The Hadleigh Guildhall & Town Hall Complex – A Potted History

[image: image2.jpg]

The buildings known locally as the Guildhall in Hadleigh Suffolk are formed of three buildings. The Market House, The Guilds Halls and The New Town Hall (Grand Hall) and are situated on land that belonged originally to the Manor of Toppesfield Hall.
In 1252 Henry III granted to Gilbert de Kirkeby, Lauretta his wife and their heirs; a weekly market and an annual fair. By 1438 the Lord of the Manor was William de Clopton; he granted these rights including the rights to the Market House to 15 Hadleigh Trustees, initially for a payment of 6s 8d. (34p) a year, the Hadleigh Market Feoffment was formed to manage the market and buildings. Later the Guilds Halls were built and finally the New Town Hall.

The Feoffment has managed the buildings for the people of Hadleigh since 1438, the Feoffment now being the Hadleigh Town Council. Quite early in the life of the Feoffment the payment changed to a peppercorn rent of a single red rose. This payment was resurrected in the later part of the 20th Century and a red rose is laid annually on the Clopton tomb in Long Melford Church.

The buildings lie to the south of the Churchyard through to the Market Place. The oldest part of the complex is the Market House. This building fronts the Churchyard. Abutting the Market House to the west was the 'Long Hall newly built' (1438). The long hall appears to have been the home of the Grammar School, the earliest record of which is dated 7th May 1382. As with all the rooms in the complex over the years it had multiple uses - It's last use being as Almshouses and accommodation for the Dean's servants; but it was seriously damaged in a storm in 1884 and demolished.
The original Market house was rebuilt in the mid 1400's and much of it remains to-day. It was a very prestigious timber framed building, three stories in height with oriel windows and carved exterior woodwork. At some time in the 16th century a large chimney stack was erected through the middle of the building and at the end of the 18th century part of the third storey was removed, a small extension built and an assembly room was formed with a new staircase.

Around the 1450's massive alterations were being made to the Church and the Hadleigh Guilds purchased a piece of land behind the Market House to build their own Guilds Halls having previously met in the church. These new Guilds Halls were not attached to the Market House and were built over two floors plus a semi-basement/cellar, the buildings being longer than we see to-day. There appear to have been two rooms downstairs, possibly with a central stair case. A detached kitchen was built in the garden, the remains of which are at the west side of today’s garden.

The Guilds Halls and their contents were seized by the Crown at the Reformation and the Halls sold into private ownership. They were purchased by several of the town's citizens in 1573 at a cost of 100 marks (£66/6s/6d or £66-32½p).
At around this time the Guilds Halls were joined to the Market House. The upper storey of the Guilds Halls roof (now known as the Old Town Hall) appears to have been replaced with a fine crown post roof. By the 19th century the towns’ folk decided they needed a larger public hall and in 1851 they took down part of the Guilds Halls to build the New Town Hall with a Police Station beneath it. The police station, complete with cells was never used, becoming offices for a local solicitor.
Throughout the years the building has had multiple uses, and the names that the rooms are known by today are not necessarily the original names but reflect some of their uses. The Market House probably housed the wool hall, where all cloth had to be brought for taxation purposes and for sale.

For much of its life it has been the centre for the administration of the town. Rooms in that part of the building have also been used for the fire station, the almonry for the Suffolk Yeomanry, store rooms and today houses the Town Council, the rent from which provides a large part of the income required to maintain the property. The Assembly Room also once housed a National School for Infants.
Part of the Guild Rooms were used for many years for a workhouse, prison and in the early 20th Century a Corset Factory, in reality used for any purpose that provided an income. The early days would have seen the grand feasts and pageantry of the mediaeval guilds, the Feoffment annual feasts and the poverty of the House of Correction (Workhouse). The Assembly rooms and New Town Hall saw the Grand Georgian and Victorian Balls, Bazaars and Concerts; today they are available for weddings, parties, meetings, exhibitions, concerts, conferences and theatre productions.

The Market House returned to being the offices for the Town Council in the 1980's, when the Town Council also became the Trustees for the complex, which they maintain to a high standard respecting the importance and uniqueness of the buildings.

The Market House and Guilds Halls are listed Grade One (Star) buildings and the Victorian New Town Hall is a Grade Two. Their position adjacent to the Church and Deanery Tower provide a delightful and probably unique setting of three mediaeval buildings built within the same century but of totally different construction.
The history of the buildings their uses and inhabitants are best illustrated in two books: Hadleigh Through The Ages by W.A.B. Jones (ISBN 978-0900227257) and Hadleigh and the Alabaster Family (ISBN 978-1874593997) by Sue Andrews and Tony Springall.
Guided tours of the building and Town are offered through contact with the bookings clerk who can also advise on the hiring of the rooms and halls. Contact can be made through our website www.hadleightownhall.co.uk or by phone on 01473 822544.
© 2009 Hadleigh Market Feoffment Charity
[image: image1.jpg]

