
4 – Lyddington: a parish assessment

[image: image1.jpg]Lyooingron . . ge3,

Fig. 5. Postcard of Lyddington showing the former Pied Calf of which Mr Ann Green was licensee

until her death in June 1871 (RCM Jack Hart collection).
The number of recorded owners in most parishes is so low that clearly only a fraction of the population is represented. However, there are a few, Lyddington amongst them, where domination of the parish by great manorial landowners as reflected in the Return is less comprehensive. There seems a realistic possibility of assessing to what extent, in such cases, the Return actually represents the composition of the community at the time. This is attempted here, at a simple level, by comparing the data given in the Return with those apparent in two local directories close to it in date, Harrod (1870) and Barker (1875), and in the Census taken in April 1871, supplemented by other sources. This inevitably introduces many people who do not figure in the Return (Table 11).

Besides the non-resident vicar (516, with 71 acres), Harrod names the chief landowners as the Marquess of Exeter, lord of the manor (155), E H C Monckton Esq (of Fineshade: 333), J P Clarke Esq (probably of Leicester (99), since he has 45 acres in Rutland, rather than the other J P Clarke, of Wakerley (100), who only has 14), and ‘several others’. He also lists four prominent individuals, including the curate, the Rev Hugh Bryan (64), 36 general tradespeople and 18 farmers and graziers. This division, though useful, may lead to some uncertainties; Barker makes no such distinctions.

The Census lists 146 separate households, including the outlying Lyddington Park Lodge, and, confusingly, four entries shown as Thorpe-by-Water (a hamlet which as shown by the directories is in fact in Seaton parish) which are omitted from this account. Harrod tells us that the parish contained 2,084 acres (VCH says 2,127), whilst Barker – having the benefit of the 1871 Census information to hand – records its population as 592, living in 138 inhabited houses (a few of which will have comprised more than one household). This represents an average of about four persons per household, including visitors, domestic servants and others.

[image: image2.jpg]

Fig. 6. Postcard of Lyddington showing the Exeter Arms, occupied by Thomas Colwell (111)

until his death in November 1871 (RCM Jack Hart collection).
The Return lists 26 landowners with Lyddington addresses, including the vicar and parish officers but excluding the three non-resident chief landowners as well as William Henry Brown (62), the Uppingham solicitor who, the Census reveals, lived in Church Lane, Lyddington, and the Rev Hugh Bryan (64), the curate. It transpires that the latter, with his 183 acres of land, was not only living in the parish – and not at Hilgay in Norfolk as the Return implies – but had been born there, the son of T J Bryan of Lyddington House, who appears in White (1863) and Kelly (1864). Longden records that Hugh had been curate at Oakham (1862-66), and entries in the parish registers confirm that he came to Lyddington as curate in August 1869 and stayed only until December 1872 (hence his non-appearance in Barker). At present the Hilgay reference is unexplained.

Besides the vicar, the curate and J P Clarke, the other significant owners identifiable in the Return are Mrs Chapman (83: 25 acres), Miss Annie Marvin (323: 22 acres), Mary Pretty (394: 23 acres) and Edward Sharman (451: 36 acres). Of these, the last three can be found in the directories as farmers and graziers – although in the Census there are two women named Mary Pretty, one occupying (as opposed to owning) 45 acres and the other 20 acres. Mrs Chapman cannot be identified from any of these sources although the surname appears several times in the Census.

Neither Miss Annie Marvin (323) nor Mrs Marvin (324: 3 acres) appears in Harrod or Barker, but White (1863) has Mrs Mary Ann Marvin as a principal inhabitant and Ann Marvin as a cattle dealer, while Kelly (1864) just lists Mrs Ann Marvin as farmer and grazier. The 1871 Census has Mrs Marvin living with her son-in-law, Edward Sharman, and we have to look to the 1861 Census to find that there were then actually two widowed Mrs Marvins: Ann, aged 63 with a 22-year-old daughter Mary Ann (perhaps she is ‘Miss Annie’ (323)), and Mary Ann, 25, landed proprietor (perhaps ‘Mrs Marvin’ (324)) – it would require further investigation to be sure which is which. One suspects a similar complication with Mrs J T Iliffe (268). The Return shows her with 9 acres of land and the 1871 Census has the widowed 78-year-old Mary Iliffe living with her son John Thomas, a farmer occupying 35 acres; in the 1861 Census, already widowed, she was occupying 60 acres. John Thomas was buried in May 1871, a month after the Census, aged 48. It is not certain if Harrod’s ‘J J’ Iliffe, farmer and grazier, was the same man, but one suspects an error in his initials in the directory.
The owners of one acre and above recorded in the Return represent 4.4% of the population of the parish in 1871, Barker’s 46 tradespeople nearly 8%, and Harrod’s 60 entries just under 10%. There is no indication as to how many owners of less than 1 acre there were.
The sum of the Lyddington land holdings mentioned in the Return amounts to nearly 560 acres, about a quarter of the parish. Most of the rest can be assumed to have belonged to the Marquess of Exeter or Mr Monckton. However, the Census also records quantities of land occupied (not owned) by individual farmers and graziers, much of it presumably let as grass-keeping, and even some small acreages occupied by a couple of cottagers. This amounts to a further 975 acres, ranging from the 280 acres occupied by Edward Sharman of Church Lane (employing 7 men and a boy, he was clearly the biggest farmer in the parish) to Jabez Bullimore’s modest 5 acres. Even this relatively simple calculation would seem to account for some 1,535 acres, or nearly three-quarters of the parish, the implicitly pastoral land-use (there are three shepherds as heads of household in 1871) no doubt firmly reflecting the nature of farming in the parish as it had developed in the seventy years since enclosure in 1799 (Ryder 2006, 47-51).

Although the Return gives no indication of occupations, by comparing its list with those mentioned in the directories and with just the heads of household enumerated in the Census we can begin to build a fairer picture of the village community. To include all members of each household would fill out the picture still further, but would be beyond the remit of this study. Some people figure at every level, some first appear in the directories (and even then not necessarily consistently), and most will be found only in the Census.

The Census amplifies our information considerably, for example by placing each household in the appropriate street and, probably, in neighbourly order. In the case of Lyddington it emphasises the long ribbon-like nature of the village, punctuated by the church and Bedehouse and its four inns and public houses. It shows that Jabez Bullimore, described in the directories as beer retailer or innkeeper, called himself a cottager whilst his wife Eliza was the publican (no name for the licensed premises is shown). John Manton at the White Hart and Mrs Ann Green at the Pied Calf (who died in 1871) are not in the Return, but Thomas Colwell (111) at the Exeter Arms (who also died in 1871 but still figures in the Return) had nearly 2 acres. The Census confirms that Miss Mary Bryan (67) and Mrs Selina Bullock (73) were both ‘ladies of independent means’; that a small number of elderly people were supported by the parish or cared for in the Bedehouse; that William Pretty (395), listed in separate directory entries as postmaster and shoemaker, was one man pursuing both occupations; that Henry and Charles Chapman were unmarried brothers and that both were shoemakers and farmers. It suggests that Robert Manton, cattle dealer, was perhaps away from home at the time because it is his wife Mary Ann who appears as head of household as ‘cattle dealer’s wife’; and it also clarifies that William Brown the butcher is not the same as William Brown, farmer, of Park Lodge – one of them is in the Return with nearly 5 acres (61): but which one is not clear.

The Census raises questions about the sequence of schoolmasters and mistresses. Thomas Roberts and his wife are shown as such by Harrod in 1870, but not by Barker who does not mention a school at all. Roberts is described as schoolmaster and Warden of the Bedehouse in the 1871 Census, which then also lists William N Jenkins as a certified schoolmaster and his wife as mistress, as well as describing Catherine Manton, niece of the grocer of the same name, as a school teacher. We have to look to the more discursive descriptions in earlier directories for an explanation: White (1863) says that the old vicarage house was occupied as a parish school with around 40 pupils, with William Russell as schoolmaster, and that an endowment provided £10 per annum for the teaching of five free scholars (by the bequest of Mary Parnham in 1721, as confirmed by VCH Rutland (I, 261, 300)); Kelly (1864) names Robert Jimson as schoolmaster and Mrs Mary Horn as mistress, and then, crucially, shows Thomas Roberts and his wife as teaching at the endowed school – which was thus attached to the Bedehouse. Finally, the register of burials records the interment of William Norbury Jenkins, ‘schoolmaster of the National School’ – built in 1870 (VCH Rutland, I, 300) – on 22nd January 1872 at the young age of 38. Whether the school or Bedehouse lands are included anywhere in the corporate entries in the Return is not clear, but the teachers themselves are not.

Several occupations are represented in the Census but not in the directories – for example, two hawkers, a hay trusser, a drainer, two nurses, a blacksmith ‘out of employ’, and an ‘entire horse keeper’: the word ‘entire’ (significant though it is in an agricultural context) seems to have been adjudged inappropriate, for it is crossed out in the Census. But the most telling feature of the Census list is the presence of 52 heads of household – a third of the total – who were described as ‘agricultural labourers’. These people, and their families, simply do not figure anywhere else.

This assessment of the Lyddington information, superficial and digressive though it is, does serve to demonstrate that the Return, valuable in its own right, can also be used not in isolation but as a useful complement to a range of other sources. In parishes like this where it contains enough relevant entries it helps to put individuals in context, and with these other sources it sheds some light on the nature and composition of the community.
	No
	Name 1
	Acreage
	Harrod 1870
	Barker 1875 2
	Census 1871 3

	
	
	
	
	
	
	

	 5
	Almond, Robert
	 1 0 33
	carpenter
	–
	97
	carpenter

	–
	Beadle, Mrs Sarah Ann
	–
	baker & shopkeeper
	grocer & baker
	93
	grocer & baker

	 57
	Brown, Susannah
	3 3 25
	Mrs, farmer & grazier
	Mrs, grazier
	66
	grazier 36ac

	 61
	Brown, William
	4 3 28
	butcher
	butcher
	94
	butcher

	
	
	
	farmer & grazier, Park lodge
	–
	141
	farmer 80ac:

Park Lodge

	 62
	Brown, [William Henry]
	11 0 0
	solicitor, offices in Uppingham
	solicitor
	131
	solicitor:

Church Lane

	 64
	Bryan, Rev Hugh
	183 1 22
	Curate
	[left by this date]
	1
	Curate

	 67
	Bryan, Miss [Mary]
	2 3 17
	The Misses, The Cottage 4
	Miss
	61
	lady of indep means

	–
	Bullimore, Jabez
	–
	beer retailer
	innkeeper
	139
	cottager 5ac 5

	 73
	Bullock, Mrs

[Selina C]
	10 2 12
	The Green
	no occupation given
	110
	lady of indep means

	 83
	Chapman, Mrs
	25 1 9
	–
	–
	–
	not found

	–
	Chapman, Henry
	–
	boot & shoemaker
	shoemaker
	70
	brothers, both shoemakers & farmers

	–
	Chapman, Henry & Charles
	–
	farmers & graziers
	–
	
	

	–
	Clarke, Henry
	–
	bricklayer & stonemason
	stonemason
	84
	mason

	 97
	Clarke, Hugh, sen
	3 1 29
	farmer & grazier
	grazier
	47
	farmer 19ac

	–
	Clarke, Hugh [jun]
	–
	bricklayer & stonemason
	stonemason
	47
	stonemason

	–
	Clarke, John
	–
	ironmonger & whitesmith
	whitesmith
	21
	whitesmith

	–
	Clarke, John
	–
	coal dealer
	–
	–
	not found

	 99
	Clarke, J P
	45 0 32
	chief landowner
	–
	–
	[of Leicester]

	101
	Clarke, Joseph
	5 3 4
	stonemason & engraver
	stonemason
	22
	stonemason

	–
	Clarke, Robert
	–
	junior, builder & engraver
	mason & grazier
	8
	builder

	–
	Clarke, Mrs [Elizabeth] Seaton
	–
	–
	shopkeeper
	28
	shopkeeper

	106
	Clarke, William
	6 0 7
	bricklayer & stonemason
	stonemason
	133
	stonemason:

Church Lane

	–
	Clement(s), James
	–
	farmer & grazier
	farmer & grazier
	44
	farmer 28ac

	110
	Colwell, John [sen]
	4 2 28
	senior & junior, farmers & graziers
	–
	53
	senior: fellmonger

	–
	Colwell, John [jun]
	–
	
	grazier
	40
	grazier 100ac

	–
	Colwell, Joseph
	–
	fellmonger
	fellmonger
	8
	fellmonger

	111
	Colwell, Thomas
	1 3 8
	Exeter Arms
	[d Nov 1871]
	87
	innkeeper:

Exeter Arms

	–
	Colwall [sic], Mrs
	–
	–
	Exeter Arms
	
	

	–
	Cross, Matthew
	–
	baker
	baker
	56
	baker

	–
	Curtis, William
	–
	saddle & harness maker
	whittier [whittawer]
	68
	harness maker

	​–
	Dawson, Mrs Mary Ann 6
	–
	coal dealer
	carrier
	90
	carrier

	155
	Exeter, Marquis of
	–
	chief landowner
	–
	​–
	[of Burleigh House]

	–
	Fisher, [Walter William]
	–
	draper
	–
	30
	milliner & draper

	–
	Green, Mrs Ann
	–
	beer retailer
	[d June 1871]
	7
	publican: Pied Calf

	–
	Green, William
	–
	cattle-dealer and/or farmer & grazier
	grazier
	9
	cattle dealer

	–
	Hill, Thomas
	–
	farmer & grazier
	–
	71
	grazier 26ac

	268
	Iliffe, Mrs J T
	9 3 5
	–
	–
	–
	not found 7

	–
	Iliffe, John Thomas
	–
	farmer & grazier
	[d May 1871]
	106
	farmer 35ac

	No
	Name 1
	Acreage
	Harrod 1870
	Barker 1875 2
	Census 1871 3

	
	
	
	
	
	
	

	–
	Iliffe, J J [?J T]
	–
	pig & cattle dealer
	–
	–
	not found, but see 106

	–
	Jeffs, Richard
	–
	carpenter
	carpenter
	88
	carpenter

	–
	Lee, Francis
	–
	–
	carpenter
	101
	carpenter & drill man: Chapel Yard

	319
	Manton, Adam
	2 0 5
	–
	–
	–
	not found

	–
	Manton, Miss C / Kate
	–
	shopkeeper
	grocer
	36
	grocer

	–
	Manton, John
	–
	Old White Hart Inn
	White Hart Inn
	31
	wheelwright & publican: White Hart

	–
	Manton, Robert
	–
	cattle dealer
	cattle dealer
	122
	[cattle dealer’s wife]

	320
	Manton, Samuel
	3 0 37
	H S, carpenter & wheelwright
	carpenter
	35
	Samuel J, carpenter & wheelwright

	323
	Marvin, Miss Annie
	23 3 3
	–
	–
	–
	not found 7

	324
	Marvin, Mrs
	3 3 11
	–
	–
	137
	see Edward Sharman 7

	–
	Middleton, Thomas
	–
	–
	farmer
	132
	entire horse keeper:

Church Lane

	330
	Middleton, William
	1 3 15
	farmer & grazier
	farmer
	19
	farmer 56ac

	333
	Monckton, E H C
	–
	chief landowner
	–
	–
	[of Fineshade]

	–
	Muggleton, Miss Ruth
	–
	draper
	draper
	46
	Sarah & Ruth, sisters

milliner & haberdasher

	–
	Orman, Robert
	–
	–
	carpenter
	–
	not found

	370
	Parish Officers
	3 1 0
	–
	–
	–
	–

	393
	Pretty, John
	56 1 6
	farmer, grazier & landowner
	farmer & grazier
	–
	not found 7

	394
	Pretty, Mary
	23 0 9
	Mrs, farmer, grazier & landowner
	Mrs, farmer
	57

or
86
	farmer 45ac

or
farmer & grazier 20ac

	–
	Pretty, Thomas
	–
	baker
	[d Apr 1872]
	4a
	baker [lodger]

	–
	Pretty, Thomas
	–
	farmer & grazier
	farmer & grazier
	–
	not found

	395
	Pretty, William
	2 0 8
	sub-postmaster
	postmaster
	11
	shoemaker & postmaster

	
	
	
	boot & shoemaker
	shoemaker
	
	

	–
	Roberts, Thomas

Roberts, Mrs
	–
	schoolmaster
schoolmistress
	–
	124
	schoolmaster & warden, Bedehouse

	451
	Sharman, Edward
	36 0 14
	farmer & grazier
	farmer & grazier
	127
	farmer & grazier 280ac: Church Lane

	–
	Sharman, Mrs

[Mary Ann]
	–
	Manor House
	–
	121
	no occupation

	–
	Sharp[e], William
	–
	boot & shoemaker
	shoemaker
	37
	shoemaker

	482
	Stevenson, Francis
	1 1 5
	farmer & grazier
	farmer
	43
	grazier 45ac:

Stoke Road

	–
	Stevenson, Francis
	–
	blacksmith & dragrake maker
	–
	–
	not found

	483
	Stevenson, Thomas
	9 0 0
	blacksmith & dragrake maker
	–
	109
	blacksmith

	516
	Vicar [Rev Thomas Wheeler Gillham] 8
	71 3 30
	Rev J [sic] W Gillham
	Rev T W Gillham
	–
	[resident at Caldecott]

	–
	Wadland, Joseph
	–
	–
	butcher
	?26
	agricultural labourer

	–
	Wadland, Wright
	–
	shopkeeper
	grocer
	45
	grocer

	–
	Wright, Joseph
	–
	farmer & grazier
	farmer & grazier
	58
	grazier

	561
	Wright, Thomas
	2 0 18
	–
	–
	–
	not found

	
	
	
	
	
	
	

	Total acreage in Return:
	559 2 20
	
	
	
	

Table 13. Lyddington in the Return compared with contemporary Directories and the 1871 Census

.

Notes: 1: Some names given in the Return are amplified from the other sources;

2: The parish registers show that some of those not in Barker had died by then;

3: Household number and occupation as shown in the 1871 Census (all in the High Road, unless otherwise shown);

4: Miss Mary and her sister Miss Ann, who died in July 1870; 5: Jabez Bullimore’s wife Eliza is shown as publican;

6: In Kelly (1864) Thomas Dawson is listed as carrier; 7: see Lyddington discussion.

8: Mr Gillham is also shown under his own name (194) with 54 acres.

28
30
31

