

1. Parish : Little Livermere

Meaning: Lake where rushes or iris grow

2. Hundred: Blackbourn

Deanery: Blackbourn (–1930), Thingoe (1930–)

Union: Thingoe (1836–1907), Bury St Edmunds (1907–1930)

RDC/UDC: (W. Suffolk) Thingoe RD (–1974), St Edmundsbury DC (1974–)

Other administrative details:

Abolished ecclesiastically to create Ampton and Little Livermere 1946
Blackbourn Petty Sessional Division
Bury St Edmunds County Court District

3. Area: 1,409 acres of land, 28 acres water (1912)

4. Soils:

Mixed:

- a. Deep well drained sandy soils, in places very acid. Risk wind erosion.
- b. Deep well drained sandy soils, some very acid especially under heath and woodland. Risk wind erosion.
- c. Deep permeable sand and peat soils affected by groundwater. Risk of winter flooding and wind erosion near river.

5. Types of farming:

1086		Livermere: 1 acre meadow
1283		123 quarters to crops (984 bushels), 14 head horse, 54 cattle, 17 pigs, 649 sheep*
1500–1640	Thirsk:	Sheep-corn region, sheep main fertilising agent, bred for fattening. Barley main cash crop.
1818	Marshall:	Management varies with condition of sandy soils. Rotation usually turnip, barley, clover, wheat or turnips as preparation for corn and grass.
1937	Main crops:	Wheat, barley, oats, peas, turnips
1969	Trist:	Barley and sugar beet are the main crops with some rye grown on poorer lands and a little wheat, herbage seeds and carrots.

Livermere Charolais Ltd.: pedigree herd of prize winning cattle founded c.1971, sold c.1981.

*'A Suffolk Hundred in 1283', by E. Powell (1910). Concentrates on Blackbourn Hundred. Gives land usage, livestock and the taxes paid.

6. Enclosure:

7. Settlement:

1958 No obvious centre of development. Dispersed settlement. Church situated within Livermere Park which occupies all of southern sector. Few scattered farms.

Note: 9 parish boundaries converge at site of shrunken mere at Rymer Point (N. point of Little Livermere parish boundary), creating radial effect.

Inhabited houses: 1674 – 11, 1801 – 7, 1851 – 29, 1871 – 36,
1901 – 31, 1951 – 32, 1981 – 16

8. Communications:

Roads: To Ampton

Rail: 1891 1½ miles Ingham station: Bury St Edmunds–
Thetford line, opened 1876 closed for
passengers 1953, closed for goods 1960.

9. Population:

1086 – 11 recorded
1327 – 25 taxpayers paid £1 16s. 7d.
1524 – 12 taxpayers paid 18s. 9d.
1603 – 56 adults
1662 – 15 households *
1674 – 15 households
1676 – not recorded
1801 – 89 inhabitants
1831 – 185 inhabitants
1851 – 174 inhabitants
1871 – 179 inhabitants
1901 – 140 inhabitants
1931 – 131 inhabitants
1951 – 103 inhabitants
1971 – 61 inhabitants
1981 – 40 inhabitants

* 'The Hearth Tax Return for the Hundred of Blackbourn 1662',
transcribed by S. Colman. PSIA Vol. XXXII part 2, p.168

10. Benefice: Rectory (Consolidated with Gt. Livermere) (1831)

1254	Valued £5
1291	Valued £6 13s. 4d.
1341	Valued £6 15s. 7d.
1535	Valued £6 12s. 9d.
1603	Incumbent also serves Great Livermere
1831	Glebe house. Joint gross income £463 p.a.
1844	Joint value £440 p.a.
1887	76 acres 2R 3P glebe. Rent charge of £237 2s. in lieu of tithes
1912	Joint nett value £392 p.a. 78 acres glebe and residence

Patrons: William Cooke and Thomas Chapman (1603), N.L. Acton (1831), Dowager Lady Middleton (1844), Mrs J.A. Brooke (1873), Lady de Saumarez (1912)

11. Church Saints Peter and Paul
(Chancel, nave, S. chapel, W. tower)

1086	Church plus 12 acres free land
Norman	Lintel to N. doorway, NE corner of church has some Saxon work
18 th cent.	Main structure (tower said to have been heightened in that period to make it visible from the Hall)
1903	Last used for indoor service
20 th cent.	In ruins. Believed to have ceased to be used c.1915
1947	Roof removed and furnishings dispersed (had contained 18 th cent. horse box type pews, squires pew being recessed with private entrance). W. tower remains

Seats: 66 appropriated, 96 free (1873)

12. Nonconformity etc:

13. Manorial:

Livermere Parva al Morieles/Muryelle

1200	W. de Windevill owns
c.1241	Henry de Livermere owns
1428	Gilbert Moriel owns
c.1516	John Cockett owns (linked to Hopton and Knettishall)
Mid 16 th cent.	Sir John Croftes owns (linked to Wangford, Ampton, Bardwell, Barnham and West Stow)
1593	Anthony Penning owns
c.1681	Richard Coke owns
1722	Baptist Lee owns (linked to Great Livermere)
1768	Nathaniel Lee Acton owns (linked to Great Livermere, Lawshall and East Bergholt)

1905 James St. Vincent Saumarez owns (linked to Bucklesham, Nacton and Great Livermere)

14. Markets/Fairs

15. Real property:

1844 £1,368 rental value
1891 £1,449 rateable value
1912 £1,036 rateable value

16. Land ownership:

1844 Sir William F.F. Middleton, sole owner
1891/1912 Hon. James St. Vincent Saumarez, sole owner

17. Resident gentry:

1674 William Cook owns property with 10 hearths
1680 2 gents
1789 Nathaniel Lee Acton, High Sheriff of Suffolk

18. Occupations:

1550–1549 1 husbandman
1500–1599 2 labourers, 1 rector, 1 yeoman, 2 thatchers
1600–1649 2 shepherds, 1 husbandman, 1 yeoman
1650–1699 1 shepherd, 2 husbandmen
1831 40 in agriculture, 1 professional, 19 in domestic service, 2 others
1844 Farmer, park keeper
1912 Farm bailiff, farmer, refreshment rooms owner

19. Education:

1818 Girls from 5–14 years attend Great Livermere school of Industry
1912 Children attend school at Great Livermere

20. Poor relief:

1776 £11 14s.
1803 £157 3s.
1818 £291 7s.
1830 £199 1s.
1832 £225 10s.
1834 £167 15s.

21. Charities:

Firmage's Charity

1599 By will of William Firmage: 1 acre 2R 36P let at £1 p.a.
applied to purchase of blankets and clothing for poor

22. Other institutions:

1524 Stok of the Guild 7s.
1912 Livermere and District Conservative Association

23. Recreation:

1912 Refreshment Rooms

24. Personal:

Photographs/portraits of Nathaniel Lee Acton and family in Record Office

25. Other information:

Livermere Park: comprises large portion of parish.

House originally built by Mr. Coke who bequeathed it to the 2nd Duke of Grafton. Improved in 18th cent. By Baptist Lee and Nathaniel Lee Acton.

'A missing hatchment found', by L. Dow. PSIA Vol.30, p.272.

Register of cases dealt with by District Nurse for Ampton and Little Livermere 1902–1919 in existence.

Photocopy map 1805.

'Living' parish magazine for Ampton, Ingham and Livermere (Gt. and Lt.) 1981–

Possible DMV adjacent to parish church.