

1. Parish : Great Livermere

Meaning: Lake where rush or iris grow

2. Hundred: Thedwastre

Deanery: Thedwastre (–1937), Blackbourn (1937–1972)
Ixworth (1972–)

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

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

Other administrative details:

Blackbourne Petty Sessional Division
Bury St Edmunds County Court District

3. Area: 1,522 acres land, 33 acres water (1912)

4. Soils:

Mixed:

- a. Deep well drained sandy soils, some very acid. Risk of wind erosion.
- b. Deep well drained fine loam over chalk, coarse loam over clay and fine loams some with calcareous subsoils.
- c. Deep permeable sand/peat soils affected by ground water. Risk of winter flooding.

5. Types of farming:

1086		4 acres meadow, 1 fishery, 1 horse, 3 cattle, 3 pigs, 100 sheep
1500–1640	Thirsk:	Sheep-corn region where main crop is barley. Sheep main fertilising agent, bred for fattening
1818	Marshall:	Management uniform. Rotation usually turnip, barley, clover, wheat
1937	Main crops:	Wheat, sugar beet, barley, oats, turnips
1969	Trist:	Deficiencies in minerals are overcome and these lands are now more suited to arable farming with wide range of produce grown

6. Enclosure:

7. Settlement:

1978 Small development on edge of Livermere Park. Well spread out. Church stand to N.W. of main settlement. Livermere Heath stretches as a long spit of land to N. (appears uninhabited). Scattered farms

Inhabited houses: 1674 – 23, 1801 – 34, 1851 – 62, 1871 – 75,
1901 – 61, 1951 – 53, 1981 – 87

8. Communications:

Roads: Line of Roman road. Roads to Troston, Timworth and Great Barton.
1891 Carrier to Bury St. Edmunds on Wednesday and Saturday

Rail: 1891 2½ miles to Ingham station:
Bury St Edmunds–Thetford line opened 1876, closed for passengers 1953, closed for goods 1960.
Station converted to contractors yard and offices

9. Population:

1086 – 53 recorded
1327 – 31 taxpayers paid £3 8s. 9d.
1524 – 16 taxpayers paid £0 17s. 6d.
1603 – 89 adults
1674 – 40 households
1676 – 116 adults
1801 – 259 inhabitants
1831 – 336 inhabitants
1851 – 301 inhabitants
1871 – 295 inhabitants
1901 – 211 inhabitants
1931 – 195 inhabitants
1951 – 160 inhabitants
1971 – 284 inhabitants
1981 – 232 inhabitants

10. Benefice: Rectory (annexed to Little Livermere)

1254 Valued £12.
1291 Valued £14 13s. 4d.
1535 Valued £15 8s. 11½d.
1674 Parsonage has 4 hearths
1831 Glebe house. Gross income £463 p.a.
1844 Combined value £440 p.a.
1887 78 acres glebe, gross rent £77 10s. p.a.
1891 Value £550 p.a. with residence
1912 Combined value £392

Patrons: Edward Francis (1603), N.L. Acton (1831), Dowager Lady Middleton (1844), Hon. Mrs. Saumarez (1891), Miss J.A. Brooke (1874)

- 11. Church St. Peter (thatched)**
 (Chancel, nave, S. porch, vestry, W. tower)
- 1086 Church plus 12 acres land
 13th cent. Chancel
 14th cent. Chancel arch, nave, tower
 15th cent. Rood screen, S. porch
 Remnants of wall paintings suggest the church at one time held several
 Records show shrine of 'Our Lady of Pity' situated in church
- 1960's Restoration
 1979 Rescued from redundancy by restoration in part financed by Department of Environment and Friend of Great Livermere Church
- Seats:** 92 appropriated, 149 free (1874)

12. Nonconformity etc:

13. Manorial:

Livermere Magna al Uphall al Brome Hall

- 1066 Manor of 2 carucates held by Guthmund under St. Ethelreda
 1086 Manor of 2 carucates belonging to Hugh de Montfort held by Hugh de Bevard
 13th cent. Matthew de Thelnetham owns
 14th cent. Links with Stoke Ash, Thornham, Thornham Parva, Great Cornard and Gedding (Bokenham family)
 16th cent. Hamon Claxton owns
 18th cent. Baptist Lee (d. 1768) owns
 1768 Links with Lawshall (Nathaniel Lee Acton)
 1910 Links with Bucklesham and Nacton (Lord de Saumarez)

Sub-Manor

Livermere Magna/Grange

- 1198 Held by Abbot and convent of Warden, Beds.
 1546 Richard Taverner owns
 1557 John Dowvys owns
 1597 Links with Santon Downham and Wangford (Thomas Wright)

14. Markets/Fairs:

15. Real property:

- 1844 £1,312 rental value

1891 £1,443 rateable value
1912 £1,081 rateable value

16. Land ownership:

1844 Sir William Fowle Fowle Middleton
1891 Hon. James St. Vincent Saumarez, sole owner
1912 Lord de Saumarez, sole owner

17. Resident gentry:

1679 Hamond Claxton
1680 2 gents
1844 Sir William F. Fowle Middleton
1891 Hon. James St. Vincent Saumarez
1912 C.S.W. Reeve, Rev. E.J. Woodhouse, M.A.

18. Occupations:

1479 Rector
1500–1549 1 carpenter, 1 yeoman, 2 husbandmen
1550–1599 1 carpenter, 1 labourer, 2 yeomen, 5 husbandmen, 2 tailors, 2 parsons
1600–1649 1 carpenter, 2 labourers, 2 yeomen, 2 husbandmen, 1 shepherd, 1 bricklayer
1650–1699 2 grocers, 12 yeomen, 4 husbandmen, 1 clerk, 1 knacker, 1 tailor, 1 shepherd, 1 cordwainer, 1 cook, 1 blacksmith
1844 Shopkeeper, thatcher, blacksmith, carpenter, 2 bricklayers, shoemaker, woodman, schoolmistress, gamekeeper, gardener, 4 farmers, butcher, park keeper
1912 Sub-postmistress, schoolmaster, police officer, land agent, 2 butchers, blacksmith, grocer, estate carpenter, estate bricklayer, gamekeeper, gardener, farmer

19. Education:

1818 Day school of industry for girls (30 attend)
1 Sunday school (50–60 attend)
1833 1 daily school supported by N.L. Acton (17 girls)
1 infants, part assisted (23 attend)
1 boarding school (13 attend)
1 Sunday school (18 attend)
1836 National school built (60 attend). Benefits from charity school at Ampton
1865 National school built, average attendance 1912 56

20. Poor relief:

1776 £51 10s. 10d.
1803 £126 1s. 1d.
1818 £170

1830	£91 6s.
1832	£117 1s.
1834	£75 6s.

21. Charities:

Town Estate:

1821	Estate donated by Nathaniel Lee Acton (4 tenements plus croft of 3 acres – occupied by poor widows rent free) 3 tenements plus gardens let at £9 p.a. 28 acres 1R let at £30 p.a. Rents laid out in coals, blankets, clothing for poor
------	---

Calthorpe's Charity:

1692	Charity school endowed by James Calthorpe – 6 boys from Ampton, Great and Little Livermere, Ingham and Timworth (blue caps and coats with 'J.C'. fixed to breast of coats) Boys to be aged 7–14 years.
------	--

22. Other institutions:

1891	Police officer listed
1912	Village Club and reading room

23. Recreation:

24. Personal:

William Sakings d. 1689 – headstone states he was forkner (falconer) to Charles I, Charles II and James II.

25. Other information:

Livermere Park – modern mansion, well wooded park of over 400 acres, well stocked with deer 1912.
House – c.1700, wings added c.1720, probably by Baptist Lee.
Demolished 1923. Some chimneypieces transferred to Shrublands Park, Barham (photographs in 'Guide to Country Houses' by Burke and Saville).

First World War memorial 1920.

Copy of glebe lands for Great and Little Livermere in parish folder.