

1. Parish : Thorpe Morieux

Meaning: Village held by Morieux family (EKWALL) (held by Roger de Murious (1201)

2. **Hundred:** Cosford

Deanery: Sudbury (-1864), Sudbury (Eastern) (1864-1884), Lavenham (1884 -)

Union: Cosford

RDC/UDC: (W. Suffolk) Cosford RD (-1974), Babergh DC (1974 -)

Other administrative details:

Civil boundary change (1885, 1934), parts transferred to Brettenham and Cockfield (1935)
Hadleigh Petty Sessional Division
Sudbury County Court District

3. **Area:** 2,497 acres (1912)

4. **Soils:**

Mixed: a) Slowly permeable calcareous/non calcareous clay soils, slight risk water erosion
b) Fine loam over clay soils with slowly permeable subsoils and slight seasonal waterlogging. Some calcareous/non calcareous slowly permeable clay soils

5. **Types of farming:**

1086		12 acres meadow, wood for 4 pigs, 2 horses, 3 cattle, 23 pigs, 153 sheep, 2 oxen
1500–1640	Thirsk:	Wood-pasture region, mainly pasture, meadow, engaged in rearing and dairying with some pig keeping, horse breeding and poultry. Crops mainly barley with some wheat, rye, oats, peas, vetches, hops and occasionally hemp.
1818	Marshall:	Course of crops varies usually including summer fallow as preparation for corn products
1937	Main crops:	Wheat, barley, beans, turnips
1969	Trist:	More intensive cereal growing and sugar beet.

6. **Enclosure:**

7. Settlement:

1958 River Brett flows from NE - S
Dispersed settlement. Church situated separately
beside the Hall. Small development at Thorpe Green
around disused chapel. Scattered farms.

Inhabited houses: 1674 – 28, 1801 – 47, 1851 – 93, 1871 – 96,
1901 – 58, 1951 – 79, 1981 – 85

8. Communications:

Roads: Roads to Felsham, Brettenham, Preston St. Mary,
Lavenham, Cockfield and Bradfield St. Clare
1891: Carriers to Bury St. Edmunds on
Wednesday

Rail: 1891: 4 miles Lavenham station:
Bury St. Edmunds - Long Melford line, opened
(1865), closed for passengers (1961), closed for
goods (1965)

Water: River Brett

9. Population:

1086 — 30 recorded
1327 — 21 taxpayers paid £1. 17s. 2d.
1524 — 25 taxpayers paid £2. 12s.
1603 — 120 adults
1674 — 37 households
1676 — not recorded
1801 — 271 inhabitants
1831 — 412 inhabitants
1851 — 414 inhabitants
1871 — 449 inhabitants
1901 — 370 inhabitants
1931 — 332 inhabitants
1951 — 269 inhabitants
1971 — 236 inhabitants
1981 — 227 inhabitants

10. Benefice: Rectory

1254 Portion of the rector £16. 13s. 4d.
Portion of the Prior of Hatfield (in Sudbury) £1 £17. 13s. 4d
1291 Valued £18. 13s. 4d.
Portion of St. Barthi? £1 £19. 13s. 4d.
1535 Valued £18. 14s. 6½d.
1831 Glebe house. Gross income £523 p.a.
1843 Modus of £620 p.a. in lieu of tithes
1844 Good residence and 25 acres glebe
1891 Good residence plus 11 acres glebe

1912 Nett income £350 p.a. 23 acres glebe and residence

Patrons: J.H. Harrison (1831), T.H. Harrison (1873), Sir T.C.T.
Warner (1912)

11. Church St. Mary
(Chancel, nave, S. porch, W. tower)

1086 Church plus 50 acres, 2 acres meadow
13th cent. Main structure, chancel arch

circa 1300 Tower

circa 1320-30

Nave

1869 Restoration

Seats: 300 free (1873)

12. Nonconformity etc:

1891 Independent/Congregational chapel

13. Manorial:

1086 Manor of 4 carucates belonging to Roger of Poitou.
Coping records a second manor of 1½ carucates for
this parish but this has been unfound by this study

Thorpe Morieux Manor

1200 Roger de Muryeus owns

1418 Sir John L'Estrange died seised (linked to Felsham, Gedding,
Pakenham and Shelley)

1550 William Rysby owns

Circa 1799 James Goodeve Sparrow owns (linked to Great Cornard,
Great Waldingfield, Little Cornard)

Sub-Manors:

Gorget's Gorges

1609 John Brond owns (linked to Semer, Polstead, Edwardstone,
Great Cornard, Bures and Boxford)

1828 Manor and Manor Farm of Gorgets contains 212 acres

Thropton al Thruton al Castell's

1289 Bartholomew de Castello owns

Circa 14th cent.

Ralph Chamberlain owns (linked to Naughton)

1597 John Brond owns (absorbed by Gorgets manor)

14. Markets/Fairs

15. Real property:

1844	£2,176 rental value
1891	£2,597 rateable value
1912	£1,859 rateable value

16. Land ownership:

1844-1912	Land subdivided
-----------	-----------------

17. Resident gentry:

1844	Rev. T. Harrison
1912	Right Rev. W.T. Harrison DD

18. Occupations:

1550-1599	2 yeomen, 3 husbandmen
1600-1649	1 rector, 9 yeomen, 1 husbandman, 1 butcher
1650-1699	1 rector, 7 yeomen, 1 tailor, 1 spinster, 1 blacksmith
1831	93 in agriculture, 6 in retail trade, 1 professional, 23 in domestic service
1844	2 shoemakers, wheelwright, blacksmith, 11 farmers,
1912	Sub-postmistress, schoolmaster, 11 farmers, shopkeeper, wheelwright, publican/grocer, land agent, farm bailiff, blacksmith/shopkeeper, wood/coal merchant/hurdle maker, shoemaker

19. Education:

1818	1 Sunday school (22 attend)
1833	1 Sunday school (40 attend)
1844	National school built, average attendance (1912) 64

20. Poor relief:

1776	£140. 2s. 11d.	spent on poor relief
1803	£92. 6s. 3 ³ / ₄ d.	spent on poor relief
1818	£553. 2s.	spent on poor relief
1830	£483. 2s.	spent on poor relief
1832	£505. 12s.	spent on poor relief
1834	£351. 10s.	spent on poor relief

21. Charities:

Poors Money:

1840 by William Bowl. Interest on £10, distributed annually among poor

22. Other institutions:

23. Recreation:

1891/1912 The Bull public house

24. Personal:

Sir Thomas Morieux: High Sheriff of Suffolk (1355)

25. Other information:

Boundary stone: stands at northern extremity of parish at which point the parishes of Cockfield, Felsham and Thorpe Morieux and the Hundreds of Babergh, Thedwastre and Cosford converge (1891)

Thorpe Morieux Hall: half timbered, believed to date from (circa 1525) extended (circa 1690). Seat of Risby family (1550-1780)

Thorpe Hall Barns: rebuilt on site of former agricultural buildings of (1650) utilising original material (early 20th cent.). Converted to dwellings (1983)