Society, Suffolk Charters, 15 (1996)

Harper-Bill, C. ed., *Dodnash Priory Charters*, Suffolk Records Society, Suffolk Charters, 16 (1998)

Church, S.D. ed., *The Pakenham Cartulary for the Manor of Ixworth, Suffolk, c. 1250-c. 1320*, Suffolk Records Society, Suffolk Charters, 17 (2001)

Dymond, D.P. ed., *The Charters of Stanton, Suffolk, c. 1215-1678*, Suffolk Records Society, Suffolk Charters, 18 (2009)

Wells-Furby, B. ed., *The Bohun of Fressingfield Cartulary*, Suffolk Records Society, Suffolk Charters, 19 (2012)