

1. Parish : Timworth

Meaning: Tima's enclosure

2. **Hundred:** Thedwastre

Deanery: Blackburn (–1884), Thingoe (1884 –)

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

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

Other administrative details:

Thingoe and Thedwastre Petty Sessional Division
Bury St Edmunds County Court District

3. **Area:** 1,375 acres land (1912)

4. **Soils:**

Mixed:

- a. Deep well drained fine loam over clay, coarse loam over clay and fine loam, some with calcareous clay subsoils
- b. Small section of deep permeable sand and peat affected by groundwater. Risk winter flooding and wind erosion

5. **Types of farming:**

1500–1640 Thirsk: Sheep-corn region where sheep are main fertilising agent, bred for fattening. Barley main cash crop.

Also has similarities with wood-pasture region with pasture, meadow, dairying and some pig keeping

1818 Marshall: Wide variation of crops and management techniques including summer fallow in preparation for corn and rotation of turnip, barley, clover, wheat on lighter lands

1937 Main crops: Wheat, barley, turnips, oats

1969 Trist: More intensive cereal growing and sugar beet. Described as being mixed stock and arable. Crops ranging from silage, sprouts, corn, potatoes and beet

6. **Enclosure:**

7. Settlement:

1978 Very small settlement around Timworth Green.
Dismantled railway runs N–S. Church situated to North of main settlement.

Inhabited houses: 1674 – 21, 1801 – 19, 1851 – 43, 1871 – 39,
1901 – 38, 1951 – 29, 1981 – 24

8. Communications:

Roads: To Ampton, Culford and Ingham

Rail: 1891 Ingham station (1 mile)
Thetford–Bury St Edmunds line opened
1876, closed for passengers 1953,
closed for goods 1960. Ingham station
now used as contractors yard and offices

9. Population:

1086 – 45 recorded
1327 – 50 taxpayers paid £3 12s. 10d.
1524 – 16 taxpayers paid £0 19s. 8d.
1603 – Not listed
1674 – 29 households
1676 – 75 adults
1801 – 149 inhabitants
1831 – 216 inhabitants
1851 – 241 inhabitants
1871 – 182 inhabitants
1901 – 146 inhabitants
1931 – 144 inhabitants
1951 – 99 inhabitants
1971 – 77 inhabitants
1981 – 56 inhabitants

10. Benefice: Rectory (consolidated with Ingham)

1254 Valued £8
1291 Valued £10
1535 Valued £9 17s. 11d.
1674 Parsonage has 6 hearths
1831 1 curate, stipend £60 p.a. Glebe house
1835 Valued £549 (with Culford and Ingham)
1891 Consolidated living commuted to £213
1912 Joint net value £541 p.a. 57 acres glebe

Patrons: R. B. de Beauvoir (1831), Rev. E.R. Benyon (1844)
R. Benyon de Beauvoir (1873), R.B. Berens (1891)

- 11. Church** **St. Andrew**
(Chancel, nave, N. porch, tower)
- 1086 1 church plus 30 acres free land in alms
Original church contained S. tower forming porch at its base
- 12th cent. Chancel
- 14th cent. Main structure.
- 1865 Pulpit brought from St. James, Bury St. Edmunds
- 1868 Remains of original church incorporated in rebuilding
- Seats:** 140 free (1873)
- 12. Nonconformity etc:**
- 1611 1 person negligent in attending church
- 1676 4 nonconformists
- 1825–1836 2 houses set aside for worship
- 13. Manorial:**
- Timworth**
- 1539 Ownership appears to be with Abbot of St. Edmund
- 1541 Anthony Cockett owns
- c.1553 Links with numerous manors throughout Suffolk (Sir N. Bacon). Passing to Barons Cornwallis
- 1824 Richard Benyon de Beauvoir owns
- 1885 Richard Berens owns
- 1896 Trustees of G.A. Paley owns
- 14. Markets/Fairs**
- 15. Real property:**
- 1844 £1,056 rental value
- 1891 £1,154 rateable value
- 1912 £991 rateable value
- 16. Land ownership:**
- 1844 Rev. Edward R. Benyon, sole owner
- 1891 Earl Cadogan, sole owner
- 1912 G.A. Paley, principal owner
- 17. Resident gentry:**
- 1912 Lt. Col. C.G. Nurse
- 18. Occupations:**
- 1500–1549 1 husbandman, 1 tailor

1550–1599	1 priest, 4 husbandmen, 3 yeomen
1600–1649	6 husbandmen, 2 yeomen, 1 gardener, 1 labourer, 1 shepherd
1650–1699	1 husbandman, 4 yeomen, 1 clerk, 1 tailor, 1 bay maker
1831	56 in agriculture, 8 in retail trade, 4 in domestic service, 3 others
1844	Gardener, shoemaker, shopkeeper/shoemaker, 2 farmers
1912	2 farmers, farm bailiff, market gardener, shopkeeper

19. Education:

1818	1 boy sent to Ampton and several attend school in Culford 1 Sunday school (30–40 attend)
1833	1 daily school, (33 attend, 20 paid for by the Minister) 1 Sunday school (20 attend)
1912	Children attend school at Ingham

20. Poor relief:

1776	£58 19s. 11d.
1803	£151 9s. 0½d.
1818	£146 9s.
1830	£166 15s.
1832	£145 16s.
1834	£136 2s.

21. Charities:

Poors Land:

1840	3 acres in Timworth, West Stow and Culford let at £3. 10s p.a.
------	--

22. Other institutions:

23. Recreation:

24. Personal:

25. Other information:

Headquarters and horse training stables of David Morley at Green Farm c.1972.

'Past and Present: the Three Villages of Culford, Ingham and Timworth' by J.J. Roumieu – contains extracts from parish registers.