guiding you through essex

The Essex Way

Contraction of the second dependence of the

Total Distance **81** miles.

The route is clearly signposted and waymarked in both directions. Using this booklet should make your experience enjoyable and easy to follow.

If you do experience any problems on the Essex Way please call us so we can act. Our telephone number is **01245 437103**

Public Transport Information is available from the Essex Traffic Control Centre: 0845 6000 110

An Accomodation List is available from the Public Rights of Way Team: 01245 437291

Produced by: The Public Rights of Way Team

Photographs by: Robert Hallman

The deepest Essex few explore where steepest thatch is sunk in flowers and out of elm and sycamore rise flinty fifteenth-century towers

Sir John Betjeman (1954)

Walk the Essex Way and celebrate some of the finest countryside in the county!

The path will lead you through ancient woodlands, open farmland, tree-lined river valleys and leafy green lanes, visiting historic towns and villages along the way.

The Essex Way is a long-distance path stretching from Epping to Harwich a distance of 81 miles. You can walk it in stages, or make a holiday of it staying in accommodation along the way.

This booklet is intended to guide and entertain you whilst you enjoy the best of Essex countryside. Along the route there are waymarks posts to help you. The Essex Way is maintained with the help of volunteers who survey the route and the funds raised from the sale of this booklet are used to improve the standard of the paths.

The Essex Way was conceived as the result of a competition funded by the Campaign for the Protection of Rural England (CPRE) in 1972. It has quickly been accepted into the fabric of the county and become folklore for future generations.

Epping

Dick Turpin

Has been immortalised in folklore for the fluttering of hearts amongst lady travellers. Also famous is Turpin's horse Black Bess who carried her master on an epic ride from London to York to escape the constabulary. In truth, Turpin was a ruthless villain who terrorised the district, robbing local landowners and rustling cattle and horses. His final act of bravery was on York racecourse where in his finest suit, he entertained the crowds, bowed, waved and threw himself from the gibbet, denying the hangman the satisfaction!

Toot Hill

It is no surprise to find that Toot Hill means 'lookout post'. The pub at Toot Hill is the Green Man. The face in the leaves is also known as lack in the Green, the Old

Dick Turpin, photo courtesy of BBC

Man in the Woods, or Green George. He has been a symbol of fertility and renewal since pagan times, appearing in churches and cathedrals. He is the central character in traditional Morris dances.

Ongar Great Park

A well-preserved earth bank & ditch within the wood marks the former boundary of Ongar great Park. Mentioned in an Anglo-Saxon will in 1045, Ongar was the first recorded deer park. It would have contained native red deer and fallow deer after the Norman Conquest, confined by a special oak fence called a 'park pale'. Besides providing hunting sport for the Lord of the Manor, the park ensured a supply of fresh meat for his household throughout the year.

Gernon Bushes

High Warren

> 79 acres of ancient woodland containing hornbeam pollards and mossy bogs managed by Essex Wildlife Trust. Pollarding has been practised since at least Anglo-Saxon times. About every 15 years the trees would be cut to a height of 2 - 5 metres. The lopped-off branches would be used for fencing and fuel, and new shoots would sprout beyond the reach of grazing cattle and deer.

Pollarded Hornbeams

Roman Road

The Essex Way crosses the line of the Roman Road from London to Colchester. The techniques used by Roman soldiers to build these roads from AD 49 are still used by today's highway engineers.

East Lodge

Rector

Greensted

Greensted is famous for its ancient Saxon church, believed to be the oldest wooden church in the world, about 645 AD. The nave, made from split oak logs, was added 200 years later. Dendro magnetic testing established a date of AD 845. The rear wall contains a 'leper's squint', a small hole where a cup of holy water was placed for

lepers who could not attend the services with other worshippers. To the right of the porch is the grave of the unknown Crusader. Legend states that the body of St Edmund, martyred in 870 AD, was rested at Greensted Church while being transported from London back to Bury in 1013. His body had been taken to London to keep it safe from the Danes. In 1836 several of the 'Tolpuddle Martyrs' were temporarily settled in Greensted following their full pardon and rescue from transportation to Australia. Two of them were married in Greensted Church. Distrusted by farmers as troublemakers, the 'Martyrs' soon left to start new lives in Canada.

Greensted Church, Ongar

Station

Chipping Ongar

Playing Field _{Re}

lotte &

Titanic Memorial

On the night of 15th April 1912, Father Thomas Byles of St Helen's Church Ongar, was a passenger on his way to officiate at his brother's wedding in New York. Father Thomas refused to take a

the castle for the people of Ongar. The impressive castle mound (motte) is about 55 feet high and would have had a wooden tower on top. The town would also have been protected by an outer earthwork.

south to the Thames at Barking

Creek. 3 miles downstream of the Thames Barrier at Greenwich - a journey of 43 miles.

Willingale Airfield

Between June 1943 and July 1944 Willingale was home for 2000 American airforce personnel attached 287th Bomb Group which flew B26 Martin Marauder bombers against targets in occupied France. All that remains today are the Operations Block and Nissen huts.

Ongar Castle

Ongar Castle is thought to have been constructed by Richard de Lucy in 1155 after he inherited the Manor of Ongar from King Stephen's estate. He secured a 'chipping' (a market) surrounding

The church is dedicated to St Martin, a Roman soldier who became a Christian Bishop. Built around 1080 out of flint rubble and re-used Roman bricks. The most interesting feature of the church is the 'ankar-hold' in the north wall of the chancel. This was a hole in the outside wall where a hermit could take part in the church services without being seen.

Look out for the thatched caravan at Cannon's Green.

Thatched Caravan, Greensted

Willingale is unique in Essex for having two churches in one churchyard – St Andrew's and St Christopher's. One popular local legend tells how the whole of the village lands were held by two sisters, who fell out one day over where they sat in their pew. One sister determined never to sit near the other again, so, being very rich, she built her own church next door. This tale is undermined somewhat by the fact that there is 200 years age difference between the churches. The churches were actually built in two separate parishes, Willingale Doe and Willingale Spain.

In wartime, the American airman and crew used St Andrews as their chapel. The Bell pub (now a private house) would ring with the sounds of American dance music when the young airmen enjoyed a few hours relaxation between missions at dances and parties held by locals (girls probably!)

Bowells

Sawyer's Farm

Salt's Green 'special verge'

Verges which are especially rich in wild plants are designated as 'special verges'. Mowing regimes are practised by Essex County Council and the Essex Wildlife Trust to encourage the diversity of plants growing in the verges.

Green Lanes

The Essex Way passes along many green lanes, the remnants of a once vast network of minor roads dating back to Saxon times an beyond. They are a valuable refuge for wildlife, and their hedgerows and banks often harbour rare and beautiful plants, including orchide

Ponds

Once a common feature of villages, farms and roadsides. many have now disappeared, largely because less farms keep livestock . Our surviving ponds are important habitats for many wildlife species which depend on water, such as frogs, newts and dragonflies.

Bee Orchid

Good Easter holds the World Record for the longest daisychain. It measured 2.12 km (6980 feet, 7 inches) and was made by the villagers of Good Easter on 27 May 1985.

High Easter

Haytons Lai

.

Farm

. Lowerhouse 1

Amadyes

Ash Groun

Fouchers

Gurtons

School Road

Falconer

Foundation Horse Bridge

Moa

Hall

Kingston

Cut Maple

Beards Oottage

Acreland

4 1

Y!

Green

Lewis Cottage

Stagden Cross

Buttles Cottages

Raylands

House

Stagden

Cross

Elbows

Elbows

House •

Bell

Hayden's

Round

Pipers

Assers

Roblets

ñ5

House

Stagder Cross Villas

To celebrate the 50 year reign of Queen Elizabeth II the ladies of Good Easter produced a quilted wall hanging which can been seen in the parish church. Look up at the church steeple, the cedarwood roof tiles are known as 'shingles' they are somewhat attractive to woodpeckers!

You will often find that many footpaths lead to the parish church. Much of today's network of public rights of way used to be well-worn paths to the place of worship, or to work or school. Churchyards are often havens for wildlife.

Pleshey

Has one of the finest Norman castle earthworks in England, the greater outer rampart and ditch still enclosing the entire village of about 40 acres. In 1397 the Duke of Gloucester was lured away from his castle at Pleshey to Calais, where he was murdered on the orders of Richard II. Thus Pleshey earned its mention by

Shakespeare in Act 1, Scene 2 of 'Richard II' The earthworks are not generally open to the public but viewing can be arranged by appointment. Details are given on site.

Deadman's Bank

This is a mill dam, and is probably the site of Pleshey Castle Mill. A spooky little spot, legend has it that Deadman's Bank takes its name from the outcome of a fuel fought there.

Farm

Bury

Have you noticed how many place names end in 'bury'? The old English word 'bury' or 'burg' comes from the Saxon 'burge' or 'byrh'. It means 'a fortified manor' and may in many cases refer to a Roman fort or Saxon defensive ditch. The English used this word to describe all kinds of fortified places, large or small.

Great Leighs Church

One of six Essex churches with round towers. although there used to be many more. Round towers are confined almost exclusively to East Anglia. Notice the Norman arch on the doorway, it a classic example of the first decorative stone carving

St. Marys Church, Gt. Leighs

West Lodg

techniques brought to this country.

Little Leighs Church

Walthambury

Bury∎ Ha**li** ∎

12

Bury Lodge

Great

Waltham 1

'Body-snatching' was once common practice, its most infamous exponents being Burke & Hare. Newly buried corpses were stolen and sold to medical students or hospitals for research. In 1823 Samuel Clarke of Little Leighs was convicted and sentenced to be transported for 7 years, not for stealing a body but for the theft of the clothes in which the body had been buried!

Cricket Bat Willows (Salix caerulea) are found growing in regimented plantations alongside many Essex riverbanks. Wright's timber yard in Great Leighs is the world's largest producer of raw cricket bat blades. 4 year old trees are sold to the grower who will mature them for 15 – 20 years and then sell them back to the timber yard. Only the trunk is used and cut into rolls. The rolls are then marked across like the segments of an orange and split into clefts. For every tree that is cut down 3 are planted in its place - Howzat!

> Chatha nali

Park Farm

> Deer Park

> > Whi

Plantatio

East Lodae

-Cresseners

Chathamhall Lane

Form

Whitbreads

rm

Hall

Chatham

Green

8

۰. Great

. Stonage Farm

Bailey Farm

Little

Stonag

rm

Hall

Redinantinen

Little Waltham

Quarr

Sandy Wood

Pub names often give the number of bells in the local church steeple. The 'Six Bells' Inn stands next to Great Waltham's church of St Mary and St Law ence.

Langleys, Gt.Waltham

Spar LangleysThe house retains the ar name of its 14th century owners. The Tufnell family acquired the estate in 1710 and created today's impressive Queen Anne residence. Great Waltham's older residents remember as children collecting acorns and beechnuts to sell to the keeper for the deer in Langleys deer park. There is a large pet cemetery at the end of the main driveway. The building beside the bridge over the River Chelmer housed a lace-making workshop run by the squire's daughter at the turn of the century. From this seed a small lace-making industry grew, and the 'Lace Cottages' still stand on the edge of the village.

Levlands

Terling Place

Swan Pond

A peerage was granted for the squire's services to the Essex militia in the early 19th century. They chose 'Rayleigh' for the title because the family owned property there. John William Strutt, 3rd Baron Rayleigh (1842-1919) won the Nobel Prize for Physics in 1904. He used his mathematical skills to calculate the supply of milk needed by London's rapidly expanding population – the result being 'Lord Rayleigh's Dairies'.

Terling Place

Sparrow's

Wat

Farm

8

Hobb's

Windmill Bramley Cottages

hre

Į,

Ridley Hàll 🕻

Reservoir

Nasse's

🕈arm 🖝 🕈

B Braintree F

Sandypits Farm

Silage Pits

Three

Ashes

Parm

Mathan

Beggars Hall

Lord Raleigh's cows, Terling

Terling Windmill

lvy Wood

d R93

L

Great

Loyes

New sail-less and converted to a private residence, Terling Windmill is one of only two 'smock' mills in Essex. The mill was originally built at Cressing in 1770, and was moved to Terling in 1830. mounted on several horsedrawn carts. Relocating windmills was quite common, and on such occasions it was usual to declare a village holiday. Terling windmill was painted black during World War One as camouflage against zeppelin bombers which could use it as a landmark. The mill co-starred with comic Will Hay in his 1937 film 'Oh, Mr Porter!'

....

Sail-less Windmill, Terling

Trovs

0-0-

-0-0

" Pink Lane

Maltings

Oak Farm

Far

Hall

Fairstead

Ford Old School House

8

HIONS CHRISE

Troys Wood

Fairstead Hall Farm

x X

Reg Millar's Zag

fairstead, Wall Painting

Fairstead Church

Some of the bricks are from the Roman villa which once stood nearby. In 1890 during restoration work, 13th century wall-paintings where discovered. The oldest of these being the Passion above the Chancel arch.

Cressing Temple

was the earliest English settlement of the Knights Templar, the legendary Order of warrior-monks. They were given the Manor of Cressing in 1137. two remarkable barns survive; the barley barn and the wheat barn. This internationally important site was purchase by Essex County Council in 1987. The Tudor walled garden has now been restored.

Cressing Temple Barns, Braintree

Coggeshall, Essex

Coggeshall

Coggeshall Abbey

Lying idyllically beside the River Blackwater are the ruins of a Cistercian Abbey, founded by King Stephen in 1140. the Abbey church was destroyed during the Reformation, but there are some remains of the monastic buildings. These include the gate-chapel of St Nicholas, a small guest house, parts of the dormitory and the Abbot's lodging which is connected by a corridor to another Paycocke family house built within the Abbey grounds. The tranquil setting is completed by the nearby weatherboarded watermill with its golden fish weathervane. Look out for the Essex Way milestone.

covers and horizontal lines on the walls outside which show where scaffolding was erected when the church was being built. Inside there are some beautiful 14th century wall paintings.

Bradwell Church, Coggeshall

Coggeshall Grange Barn

This magnificent 13th century timber-framed barn is now owned by the National Trust. The barn is 130 feet long, and was probably built for the monks of the nearby Abbey. Both Grange barn and Paycockes are open Tues, Thurs, Sun and Bank holidays 2-5 Easter to October.

Paycocke's House

4

Curd Hall

arm /

Grigg's Farm

Track

On West Street, Coggeshall is one of the most attractive halftimbered houses in England. Built by clothier Thomas

Horseshoe

Paycocke at the turn of the 16th century, the house serves as a reminder of the wealth which Coggeshall enjoyed at that time. An ermine's tail, the family's merchant mark (which would have been stamped on their cloth bales) is evident in the rich carving of Paycocke's House both inside and out. There is evidence to suggest that Paycocke's may once have had three storeys. Paycocke's is owned by the National Trust and open to the public as is Grange Barns.

'Coggeshall Jobs'

Coggeshall folk have gained for themselves a legendary reputation for odd behaviour. These eccentricities have become known as 'Coggeshall Jobs'. Books of Coggeshall Jobs can be found in the village shops.

Abbey

Bridge

Colne

East Stre

ar

Far

Long

Bridge

Stoneham

Coggeshall

Barn NJ

Gomer's Hole Monks Downs

Farm

he illorv

Cross A12

Paycocks, Coggeshall

Houchins Farm

Built around 1600, this timber-framed house has a rather top-heavy appearance. It has three storeys, with each overhanging the one below.

Reservoirs

Essex is one of the driest parts of Britain, with an average yearly rainfall of only 60cm (24 inches). Unusually, most of this falls during the summer. Dryness increases towards the coast. Combined with the average summer temperature which Essex experiences – the highest in Britain - water reservoirs are essential for ensuring that an adequate water supply is available for agriculture in the county.

World War II Pillboxes

The small concrete pillboxes dotted along the Colne Valley are the remains of a World War II 'stop-line' which was hurriedly constructed after the evacuation from Dunkirk in June 1940. Using the river as a natural barrier, fortified by pillboxes, it was hoped to hold back a German advance from the East Coast.

The Dillory

The place where dill – a strongly aromatic vellow-flowered herb - was grown.

Chappel Viaduct

Spanning the Colne valley is the massive Chappel Railway Viaduct, Made with over 7 million bricks, it is probably the largest feat of engineering in Essex. At 1066 feet long, its 32 arches carry the Gainsborough line to Sudbury 80 feet above the Colne Valley floor. The viaduct was built in 1947-49 at the cost of £32,0000. You may be lucky enough to see a steam train crossing the viaduct. Wakes Colne station, on the far side of the valley, is the home of the East Anglian Railway Museum.

ATR

The Poppy

The Poppy has been adopted as the County flower for Essex.

Great Tey Church

The massive Norman central tower of St Barnabas' Church, dressed with red Roman brick, has the appearance more of a castle keep. The church would once have been even more imposing, but in 1829 the parish decided to demolish the west nave and north and south trancepts. This unfortunate decision was based on unaffordable estimated renovation costs of £700; the demolition bill came to £1400! Notice the little sign on the bell-tower door. Opposite the church is the Parish Pump, restored by the Parish Council in 1994 to celebrate it's centenary.

Wild Poppies, Essex

River Colne

At 39 miles it is the longest all-Essex river.

St Mary's Old Church

Now disused, St Mary's in West Bergholt is one of only three churches in Essex maintained by the Redundant Churches Fund, also known as the Friends of Friendless Churches!

Great Horkesley

Be sure to keep to the paths in the parish of Great Horkesley. In 1896 farm labourer Sander Southernwood was charged with causing 'malicious damage to growing grass' at Great Horkesley. He had walked over a field contending that there was a right of way. Found guilty, Southernwood was fined 25 shillings – more than a week's wages!

Armoury Farm

The name is thought to come from 'Almonry'. An almonry was a place where charity or 'alms' was distributed to the poor and needy.

West Bergholt Brewery

Thomas Shepard Daniell began brewing ale for the farm labourers at Armoury Farm in the 18th century. The beer's reputation spread, and Daniell's Brewery was founded in about 1820. By 1900 Daniell's owned 113 inns, and the

brewery had become a keystone in the local economy. The brewery owners were generous benefactors to the village, donating land and money for, amongst other things, the Orpen Memorial Hall.

Stitchi

Berahol

Cook's

Hall Farn

Brewing ended when the brewery was sold

Hillhou

Brick Kiln Lane

There was a kiln in the grounds of Kiln House in Tudor times. Many villages in Essex would have their own brickworks in the past.

Mill Bages

to Trumans in 1958, and the impressive building has now been converted into flats.

Poole's

West Bergholt Heath

River Colne

Porter's

Waterc

■ Bo

Works

Little

Porters

Heathlands School is surrounded by the remnants of the Heath which once covered more than 300 acres. It became the centre of interest in the 1840s when poorly-paid farm labourers began a campaign of fire-raising in protest

The Causeway

Possibly the route of a Roman Road. Known locally as the 'Corsey' or 'Carsey', it provided a raised route through the quagmire once found at Horkesley Heath. against agricultural mechanisation. After nine farms had been attacked, a note was found on the Heath stating 'Give us work or we will make fires'. Eventually a local man was convicted of arson and was transported for life.

Bundox Pightle

This strangely named piece of land sits beside the Essex Way near St Mary's Church in West Bergholt. 'Pightle' usually means 'clearing' or 'enclosure'. The name of this particular pightle may be associated with Ionathan Bundocks who was arrested Coach for disturbing the peace in 1665. He was a Quaker who, after waiting for the rector to finish his sermon, leapt up and Woodh gave his own views on religion.

> Bergholt Hill House.

> > Farm

West

-exden Road

Rd Armoury

Armoun The 🖷 Armou

Forme

Orchards

The acreage of commercial orchards has declined by two thirds in the last 30 years - around 150,000 acres have been lost nationally. This is

due partly to competition from abroad, but also because the intensification of fruit production has enabled more fruit to be produced on less land. Many old orchards have undergone regular grazing and hay-making for hundreds of years, and have become havens for rare plants and animals.

kesle

Spratt's Marsh

The Cottag

Puck

Half Butt n PH

Horkesley Heath

Blackbrook

8

Orchard: House

Farm

Nurser

Woodside

atio

The 'Dumb Animals Humble Petition'

Before the A12 was built, all the traffic had to negotiate the steep and dangerous bends on Gun Hill. A cast-iron sign was put up on the toll-gate which was written from the point-ofview of a horse hauling a heavy load up the hill. Credited to a 19th century Langham parson, the sign now hangs in the south porch of St Mary's Church. It reads:

The Dumb Animals Humble Petition Rest Drivers on this steep hill, Dumb Beasts pray use with all good will.

Kersevs

Potter's

Horke: Green

- Goad not, scourge not, with thronged whips,
- Let not one curse
- escape your lips.
- God sees and hears

Discovery Apple (Dummer's Delight)

This hard red apple – the only important August apple to be grown in this country – is the third most widely grown apple after Cox and Bramley. The original Lowe Farm M Gulson t Wood Boxted ANGHAN Little Wood Burnt Dick Hill Hall Cottage Pond Boxted tree still stands in Langham where it Carter's Farm Brook grew from a seed planted Farm by George Dummer in

the early 1950's.

Langham Church and the Hurlock Schoolroom

St Mary's Church is depicted in several of the paintings of John Constable, whose talent was encouraged from an early age by Dr Fisher the local rector. The church either appears in, or is the viewpoint for, several of Constables's most well-known paintings. The little building in

Church porch , Langham

This building is designed for the daily instruction of poor girls of this parish, in the principles of the Church of England; and for the reception of the poor and instra between the services on the Sabbath.

THE EXAMINATION OF THE CHILDREN AND TEACHER IS VESTED IN THE RECTOR FOR THE TIME BEINC EXCLUSIVELY. REDIFICAVIT

SUI CREGIS AMANTISSIMUS JTHURLOCK DD RECTOR. A.D. MDCCCXEXII.

Old Schoolhouse,

the corner of the churchyard is the Hurlock Schoolroom. It was built in 1832 by Dr Hurlock, the rector, to serve as a girls' school on weekdays and a resting place for the old and poor between church services on Sundays. St Mary's contains the oldest church chest in Essex, and one of the oldest in the country. This 'dug-out' chest, hewn from oak, was probably used to store money raised to finance the Crusades in the 12th century.

Langham Hall

The original manor was held by Sir Walter Tyrell who is suspected of having killed King William II whilst hunting in the New Forest in 1100. A more recent resident was Squire William Nocton who was High Sheriff of Essex in 1908-09. The squire was a flamboyant character who rode in a 6-horse coach, the excessive length of which prompted him to construct the wide turning at the South Lodge entrance. The driveway between Langham Hall and Gun Hill is lined by a magnificent Lime Tree Avenue.

Carters Farm

The free-draining gravel soil is ideal for the vineyard planted in 1991. Wind and solar energy is being harnessed to provide electricity. Wild flower meadows have been sown near the two lakes, and 14 acres of new woodland have been planted.

Dedham Vale AONB

The lower Stour Valley was designated as the Dedham Vale Area of Outstanding Natural Beauty (AONB) in 1970. AONB status formally recognises the national importance of this landscape in order to conserve its beauty and character and to help the public to enjoy it.

Lawford

The present Lawford Hall was built by Edward Waldegrave in 1583. His wife Joan was a private secretary to Katherine Howard, Henry VIII's fifth wife. Not such a good career move for loan she spent several years imprisoned in the Tower of London.

'Pennypot'

Stratford Brido

This footpath once led to a pest-house on the edge of the village. Its name comes from the custom of leaving money in a jar at the village

> boundary in exchange for provisions brought by outsiders in times of plague.

> > Stratford Bo

Munnings' House

Munnings

Road Fa

Hou

The former home and studio of celebrated painter Sir Alfred Munnings is kept just as it was in the artist's heyday. Munnings was President of the Royal Academy for five years from 1944 and is most famous for his painting of horses and rural life.

Alfred Munnings, Dedham

Dedham

Dedham will forever by associated with John Constable, one of England's arm greatest artist, born and brought up in the Dedham vale, he went on to immortalise its landscape in his paintings. It has come to be known as 'Constable Country' and if asked to describe their idea of the English countryside many would surely conjure up an image inspired by one of Constable's masterpieces. The woollen trade flourished in Dedham until the end of the 18th century when the Industrial Revolution took trade to the North. The timberframed 'Marlborough Head Hotel' was formerly

Lawford Church

The Chancel in St Mary's is an exquisite example of ornate Gothic art. The church is noted for its exuberant 14th century carving. Stone has been formed into thick foliage from which birds and animals peep, and into writhing lines of little men, tumbling and dancing while some of them make music on a variety of instruments. This is a must see!

Sherman's

Amongst the elegant Georgian houses in Dedham High Street is Sherman's, which was owned by the ancestors of the American

Civil War general and the Second World War tank! Notice the house's unusual sun-dial high up above. Standing against the south wall of St Mary's Church is a boulder which is roughly inscribed 'Edward Ward, Martha his wife'. The story goes that ploughman Edward Ward was turning a field when his plough struck a large object. On discovering it to be a boulder he decided that he would have it as his tombstone. Some say it is a meteorite.

Manningtree

Manningtree is one of the smallest parishes in the country, covering only 22 acres at low tide and even less at high tide. The cattle fair at Manningtree was famous in Shakespeare's day. In 'Henry IV' Prince Hal calls Falstaff 'That roasted Manningtree ox with the pudding in his belly'. Manningtree's most famous - or infamous resident was Matthew Hopkins, the notorious 17th century 'Witchfinder General'. Hopkins began his career with the discovery of 'seven humble witches at Manningtree'. He was commissioned by Parliament in 1644 to seek out witches and was paid a guinea for each one. Over the next three years Hopkins sent 194 'witches' to the gallows, their guilt 'proved' by a variety of ridiculous ordeals.

Mistley

Richard Rigby made a fortune in the 'South Sea Bubble' and built the now demolished Mistley Hall and a new village. His son, appointed Paymaster-General by George III, planned to turn Mistley into a seawater spa but

Mistley Towers

lost his lucrative job and his fortune before the project was little more than started. Rigby had commissioned architect Robert Adam for this scheme, but of his work only the Swan Fountain and the two Classical towers of the church remain. Richard Rigby opened a shipyard at Mistley in

Hopping

Bridge

1753 where giant men-of-war were built. such as the 'Amphion' which was Lord Nelson's flagship for a time. Mistley, along with Manningtree, had become a thriving

Mistlev Ouav

Mistlev

port because of its

Baltic

Whar

Mistley

Quay

Grain, bricks, chalk and flour, and hay for the London cab horses, were brought downriver to be shipped to the capital. Mistley's decline was heralded by the arrival of the railway in the mid 19th century. The Stour was navigable as far as Sudbury, but the barges could not compete economically with the railway.

Mistlev Place Park

The park contains a Giant Redwood Tree, the largest tree species in the world.

Malting

is Mistley's oldest industry, having its roots in the 17th century and expanding rapidly once the Mistley Quay was built. Barley (the raw material for malting) was brought to Mistley's quayside granary by barge and horse-drawn wagon. Malt was subsequently exported to the breweries in London and Dublin. The English Diastatic Malt Extract Company, was established in 1881, and today they are the largest producers of malt and malt extract in the country. EDME annually produces malt-based ingredients for the food industry. It goes to breweries, bakeries, and breakfast cereal manufacturers. Please be careful walking through the EDME factory yard. Mistley is famous for the large numbers of swans which congregate along 'The Walls'. They are believed to have been attracted by the waste from the maltings.

River Stou New Mistley 8 FDME Mistley Net Harwich Ros kin's Hill Oldha Gre Furze Stou Hill Lodae location at the junction between Church sea and river traffic. Farm Strangers ⋐ Mistley Imports included coal from Home PH 8 Heath the North -East and timber from Scandinavia. At Mistley Quay the cargo was transferred to Millhouse Dovehous Whiteho Farm Bradfield barges to head up to Stour, or onto Thames sailing barges for the sea journey to London. ...

Bradfield

River Stou

The apt pub-sign at the 'Stranger's Home' Inn depicts a cuckoo, which is renowned for making its home in the nests of other birds. Into the peaceful village of Bradfield in 1871 arrived the Reverend Leighton G Hayne, the new rector of St Lawrence's Church. He brought with him, in ten large railway trucks, a monstrous organ which would rival in size the one installed at the Albert Hall. Parts of the church had to be virtually demolished to install the organ, and the vibrations created when it was played caused even more damage. Part of the organ was later removed to the new church in Mistley.

aama

Bell Cage, Wrabness

Wrabness Bell-Cage

This quaint little structure in the churchyard houses the church bell, the tower having burnt down a couple of centuries ago.

Wrabness

A nature reserve with facilities for the disabled has been created on the old Naval Mine Depot site. Woolly Mammoth bones have been found nearby. The road at Wall Lane used to continue along the seawall to Bradfield, emerging at the bottom of Ship Hill.

Copperas Bay

Wrah

Takes its name from the old industry of copperas gathering which took place in the bay until the 1870's. Copperas (bisulphide of iron) was dredged from the mud and taken to Harwich

Wrahr

to be used in the

manufacture of dyes, inks and sulphuric acid.

Simpson's
Farm

Hectory

Road

Farm

Primrose

Hill

tree stumps in East Grove.

In case you're wondering, the impressive building across the estuary is the Royal Hospital School at Holbrook – a school for the children of Royal Navy personnel.

Ramsey Windmill

Copperas Bay

River Stor

1× 10000000000000

The most easterly windmill in Essex. It was moved to its present site from Woodbridge in Suffolk in 1842, reputedly by boat. Three types of windmill were commonly used in Britain, and Essex has surviving examples

> Coppera Wood

ist Road

Home

X White

House Farm

Farm

Seagar

Farm

Wrabness Copperas Bay consists of vast areas of intertidal mud flats and saltmarsh, much of it owned by the Royal

Society for the Protection of Birds

(RSPB). The Stour Estuary is one of the most important estuaries in Britain for overwintering birds which includes black-tailed godwits, dunlin, red shank, pintail, brent geese, shelduck and grey plover. There is a public bird-hide beside the Essex Way, so take your binoculars. The best time to bird-watch is about 2 hours before high tide when the feeding birds are forced to congregate nearer the shore.

Stour Wood

is an ancient woodland owned by the Woodland Trust and managed by the RSPB. Sweet Chestnut is the main tree species and the wood has a long history of **Coppicing**. Trees are cut close to the ground every 8-25 years depending on the type of tree and the timber required. The stump sends up fresh shoots which are eventually harvested for fencing, charcoal and other products. You can see coppiced of all three. Ramsey windmill is a 'post' mill, the earliest and most popular type of mill. The mill body is pivoted on a massive oak post so that the sails can always face the wind. The other types, the 'tower' and 'smock' mills, differ

Ramsey Windmill, Suffolk

from the post mill in that only the cap at the very top revolves to face the wind. The tower mill is built of brick or stone, whilst the smock mill has a wooden tower, usually octagonal, on a masonry base. The smock mill (of which Terling mill is a find example) took its name from its resemblance to the old countryman's garment.

Seawalls

Newhal

Ramsey

The Castle PH

Jectory Lane

South-East England is slowly sinking and the Essex coast is under constant attack from the waves. 113 Essex people perished in the Great Flood of 1953. At Harwich several people were drowned when the Bathside seawall collapsed, and a quarter of the town's population lost their homes beneath 12 feet of water. The seawalls were subsequently raised, and not only do they serve to prevent another disaster, but they

also protect large areas of low-lying farmland, which has been reclaimed from the sea since Roman times. The seawall grassland contains many scarce plants and animals, mostly on the sheltered inland side.

-

Little

Wrabness

The rough grass of the seawall is good for insect life in the summer, attracting the Meadow Brown and Essex Skipper butterflies, and Roesel's Bush Cricket.

Saltmarshes

Saltmarshes are the most natural wildlife habitats in Essex. Amongst their rare species are the Essex Emerald Moth and Sea Purslane, a plant thought extinct in Britain for 50 years before it was rediscovered in Essex in 1987.

Wrabness saltmarshes

Dovercourt Bay

This pair of strange-looking iron lighthouses were built in 1863 to replace the brick lighthouses at Harwich following a shift in the channel. They went out of use in 1917 when the channel shifted again. The channel is now marked by buoys.

Harwich

Harwich has been a major port for centuries, and today, with its sister port of Parkeston, Harwich is East Anglia's 'Gateway to the Continent'. Ferries have been sailing to the Hook of Holland for 100 years, and they also sail for Denmark, Germany and Sweden. Old Harwich is well worth exploring.

Christopher Jones' House

The home of the Master of the 'Mayflower', the Harwich ship which carried the Pilgrim Fathers to America in 1620. At that time lones' house was actually on the waterfront.

Low Road ports ground Overcourt Bay oliday Camp Dovercourt Caravan

Wick Lan

Navyard

Wharf

Halfpenny Pier

A135

Dovercourt

Fronk's Road

Electric Palace Cinema

Britain's oldest purpose-built cinema, now lovingly restored by volunteers. You can now enjoy a film in Edwardian splendour.

Electric Palace Cinema

Naval Redoubt

This formidable circular fortification was built during the Napoleonic Wars to protect the harbour against the threat of a French invasion.

South Hall

Creek

Park

Half Penny Pier

With its charming 19th century ticket office, this used to be the departure point for steamships to the Continent. Today, there are ferry trips across the harbour mouth to Felixstowe, and along the Rivers Stour and Orwell.

Treadwheel Crane

The unique 17th century treadwheel crane, preserved on Harwich Green, was used in the naval shipyard until early this century. It was operated by two men walking inside twin wooden treadwheels.

Treadwheel Crane, Harwich Green

Dovercourt Bay

This pair of strange-looking iron lighthouses were built in 1863 to replace the brick lighthouses at Harwich following a shift in the channel. They went out of use in 1917 when the channel shifted again. The channel is now marked by buoys.

Beacon Hill Fort

Beacon Cliff has been fortified since Roman times, but the present defences date mainly from the First and Second World Wars. The cliff headland originally extended into the harbour beyond the end of Stone Pier breakwater.

Halfpenny Pier, Harwich Harbour

High & Low Lighthouses

Built in 1818 by General Slater Rebow of Wivenhoe Park. He was stung by criticism over the vast profits he was reaping from the lighthouses (all shipping using the port could be charged a fee for this important service). The High & Low Lighthouses were built in alignment to act as a pair of leading lights. Because of shifts in the channel outside the harbour the lights became known as 'misleading lights'. The Low Lighthouse now houses a Maritime Museum, whilst the High Lighthouse marks the end of the Essex Way.

The end of The Essex Way

For further information

You can contact Essex County Council in a number of ways:

By telephone:	01245 437291
By post:	Essex County Council, Public Rights of Way, Chelmsford CM1 1QH
By email:	prow.web@essexcc.gov.uk
Internet:	www.essexcc.gov.uk

This guide has been created by The Public Rights of Way team.

ISBN No. 1852812486

Essex County Council – making Essex a better place to live and work

The information contained in this document can be made available in alternative formats: large print, Braille, audio tape or on disk. We can also translate this information into other languages.

All the information was accurate at the date of publication

© Essex County Council December 2004

