

RADWINTER PARISH

INFORMATION PACK

Last update 16th January 2014

Telephone numbers given all on Saffron Walden exchange 01799 except as noted
Parish Council Authorised.

Information is the best of our knowledge but cannot be guaranteed and things change!
Later updates may be found on the Radwinter Village Web site <http://www.radwinter.org/>
Editor James Briggs Foxreach Stocking Green 599352 jamesronbriggs@btinternet.com

Issued free to Residents, for Non Residents available in Post Office

price £3

Revisions

14th December 2013 Page 21 Salix Farm Turkeys & Vineyard added

16th January 2014 Page 20 Geoffrey Parker Games Designer & Maker added
Page 21 Boarding Kennels changed to Dog Care and
Sarah Swain Hempstead Hounds Dog Grooming added
Page added and 23 renumbered 24. Revisions page numbers refer to issue of 22Nov13

21st January 2014 Page 14 WI entry amended

Contents

Government	2
Parliament, County & District representatives and contact details	
Parish Councillors, what they are responsible for and contact details	
PC methods of communication	
The Village	3
Village map with house names	
Conservation area and permissions needed to alter	
History	4
Notable Inhabitants	5
Buildings	5
Dwellings Old and New	
The Church building	
The Church	6
Friends of Radwinter Church	8
Almshouses	8
Radwinter C of E Primary School	9
The Village Hall	10
What is available and how to hire	
Parish Plan	11
Neighbourhood Watch	11
Local Coordinators	11
Neighbourhood meetings	13
Police Surgeries	13
Police Staff and contact details	13
Crimestoppers	13
Clubs and Activities	14
⁵	
Recreation Ground and Sports	15
Information and Telephone numbers	16
Churches, Community Travel, Deliveries, Dentists, Doctors, Garage/Service	
Heating Fuel Oil, Logs, Hospitals, Libraries, Post Offices, Public Transport	
Pub/Restaurants, Recycling/Refuse Collection, Registrar, Schools, Shops,	
Taxis, Enterprise Areas	
Professional and Commercial Radwinter	20
Where Parishioners and selected others who have a service or a product	
may briefly state what is available as a service to Parishioners	
Rights of Way	24
The Footpaths, Bridleways and Byways of Radwinter and adjacent areas	
.	

Government

Westminster Parliament

Sir Alan Haselhurst MP
www.siralanhaselhurst.net/
alan.haselhurst.mp@parliament.uk

European Parliament

7 MEPs represent the East of England
4 Tory, 1 Lib Dem, 1 Labour, 1 UKIP
To communicate www.writetothem.com

Essex County Council

Extent of services on www.essex.gov.uk
General queries contact@essex.gov.uk
Highway report eg potholes on line
ECC Cllr Simon Walsh 01371 870334

Uttlesford District Council

London Road, Saffron Walden 510510
uconnect@uttlesford.gov.uk
Extent of services www.uttlesford.gov.uk
District Councillor Simon Howell 586619

The Parish Council.

Councillor	Responsible for	Phone
Mark Halls	Chairman, Finance & Audit, Village development, Footpaths & Trees, Recreation Ground Committee, Staff Appeals	599537
Stephen Graves	Deputy Chairman, Finance & Audit, Staff Appeals, Village development, Publicity, Environment	599275
Eileen Duck	Staff & Structure, Highways, Youth liaison, Village development, Environment	599691
Victoria Boyden	Staff & Structure, Footpaths & Trees	599537
Kevin Moore	Highways	599372
Rob Rains	Finance & Audit, Village development, Recreation Ground Committee	599522
Jill Mary	Publicity, Public Transport, Environment	599667
Marisa Baltrock	Parish Clerk	07812 031604

The PC meets up to eight times a year in the Village Hall and starts with an open session when any member of the Public is invited to raise any matters of concern to them. There is also an Annual Parish meeting held in April when each Councillor gives a report on the matters for which they have been responsible. All Parishioners are invited to attend all meetings and to ask questions during the public session at the beginning.

The PC communicates with Parishioners in a number of ways:

- **Website** – www.radwinter.org in which all Councillors are listed with contact details. The site also has copies of the PC Meeting's minutes and lots of other information.
- **Radwinter Times** – delivered to all Parishioners monthly generally by email, post for remote dwellings not on the Internet.. Paper copies available at a central point, the Post office and the Bluebell. Past issues are on the Village Website. Editor James Briggs 599352 jamesronbriggs@btinternet.com
- **Ambo Magazine** – delivered by volunteers to all Parishioners quarterly with Benefice of The Sampfords, Hempstead and Radwinter news and articles. The Radwinter representative, to whom all contributions should be sent, is Stephanie Emberson 599507 stephanie.e.scott@hotmail.co.uk
- **Notice boards** - outside the Village Hall, the School and in the Bus Stop. Also inside the Village Hall and Post Office.

The Village

Radwinter contains a high number of important buildings listed for their historic and architectural value and has a conservation area at its centre. There are three grades of relative importance (I, II-star and II).

Listed buildings are protected by law. This does not mean a listed building can not be altered but listed building consent is required for its demolition and for any alteration or extension which would affect its character - the exterior of the building including replacement windows and doors, its interior (including its floor plan and fixtures), any attachments to the building, and its curtilage (any object or structure forming part of the land since before 1st July 1948) and The Setting which may include obviously ancillary land, but may also include land some distance from it. Listed building consent is separate from planning permission, and sometimes required when the latter is not. All listed building applications require an "Access and Design Statement". Apply to the Planning Department.

Within the Conservation Area an 'Article 4 Direction' may include similar conditions on unlisted buildings and permission may be needed for alterations to such as cladding, inserting windows, installing satellite dishes and solar panels, adding conservatories or other extensions, laying paving or building walls. UDC may change what alterations need permission so check before starting any work including cutting down or pruning a tree. A Tree Preservation Order, which does not currently apply to Radwinter, may be issued. .

The UDC Web site www.uttlesford.gov.uk 'Planning' has links to
Design and Access Statements - Guide for applicants
Information Leaflet: Listed Buildings - A Guide for Owners
Good Practice Information Leaflet: Repairs and Extensions to Listed Buildings
English Heritage advice on listed buildings, conservation and ancient monuments
Planning (Listed Buildings & Conservation Areas) Act 1990
Planning Policy Guidance 15

History

A very brief description - fuller details may be obtained from the **Radwinter Society**. This has the Village records. The Radwinter Recorder and Village Archivist is Michael Southgate 599478 radwinter.recorder@hotmail.com from whom you may ask for photos, documents, posters, programmes, service sheets, building details, etc. on people, places and events in Radwinter past. Michael also welcomes additions to his collection.

Pre Roman The origins Radwinter may be that the word 'winter' indicates a stream that only ran in winter, dried out in summer. The 'Rad' could come from 'rad' meaning clearing or maybe reeds, so perhaps a reedy stream navigable in winter. This accords with the suggestion that neighbouring Sampford means 'summer ford', an alternative summer route. In ancient times Radwinter was a tiny settlement on a rise of ground made fertile by Pant flooding. A discovered Neolithic skeleton evidences Radwinter's early habitation. Later Radwinter was in the area of the Trinovantes.

Roman An encampment, a burial ground where pottery shards, coins and other artefacts have been found, including a bronze figurine of a Celtic warrior, show the presence of Romans. Located at a crossing of two roman roads there would have been stone buildings to service travellers but nothing has survived above ground.

Saxon activity is shown on old maps - pastures and interconnecting drove ways, medieval tile kiln, fishponds, deer park, gallows, gravel pits, wells and springs, tithe barns, dovecotes, chapels, mills and prehistoric fortifications . The Saxons divided the parish into Great and Little Radwinter, but the distinction is now lost. There were four manors, Radwinter Hall, Brockhold's, Bendysh Hall and Radwinter Grange. Some of the building locations, particularly the Manors, probably date from this period albeit not the original buildings.

Norman Comparing Norman Radwinter with the time of Saxon Edward the Confessor, Domesday says, "Frodo holds Radwinter in demesne, which Ordgar held as a manor and as 1 hide and 1 virgate. Then as now there were 15 villans and 6 bordars and 3 and 3 (sic) ploughs in demesne and the men had 6 ploughs. There is woodland for 100 pigs. There are 30 acres of meadow. There were then 10 head of cattle, 60 sheep, 50 pigs, 25 goats, 1 hive of bees. There are now 18 head of cattle, 140 sheep, 37 pigs, 30 goats, 4 hives of bees. It was then worth £8; now £15. Of this manor Algar holds 30 acres of Frodo and they are worth 10s in the above assessment.

Post Norman As in the rest of the UK the Normans married local women and produced the present day population in which the genes indicate the bulk of people are descended from inhabitants who have been here for 15,000 years since the last Ice Age. Land given to the Normans after the conquest has passed to others through marriage, ecclesiastical soul 'gifts' , royal confiscation, e.g. monastery dissolution or plotting against the king and ordinary sale. The Millers and Wheelwrights were particularly successful in amassing fortunes which they often used to purchase estates.

Up to World War 2 Radwinter was a small agricultural town – the south end of Water Lane was known as 'The High Street'. There were shops - Grocer, Butcher, Baker, Off Licence, Sweetshop, Post office, 2 Forges, 4 Windmills, a Brewery, 4 Public houses and 3 Chapels. The population was probably similar in number to that today, mostly Farm Workers.

With the mechanisation of Farming most of the Farm Workers have disappeared and their dwellings purchased and extended by people who work in towns or have retired although there are still some people born in Radwinter descended from many generations.

Notable People

Inhabitants and owners of Radwinter land, whose literature is descriptive of Radwinter, include

The Brockholds family, whose correspondence between c.1417 and c.1453 is published in *The Armburgh Papers*.

William Harrison, Rector from 1558 to 1593, was author of *The Description of England* published with *Hollingshead's Chronicles*. This classic contemporary account of Tudor England is largely descriptive of Radwinter, as Harrison seldom travelled far, except on his annual journey to Windsor as a Canon of St George's Chapel. Harrison tells how boats had once come up the Pant from Maldon to Radwinter and of an anchor found locally.

The Revd. John Montford, M.A., Rector from 1593 to 1603, took opponents to the Star Chamber as he believed they caused evil spirits to haunt the churchyard to drive him out

Royalist Richard Drake, Rector from 1638 to 1667. The Puritan churchwardens made life difficult for Drake. He was assaulted many times in church and outside. Strange preachers were intruded as Puritanism triumphed. When Charles II became King Drake was restored. But in 1667 he left Radwinter becoming Chancellor of Salisbury Cathedral.

The Bullock family Lords of the Manor and Rectors from 1758 to 1795 and again from 1806 to 1925. Much of the centre of Radwinter today is their work. Principal contributors were, John Frederick Bullock Rector from 1844 to 1865 who built the village school, and John Frederick Watkinson Bullock Rector from 1865 to 1916 and his architects William Eden Nesfield and Temple Moore built what is now the village hall, extended the churchyard, rebuilt the church, almshouses and centre of the village after a major fire in 1874. This has produced a concentration of buildings representing the Arts and Crafts Movement in a small rural village which is rare. Descendants still live in the village. Sir Jonathan Parker who lives at The Grange, is the grandson of Emily Margaret Joan Bullock, cousin of the Bullock Rectors.

Buildings

There are about 250 houses in Radwinter. Of these 53 are in East View (45), West and South Views (4 each) and there are other 20th and a few 21st century houses.

Many of its old houses and cottages date from Tudor times and are built of oak timbers felled in the surrounding woodlands. Some of the houses are more ancient and are clearly hall houses that have been altered at various stages in their history.

The Saint Mary the Virgin Church was originally built in the 12th century of flint and white limestone with tile and lead roofs. The south porch and door were added c 1350. Most of the nave is the oldest part of the Church with two 14th century king-post trusses. There were changes in the 16th century but the magnificent 16th century Flemish wooden Reredos was bought for Radwinter church from a saleroom in London in 1888.

The church today is dominated by a major Victorian restoration and enlargement by the Reverend John Frederick Watkinson Bullock (Rector 1865 to 1916). The Chancel was rebuilt longer; both aisles rebuilt; the clerestory remade using old materials and adding north and south vestries and an organ chamber. Illustrated letters of architect William Eden Nesfield to Bullock about the restoration have been published in "A Deuce of an Uproar". This and other historical literature is on sale in the church.

The United Benefice of The Sampfords and Radwinter with Hempstead

The four churches united as a single Benefice in 1998.
 Currently there is no Priest in charge of the Benefice.
 It is possible the Benefice will combine with Thaxted.
 Meanwhile those wishing to consult a Priest should contact their Church Warden
 Pastoral Assistant John Oliver 586427
 Authorised Preacher Graham Cook 586343

Churchwardens

St Mary the Virgin, Little Sampford

Roberta Hayward 586213

St Mary the Virgin, Radwinter

Wendy Rowley 599753
 Harvey Orrock (Deputy) 599236

St Michael the Archangel, Gt Sampford

Sue Collins 586354
 Sarah Parker (Deputy) 586327

St Andrew, Hempstead

Alan Weedon 599366
 Hugh Nicholson 599354
 Zoe Hoar (Deputy) 599466

Our Vision

The united benefice of 4 churches work together and places a strong emphasis on unity a whole benefice approach to our working out of this vision. Our church life has a clear sacramental basis. We are committed to our Full Measure Project.

We are responding to God's love to meet the challenges of this world by:

Living with God through prayer and worship
 Sharing Christ's love through our words & deeds
 Growing with the Holy Spirit,
 Caring for all God's people,
 Symbolising God's presence in the community

We have identified 5 broad areas for development over the next few years:

Worship	Children and young people
Personal and spiritual growth	Pastoral work
Outreach (local community and world-wide)	

A warm welcome awaits you in **all** our churches
 Each church has a children's area where parents and
 children can feel at ease during services if they wish.
 We do not mind noise or children moving around the church.

Coffee and cakes are served at the All Age Service and Benefice services

Communicant members of other Churches are
 welcome to receive communion at our services.
 All are also welcome at the communion rail to receive a blessing

Sunday Services

Worship is held in three churches on each Sunday on a rotational basis. At various times, just one service is held for everyone in the Benefice to join in together. Every-one is encouraged to choose the service they wish to attend and then travel to the appropriate church, (see Ambo, Radwinter Times, Village web-sites, newsletters and Church notice boards for details)

8 am Holy Communion Service in traditional language from the Book of Common Prayer

10 am either an All Age Service with contemporary music and language including activities for younger children, or a Sung Eucharist in contemporary language, where there is a Sunday Club (Churchtastic) for children during the first part of the service.

6.30 pm Evensong Service in traditional language from to the Book of Common Prayer

On the first Sunday there is alternatively Matins in traditional language at 11.15 am or, at 6.30 pm, a Healing Service: a peaceful service of great spirituality on the theme of wholeness and well-being.

The usual monthly pattern of Sunday Service times are:

1st Sunday

8am	Said Holy Communion	Radwinter
10am	All Age Eucharist or Sung Eucharist and Churchtastic	Great Sampford
11.15am	Matins or 6.30pm Healing Service	Little Sampford

2nd Sunday

8am	Said Holy Communion	Hempstead
10am	All Age Eucharist or Sung Eucharist and Churchtastic	Radwinter
6.30pm	Evensong	Great Sampford

3rd Sunday

8am	Said Holy Communion	Little Sampford
10am	All Age Eucharist or Sung Eucharist and Churchtastic	Hempstead
6.30pm	Evensong and Communion	Radwinter

4th Sunday

8am	Said Holy Communion	Great Sampford
10am	All Age Eucharist or Sung Eucharist and Churchtastic	Little Sampford
6.30pm	Evensong	Hempstead

5th Sunday

10am	Benefice Eucharist	Each church in turn
------	--------------------	---------------------

Churchtastic

A Sunday club for children of Primary School Age
Held once a month during the first part of the All Age Eucharist usually at Great Sampford
stories *activities* *fun* Contact Sue Howell 586619

Seedlings Service

In association with Great Sampford Baptist Church for babies, toddlers and their carers takes place at 1.30pm usually on the second Wednesday of the month except January, August and September. Services alternate between the Church of St Michael and the Baptist Church, both in Great Sampford and occasionally Radwinter.

This very informal 20-minute service includes stories from the Old and New Testament, singing, children's prayers and a candle lighting. Refreshments including drinks and cakes and some exciting craft activities linked to the story follow the service. We do not mind noise or children moving around the Church. We warmly welcome everyone and look forward to meeting you. Enquiries Sarah Kidd 586576.

Youth Club

Wednesdays in term time, 7-9pm in Great Sampford Village Hall

Church opening

Great Sampford, Hempstead and Little Sampford daily during daylight hours
Radwinter first Saturday of each month 10am – 2pm

Books to borrow or use during services

Seedlings Library Great Sampford Church, Bible stories and prayers for younger children

Benefice Library, in each church on a monthly rota, with information in each church permanently a range of topics including spirituality bible study, church growth evangelism

The following facilities are available

Hearing loops in Hempstead, Radwinter and Great Sampford Churches.

Disabled toilet at Radwinter, Great and Little Sampford

Baby changing facilities at Radwinter, Great and Little Sampford and Hempstead

Wheel chair ramp at Hempstead and Little Sampford Churches.

Disabled parking by Church door at Great Sampford and Hempstead

Car access (not parking) to the doors of Radwinter and Little Sampford

Friends of Radwinter Church

Set up to preserve, restore and maintain the church fabric and to promote the church and its history. Two books; **A Deuce of an Uproar** (Eden Nesfield's letters on the 1800 restoration), **A Description of England** (William Harrison 1600's Rector) and souvenirs on sale in the church - mugs, tea-towels, note cards and Christmas cards.

People invited to join – Membership subscriptions are

Individual £10, Corporate or Family £20, Life £50.

Members meet annually, in October, when an 11am service is held in the church followed by the AGM. After the AGM there is lunch in the village hall.

Almshouses

The Almshouses were built by John Frederick Watkinson Bullock Rector from 1865 to 1916 as part of the redevelopment after a major fire in 1874. They were built for the deserving of the Parish. The Almshouses are looked after by The Almshouses Trustees to whom all enquiries should be made. The trustees are:

Sir Jonathan Parker, Nick Fordham and Jeanne Hendry. All correspondence should be directed to Jeanne at 3, Rayments Cottages, Wimbish Green CB10 2XN 599326
jeannehendry@btinternet.com

Radwinter C of E Primary School

Opened in 1855 as a joint venture between the National Society responsible for building church schools and John Frederick Bullock, the local Landowning Rector . Education was not then compulsory and had to be paid for. There was one large schoolroom which housed all pupils, now the office and a classroom. Since there have been additions: 1963-1964 3 classrooms and a kitchen, 1980/1981 a head's office/teaching area and library, 1999 an ICT suite, staff room and resource room, 2005 an outdoor canopy area for Key Stage 1 children, 2007 a new hall and the existing hall and kitchen refurbished into a classroom, library and technology area. Pupils are taken from the ages 5 to 11

Church schools are a part of the nation's maintained system of education and are operated in partnership with the Local Education Authority. Each church school has a governing body which is responsible for the School, and on which Church, parents and teachers are represented.

Our Vision a Christian school, an education of the highest quality where our children will recognise their talents and achieve their fullest potential.

Our Mission a school environment that encourages learning and recognises every child has individual talents and needs; A broad, well balanced and challenging curriculum; A healthy, happy and secure environment where children can flourish; A school having a strong, positive relationship with home, Church and the local community and a place at the heart of the villages it serves; Effective and challenging leadership ; Prudent and effective management of resources to ensure that the School continues to prosper and improve.

Our Targets to maintain and exceed teaching standards already achieved. That is to: Achieve 5% - 10% above National standards in Literacy, Maths and Science.
Ensure pupils develop a love of reading so pupils meet or exceed National Targets.
Ensure every child can communicate effectively by spoken and written language.

Admissions the Autumn (September) term. For birthdays between 1st May and 31st August part time until the October half term then full time.

Place Applications post Common Application Form directly to Essex County Council by 15th January. Or online up to the closing date at www.essex.gov.uk/admissions.

Parent Teacher Association formed from parents and staff. Being active in the PTA gives Parents greater contact with staff and understanding the running of the school. Our Head Teacher, who attends the PTA meetings, welcomes suggestions and is receptive to ideas.

The School Council ten pupils elected by secret ballot by the other pupils in that year. Meet twice a term with the Head Teacher.

For information about the school governors, staff, uniform, curriculum, results, detailed policies etc are given in the School Brochure which may be found at www.radwinter.essex.sch.uk/schoolbrochure%20SEPTEMBER%202011.pdf

Alternatively 599248 ukadmin@radwinter.essex.sch.uk or see www.radwinter.essex.sch.uk

Radwinter Village Hall

On **22nd March 1921** Margaret Emily Bullock gave the property to the village. Since it has been managed variously for the benefit of the residents of Radwinter.

On **2nd March 2011** the Charity Commission sealed a new scheme and from that day the Village Hall and attached cottages became the property of
The Radwinter Village Hall Charity
which is an affiliated member of the **Rural Community Council of Essex**
Village Hall & Community Building Service

The Charity now runs the Hall. An important objective is to disburse surplus funds as grants for the benefit of the residents of Radwinter. Applications for grants should be made to The Village Hall, Water Lane, Radwinter, Saffron Walden CB10 2TX

Free ½ hour either side to set up and clear up.
The Hall dimensions are shown on the plan

It has maximum capacities as advised by the Fire Regulator of
100 persons standing
75 people sitting in chairs

The Hall is licensed for live and recorded music and has excellent kitchen facilities.

Endless opportunities - Weddings, Christenings, Wakes, Parties, Discos, Gatherings, Luncheons, Groups eg WI, Yoga, Handicrafts, Youth activities, Fundraisers - Jumble sales, Quiz or Race nights

Bookings and hourly rates – 599753 or 07582 954162

The Parish Plan

A 'Village Appraisal' was made in 2005, copy on the Village Web site (www.radwinter.org/RadPCvillageappraisal.pdf). This led to the **Parish Plan** for 2007 to 2012 which may be seen on the Uttlesford District Council Web site (www.uttlesford.gov.uk/documents/website/Planning/P%20Plans/radwinterparishplanv15.pdf)

Neighbourhood Watch

The main objective of Neighbourhood Watch is to reduce crime by a good community spirit. To promote this each main area, Radwinter Parish, has a Main Area Coordinator. There are also local coordinators for which the Parish is divided into local areas

The local areas and approximate house numbers for each Local Coordinator are:

1 East View South	16	8 Hempstead Road East	8
June Tupper 599566		Simon Berry 599181	
2 East View North	25	9 Sampford Road	11
Andrew Coote 599352		Carol Howling 599674	
3 Radwinter Central East	15	10 Radwinter South	14
Debbie Camp 599900		Volunteer required	
4 Radwinter Central South	28	11 Radwinter North	19
Martin Baynes 599510		Jan Jeffreys 599368	
5 Radwinter Central West	20	12 Radwinter End	20
Joan Simpson 599352		Hazel Smith 599597	
6 Water Lane	12	13 Maple Lane	21
Viv Anderson 599782		Shirley Smith 599745	
7 Mill End & Hempstead Road West	19	14 Stocking Green plus	19
Victoria Stevenson 598095		James Briggs 599352	

Local Coordinators roles are:

Deliver Radwinter Times where there is no email address or access to dispensers. 10 times a year which will include 3 or 4 times a year 'Observer' - the Uttlesford Neighbourhood Watch quarterly Newsletter. Report to the Area Coordinator any departures and/or new arrivals in their area. This is the first and main role and is achieved by a wonderful band of people. Email is preferred because it has more information, will get there quicker, often have items in colour and 'zoomable' for small items.

The second role is to be a focal point for their area so that people can ask about all things happening in the Parish and matters relating to Neighbourhood Watch. The action here could be simply tell people to ring the Police or the Main Area Coordinator.

Part of the second role is to encourage people to report matters of concern to the police - phone 101 (999 if urgent). Such reports might include 'there is a strange white van cruising around and seems up to no good'.

A third role for the enthusiastic could be to encourage people in their area to exchange information between each other. Such information should include when on holiday. It has happened that Thieves have cleared out a house during daylight hours and no one thought to question why there was a removal van loading up !

A Coordinator may do none of the three tasks above but could assist in the task of putting hard copies of Police Alerts etc on notice boards etc.

The Home Office, Essex County Council and Essex Police together produce a number of publications in connection with Neighbourhood Watch:

Community Action Against Crime.
A guide to home security.
Peace of mind while you're away.

Help Beat the Burglar.
How to beat the bogus caller.
Don't give the Criminals an easy win!

In these straightened times supplies of these are limited but if you would like copies please send email to editor and who will see what can be done.

The Police issue a weekly Bulletin warning of Scams etc and also Police Alerts of specific criminal activity. Some of these will be summarised in Radwinter Times and maybe displayed on the notice board or people may get them direct.

For those with the Internet more information (probably too much) is available at:

www.keepingessexsafe.co.uk which has links to:

Crime Stoppers

Directgov – the Government Neighbourhood Watch site

Essex Police

Essex County Council

Secured by design – links to suppliers of security devices.

Other useful sites are:

www.uttlesfordnhw.org.uk which has more information and neighbourhood news including scam warnings and Police Alerts.

www.ourwatchmember.org.uk where you can register to receive Police Alerts directly if you so wish. There are also links to other relevant sites.

Advice on security matters is also available in person from Peter Caulfield 101 395333 or **Peter.Caulfield@essex.pnn.police.uk**

Neighbourhood Meetings and Police

Neighbourhood Meetings where residents may raise any issues they consider of concern in the neighbourhood, not just those that may concern the Police. The meetings for the Thaxted Beat alternate between Newport and Thaxted each at approximately 3 monthly intervals. All meetings will be chaired by a Resident and the Police will be represented.

Both meetings are open to all residents of the '**Thaxted Beat**' which has two areas:

Thaxted Area – meetings Thaxted Fire Station, Bardfield Road CM6 2LP 1930 hours
chaired by Mick McCook-Weir Thaxted Neighbourhood Watch Coordinator 01371 831917

Thaxted	Duton Hill	Wimbish
Great Sampford	Little Sampford	Little Bardfield
Radwinter	Hempstead	

Newport Area - meetings Newport Fire Station CB11 3RU 19.00 hours
chaired by Derrick Giffin Newport Neighbourhood Watch Coordinator 543622

Newport	Debden	Debden Green
Quendon	Rickling Green	Widdington

The meeting dates are published in Radwinter Times or may be obtained from PC 70664 Hannah Griffiths who is based in Saffron Walden. PC Griffiths currently attends all meetings. She explained that individual Parishes ask for the Police to be represented at Parish Council meetings but this is not generally possible if there are to be Police to police our streets. Parish councils are urged to make sure they are represented at their appropriate area meeting either Newport or Thaxted or both.

Police surgeries A Police Community Support Officer attends Thaxted library, Clarence House, Watling Street, Thaxted CM6 2PJ Tuesdays 1600-1800 and Fridays 1000-1200. The officer is available to discuss any issues with members of the public on a personal basis. No appointments are necessary.

Police Staff and contact details - In an emergency call 999.

For non emergency matters call 101 extension 395333 for the Saffron Walden Police Station Front Office 1200-1800 Monday to Saturday. Outside those hours there is a message facility or the 101 switchboard will assist you.

Neighbourhood Inspector, Beat Officer and Police Community Support Officer

The names of current personnel are listed in Observer which is issued with Radwinter Times and may be view online at www.uttlesfordnhw.org.uk

Crimestoppers For those who wish to remain anonymous call **0800 555 111** any time day or night, or fill in secure 'giving information' form on the Crimestoppers website. You won't have to give your name, your call won't be traced or recorded, you won't have to make a statement and you'll never have to go to court, but the information you give could help police make an arrest.

Clubs and Activities

RadWinter

The Women's Institute meets on the last Wednesday of each month usually in Village Hall
Details <http://www.radwinter.org/RadSSwievents.php> or Judith 599563 kentho@btinternet.com

Radwinter Friendship Group

There is a monthly meeting for both Men and Women on the
1st Wednesday generally in the Village Hall
A variety of speakers and events.
Details from Dianne Redfern 599365 padsbungalow@yahoo.co.uk

Cub Scouts

The Cubs meet in school in term time - Wednesday 6.30-8pm
Akela Julie Pledger 599493 radwintercubs@hotmail.co.uk

Bell Ringing

Bell ringing is practiced in Radwinter and Hempstead Churches
All welcome to visit the towers on practice nights, and maybe try their hand.
No experience necessary - keep fit and learn a new skill!
Linda Bullough 599339 linda@nottages.co.uk
Matt Antrobus 599229 matt_antrobus@hotmail.com

Clubs and Activities near to Radwinter

Surrounding Villages have some things that Radwinter does not:

Hempstead www.hempstead-essex.org.uk

Dramatic Society which puts on two productions a year Alan Bywaters 599784

Gardeners club which arranges shows, walks, slide shows

Art group, needlework group etc

Historians the History Group Alan Weedon 599366

Keep Fit Club weekly meetings

Music lovers guest folk groups and open music nights at the Bluebell Inn

For Hempstead Upcoming Events see Parish News letter
www.hempstead-essex.org.uk or pick up a copy at the Bluebell

Weight Watchers

Meet in Bolford Street Hall Bolford Street Thaxted, CM6 2PY
Details on Web site www.weightwatchers.co.uk

The Sampfords

Church Youth Club leader Martin Boughtwood 586440
Wednesdays in term time, 7-9pm in Great Sampford Village Hall

Flower Show Secretary Fay Stalley 586397

Recreation Ground and Sports

The recreation ground is open to all. It has Cricket and Football pitches, a Bowling Green, a Children's Play area and a free car park. The Committee chairman is Stephen Hargreaves 599422 Information from Secretary Julie Haines 599764

The annual events organised by the committee are

Duck Race Easter Monday

Village Fete August Bank Holiday Monday

Boxing Day Walk

Young people of all ages, particularly up to 18, are encouraged to use the Rec for impromptu games. Please keep clear of any organised event, the Cricket square and the Bowls Club to avoid damaging the turf. For more organised events such as 6 a side football, equipment (Goal posts etc) may be obtained from Dixie Walker 586487.

Bowls

The Radwinter Bowls Club located in the North East corner of the Recreation Ground was established in 1963. It now operates nationally in the Federation National Championships at Skegness and locally, in the North West Essex League Championship. Six league teams field each week and in 2011 there were two champions and two runners up. There are also cup matches and trophy days and a programme of friendly fixtures. Matches generally start at 2.30pm Tuesdays and weekends. The season runs from a Sunday in late April to mid September, the actual dates dependent upon the grass condition.

The Club is keen to recruit Radwinter members. Anyone interested is most welcome to sit and watch matches so long as there is space. Better there is a Tuesday 'Practice Evening.' If anyone wishes to 'have a go' contact the Secretary so an instructor will be there to offer advice and help. Bowls is easy to learn (20 minutes) but takes much longer to master. Green is open to members for practice. Shoes or trainers with flat soles/heels required. Any time from 6pm to 7.30pm. There is a bar in which visitors are welcome.

President Sir Jonathan Parker

Chairman John Tipton tiptonjands@uwclub.net

Chief Instructor Brian Hyett 501616, brian.hyett@ntlworld.com

Honorary Secretary Enid Saunders 01223 891619, enrugesauanders301@btinternet.com

Cricket

Radwinter has a cricket team which plays on the Recreation ground and away. At present there is just the one team and new players are always welcome. Nets are usually held from late April to late September on Wednesday evenings between 5.30pm to about 730pm. Further details from Mark Fanthorpe 586023 mark@umbrelladesign.co.uk or Andrew Taylor 07807 848972 taylorherbo@hotmail.co.uk

Football

Radwinter has an adult football team which plays on the Recreation ground and away. Further details from Mark Heath 07875 423965 radwinterfc@googlemail.com although competition for a team place is high.

Rounders

Played on the Rec. Further details from Sarah Daily 07973 448120 missdaily@hotmail.com Season starts in April.

Tennis - Sampfords Members Club

New members welcome £37 annually
David Cousins 586389 davencarol@hotmail.com

Information and Telephone Numbers

Churches

Churches of Radwinter, The Sampfords and Hempstead see page 6
Anglian Parish Church Thaxted www.thaxtedparishchurch.co.uk/ Verger 01371 830373
English Martyrs Catholic Church Thaxted 01371 810428
Baptist Church 21 Guelphs Lane Thaxted 01371 831706 www.geocities.com/thaxtedbaptist
Baptist Church High Street, Great Sampford CB102RG Pastor: Rev Sue Johnston 586164
Pastor@greatsampfordbaptistchurch.co.uk www.greatsampfordbaptistchurch
United Reformed Church - Bolford Street Thaxted 01371-871569

Churches in Saffron Walden

Together

Meets at Friends' Meeting House, High Street, Saffron Walden 523548 Mrs Margaret Snowdon, Secretary. A representative Council uniting the town and some village churches.

Gold Street Chapel

Gold Street, Saffron Walden, CB10 1EJ Pastor Jonathan Burton 506073
pastor@goldstreetchapel.org.uk www.goldstreetchapel.org.uk

Lighthouse Ministry Prayer Fellowship

35 Four Acres, Saffron Walden, CB11 3JD John Maddams 521529
www.lthopm.proboards.com

Methodist Church

Castle Street, Saffron Walden, CB10 1BD Revd David Keeble 522037

New Life Church

9 Shire Hill Estate, Saffron Walden, Essex.CB11 3AQ Pastor Rajiv Ellalasingham 506045
mail@nlpc.co.uk

Our Lady of Compassion Roman Catholic Church

Castle Street, CB10 1BP Father David Clemens 527011 saffronwalden@dioceseofbrentwood.org

Religious Society of Friends (The) (Quakers)

Friends' Meeting House, High Street. Saffron Walden, CB10 1AA Karl & Helen Gibbs
521832 saffronquakers@googlemail.com

Saffron Walden Baptist Church

Audley Road, Saffron Walden, CB11 3HD 523031 administrator@sw-bc.org www.sw-bc.org

Salvation Army

Salvation Army Hall, Abbey Lane, CB10 1AG Captain Carol Baker 500339/510798
co@waldenarmy.org.uk www.waldenarmy.org.uk

St Mary's Saffron Walden Parish Church

Church Path, Saffron Walden, CB10 1JP Team Rector: Revd. David Tomlinson
506024 (Office)/500947 office@stmaryssaffronwalden.org www.stmaryssaffronwalden.org

United Reformed Church

Abbey Lane, Saffron Walden, CB10 1AJ Rev'd Jim Gascoigne 523504 www.saffronwaldenurc.org.uk

Community Travel

Community Travel is available for door to door shopping or visiting for any reason to Residents who find public transport difficult – over 60s, disabled, rurally isolated. Normally Mon-Fri 9am-5pm but also other times. To use service apply to join Uttlesford Community Travel, Unit 1 Fritch Industrial Estate, Dunmow CM6 1XJ 01371 875787
info@uttlesfordcommunitytravel.org www.uttlesfordcommunitytravel.org

Deliveries

Coal - H Lowe & Co Thaxted 01371 830316

Milk – Walden Dairy 523122, Dairy Crest 08456 063606 www.milkandmore.co.uk

Newspapers - delivered daily (Glovers) 599776

Salt (Water Treatment) Saffron Salt Supplies 07980 581815

Dentists in Saffron Walden

New Road Dental Practice 10 New Road CB10 1LP 610892
Dental Surgery 6 London Road CB11 4ED 523194
King Street Dental Practice 6 King Street CB10 1ES 528900
Crocus Dental Care 23 Hill Street CB10 1EH 528209
Saffron Walden Dental Practice 53a High Street CB10 1AR 521357
Carla Jones Dentistry 4 The Boys British School East Street CB10 1LS 523500
Church Street Dental Surgery Ashcroft Court 21 Church Street CB10 1JW 528555
Dr Issa Abdul-Ghani Saffron Walden Hospital CB11 3HY 562832
The HallGren Clinic Neville House Station Road CB11 3HY 540333

Doctors

Thaxted Surgery, Margaret Street, Thaxted 01371 830213
Steeple Bumpstead Surgery 01440 730235

Saffron Walden

Borough Lane Surgery 524224
Gold Street Surgery 525325
Rectory Surgery 522327

**Dr Philip Sills of the Rectory Practice holds a
Surgery in the Village Hall most Mondays at 2pm**

Garages & Service Stations

Ashdon 2HB E L Bidwell Sales & Service 584203 07733 237184

www.elbidwell.co.uk david-bidwell@btconnect.com

Hempstead - Brooks Motor Services (repairs) 599854

Steeple Bumpstead - Westrope Motors (fuel) 01440 730444

Newport Premier Garage (repairs) 541041

Thaxted Road Saffron Walden AH Brooks & Son (fuel & repairs) 523389

Heating Fuel Oil

There is no Oil Synidcate operating in our area because it is easier to use 'Boiler Juice' in which the more people get a delivery on the same day the cheaper is the oil and also fewer delivery vehicles. To maximise the benefit orders need to be placed at a weekend (Friday – Sunday) by as many people as possible. Generally the last Weekend of the month. Delivery will normally be about 10 days after order. The next date will be published in Radwinter Times. Order online at www.boilerjuice.com

RCCE Oil Buying Scheme 01376 574340 www.essexrcc.org.uk/Oil_Buying_Scheme.aspx

Shelford Energy- Great Shelford, Cambridge 01223 846846

Q8 Fuelcare, Cambridge 01223 401120

Total Butler, Whittlesford, Cambridge 0845 724 0241

Goff Petroleum, Chelmsford www.goffpetroleum.co.uk 01245 251860

Team Flitwick 01440 761365

Advance Fuels www.advancefuels.co.uk Braintree CM7 8DL 578066 / 0800 904 7160

Logs

Warners Farm Top Road Wimbish www.warnersfarm.co.uk 599525 / 07811 699600

Hospitals NHS

Saffron Walden Community Hospital No A&E 562900

Addenbrookes, Cambridge 01223 245151

Princess Alexandra, Harlow 01279 444455

Hospitals Private

Nuffield Cambridge Hospital 4 Trumpington Road Cambridge CB2 8AF 01223 853725
cambridge.enquiries@nuffieldhealth.com www.nuffieldhealth.com/hospitals/cambridge
Spire Cambridge Lea Hospital 30 New Road, Impington, Cambridge, CB24 9E 01223 266 900
info@spirecambridge.com www.spirehealthcare.com/cambridge/

Libraries

Mobile Library outside school on alternate Wednesdays.
Saffron Walden Library, Market Square, Saffron Walden 523178.

Post Offices – times as at June 2013

Main - Mon-Fri 9am-5.30pm Saffron Walden Sat 9am-12.30pm, Haverhill Sat 9am-2pm
Sub - Radwinter Tuesday 10am-1pm, Friday 1.30-4.30pm 599696
Sub – Ashdon 2HA Mon-Tue, Thu-Sat 9am-5.30m Wed 9am-1pm 584238
Sub – Wimbish Carver Barracks, Rowney Avenue Mon-Fri 9am-1pm 524957
Sub - Steeple Bumpstead (closed Wed afternoon) 01440 730647
Sub - Thaxted 9am-5:30pm except Wed 9am - 4pm, Sat 9am-1pm 01371 830337

Public Transport

Buses – see website www.uttlesford.gov.uk/documents/file/sw-travel-guide.pdf
pages 29 and 35 for routes and bus shelter in centre of village for timetable
Rail - Audley End Station, near Saffron Walden - National Rail Enquiries 08457 484950
Stansted Airport 08700 000303

Pub/Restaurant

The Plough Inn Radwinter 599222
currently closed but in course of restoration to reopen late 2013/early 2014
The Bluebell Inn Hempstead 599199 thebluebellinnhempstead@gmail.com
<http://www.thebluebellinn.co.uk> Rod & Marian
Classic Car Club. Music in the bar weekly and periodic Concerts with touring musicians
White Hart Thaxted Road Howlett End whitehartwimbish@btconnect.co.uk 599030
Leigh Cross
The Red Lion Inn Great Sampford 586325 info@redlionpubgreatsampford.co.uk
Accommodation
Rose & Crown Ashdon 584337 Marc & Marie Food by Gavin (X Clavering Cricketers)

Recycling and Refuse Collection

Uttlesford District Council 510370
Thursdays - 3 Wheelie Bin System - wet recycling every week and
alternate weeks for dry recycling or non-recyclables.
Dates are published in Radwinter Times and on the Village Web site www.radwinter.org

Register Office - Registrar of Birth and Death

Register Office, UDC Offices, London Road. Saffron Walden, CB11 4ER 0845 603 7632

Schools (See also Nurseries)

Primary Radwinter C of E Kate Hockley Head
599248 ukadmin@radwinter.essex.sch.uk www.radwinter.essex.sch.uk
Secondary Saffron Walden County High - 513030 www.saffronwalden.essex.sch.uk
Secondary Newport Free Grammar - 540237 www.nfgs.essex.sch.uk
Nursery to Sixth Form - Friends 525321 adminjs@friends.org.uk
Nursery and Prep - Dame Bradbury 522348 info@damebradburys.com

Shops

Wimbish Mini-supermarket Rowney Avenue 2YA 524395 www.spar.com

Off-licence, daily papers, ATM

Saffron Walden - general shopping – Waitrose and Tesco, Tuesday/Saturday markets

Haverhill - general shopping – Sainsburys, Tesco and Aldi, Friday/Saturday markets

Thaxted - general shopping, Friday market

Steeple Bumpstead Village Store 01440 730647

Taxis & Hire Cars

3A Taxis 24/7 668166

A-2-B 65 Cherry Garden Lane Newport CB11 3QB 542093

AAA & A1Taxi St. James Ct, Saffron Walden 2TN 01279 668166 & 668247

Abel Cars Shire Hill, Saffron Walden CB11 3AQ 513313

C&C Driving Services, Saffron Walden 525438

Cabco, Saffron Walden 399399

Collis Cars, Saffron Walden 07899 917711

Crocus Cars 1 Abbey Farm Cottages, Audley End CB11 4JE 525511

Elite Cars PO Box 160, Saffron Walden CB11 4WT 505150

Five Star Cars, Saffron Walden 522445

Minet Private Hire, Saffron Walden 07766 970296

NCS Ltd, Newport 542818

New Z-Cars 62 Rowney Av, Wimbish, 2YB 07889 993022

Peach Cars, Saffron Walden 527385

Raynham & Co, Saffron Walden 07713 332057

Safe-Cars Station Rd, Wendens Ambo CB11 4LB 2/47 522226

Select Cars Ashdon Rd, Saffron Walden 2NH 525500

Silverfoxcars, Newport 589265

Walden Cabs Turnip Hall Farm Radwinter Rd, Saffron Walden 2LB 500500

If you would like your enterprise to be listed on these pages free of charge please send details to editor– name, phone, email, website and a one line description. Please contact Editor if you have anything to add or change

Professional and Commercial Radwinter

All of the people listed live and/or work in Radwinter or an adjoining Parish.
All addresses Radwinter CB10 and all phone numbers 01799 unless otherwise stated

Architects

Jeremy Denn 2 Bridgefoot Hempstead Road 599179 jeremy@dennarchitects.com
Housing architect www.dennarchitects.com

Kay Pilsbury Thomas Honeylands 2TJ 599208 info@kpt.co.uk
Architect Accredited in Building Conservation www.kpt.co.uk

Rachel Moses Thatched Cottage Radwinter End 2UD 599264
Housing Architect

Artists

Clarissa Cochran 2 Thatched Cottages, Water Lane 2TX 599371
clarissa@clarissacochran.com www.indigosilks.co.uk Woodcuts and drawings

Joanna Harling Rose Cottage, Water Lane 2TX joannaharling@aol.com
Artist and Portrait Painter www.joannaharling.com

Jan Jeffreys Cut Bush Farm Ashdon Road 2UA 599368 janjeffreys@btinternet.com
Calligraphy & Letter Design

Geoffrey Parker Games Designer & Maker Extraordinaire Piglets Corner Upper Green
Wimbish 599100 bespoke@geoffreyparker.com www.geoffreyparker.com

Accommodation

Bendysh Hall Bed & Breakfast Alison Fordham 599220 alisonfordham@btinternet.com
Accommodation on working farm with great views and hearty breakfast with local produce

Warner's Farm Bed & Breakfast www.warnersfarm.co.uk 599525 / 07989 9562316
nettydawson@aol.com Ensuite Rooms suitable for Wheel Chairs in a rural location

Bookkeepers

Wendy Thear 599846 w.thear@btinternet.com

Builders

Nick Bacon 7 Princes Well 2TE 599338 nick.bacon59@btinternet.com

Mark Halls Yew Tree Cottage Princes Well 2TE 599537 / 07798 850 584 mjhalls@btinternet.com
General Builder also Flint Walls, Sand Blasting, Land Drainage

C&M Building and Carpentry 21, Ridley Gardens, Elsenham CM22 6LB 07711 672040
www.candmbuild.co.uk Listed buildings, extensions, refurbishments, general maintenance

Redgate Construction (Andrew Jarvis) The Old Forge, Walden Road 2SW 599557
aj@redgateconstruction.com www.redgateconstruction.com

Catering

Alison Fordham Bendysh Hall 599220 alisonfordham@btinternet.com
Refrigerator Trailer for hire

Classic Cars

Julian Shoolheifer Barnards Farm, Debden Green CB11 3LU 01371 830150
julian@classiccarvaluations.co.uk Classic Car specialist

Cleaning Services

G & E Cleaning Services 07960 306116

Georgie & Emma 15 Doddenhill Close Saffron Walden

Saffron Clean & Tidy Mary & Kevin Moore 8 West View Radwinter www.saffcat.co.uk
599372 / 07879 496078 info@saffcat.co.uk All cleaning-Ovens, Carpets—name it we clean it

Urban Daisy Andie and Sue Miller-Keel www.urbandaisy.co.uk 07854 946686 / 07718 904608
urbandaisy@hotmail.co.uk Loompits Way Saffron Walden Residential & Commercial

Counselling and Psychotherapy

Hedi Threlfall MBACP DipIIP The Old Cartlodge 2TF 07815 696 662
hedi.threlfall@icloud.com www.hedithrelfall.co.uk Confidential counselling. Relaxed rural setting

Dog Care

Lizzie Bradley Wimbish Hall Farm Boarding Kennels
Maple Lane 599003 / 07805 955407 lizziebradley3@hotmail.co.uk
Sarah Swain Hempstead Hounds Grooming Bridge House High Street Hempstead 2PE
599527 / 07958 728476 sarahswain2004@yahoo.co.uk www.hempsteadhounds.co.uk

Heating, Plumbing & Electrical

Jonathan Cooke (Dragon Contracts) Stocking Green Farm 598086 jcooke@dragonbc.co.uk
Eco Heating systems, MCS accredited Biomass boilers and Stoves, Solar Thermal & PV, Flue liners

Howlett End Wimbish Elder Street Enterprises CB10 2XA

The services available are not static and the enterprises known are:

Nursery, Garden Centre & Aviary Andy Vinson 522871 www.andysaviaries.com

Birds, Bird feed, Veterinary products, Cages, Accessories

Farm Shop and Café Gregg Thorn www.elderstreetfarmshop.co.uk

529420 info@elderstreetfarmshop.co.uk

Thaxted Garden Machinery Service & Repairs 524 448 / 07580 848 589

info@thaxtedgardenmachinery.co.uk www.thaxtedgardenmachinery.co.uk

Tony Sandles Stained Glass & Antique Mirrors 07976 836498 tonysandles@mac.com

www.sandles-glass.co.uk/ Units 1-4, The Barns

Whitehead & Day Stonemasons Memorials, House Signs, Worktops 522132

enquiries@whiteheadandday.com www.whiteheadandday.com/

Makayans Buy & Sell furniture & curios Kay 07941 849182, Fred 07561 308142

Elder Crafts 07599 999746 www.facebook.com/eldercrafts

Hand made crafts by local Artists

Revolution Product Photography 521229 07941 810621

<http://revolutionphotographic.com>

Equestrian

Brook Farm Hempstead Road 2TH 599001 brookfarm@hotmail.co.uk

Estate Agents

David Emberson of Mullucks Wells 24 Church Street, Saffron Walden 1JW

599507 07767 353325 www.mullucks.co.uk demberson@mullucks.co.uk

Kevin Moll of Kevin Henry 1 Market Street, Saffron Walden 1JB

512132 www.kevinhenry.co.uk kevin@kevinhenry.co.uk

Farms & Produce

Jeremy Kiddy Park Farm Radwinter End 2UE 599883 07881 564950 Game
info@radwinterwildgame.com www.radwinterwildgame.com Mon-Fri 9am to 4.30pm

Nick Fordham Bendysh Farm Fordham 599220 alisonfordham@btinternet.com

Christmas chickens – free range, slow grown and corn fed

Uli Gerhard Chips Cottage Apiaries Stocking Green 2SS 598057

Bees, Queen Bees, Honey, Beeswax, Bees Wax candles

Mike & Sue Lindsell Salix Farm Great Sampford 2QE mail@salixfarmturkeys.co.uk

Turkeys and Vineyard www.salixfarmturkeys.co.uk 586586 07710 224894

Warner's Farm www.warnersfarm.co.uk 599525 07811 699600 Logs

Garden Services

Eileen Duck 57 East View Close 599691 eileen.duck@btinternet.com

Jill Mary Elysium Gardeners 45 East View Close 599667 079760499417

elysiumgdn45@btinternet.com www.elysiumgardeners.co.uk

WS Garden Services (Saffron Walden) Will Saul. 524668 07815 643926.
www.wsgardenservices.co.uk General garden maintenance

Garden machines

Clive Bunting CB Mowers sales & repair Unit 5 Wrights Yard Top Road Wimbish 599774
clivecbmowers@hotmail.com www.cbmowerservices.co.uk

Hairdressers

Teresa's Own 4 East View 599787

Home and Garden

Emmilee Cruci 2 East View www.emmilee gardens.com emmilee@gmx.com 07799 524257
Garden and Home furniture made from trees

Interior Designers

Kay Pilsbury Thomas Honeylands 2TJ 599208 info@kpt.co.uk
Design Practice Member, British Institute of Interior Design www.kpt.co.uk

Leathers & Motor Cycle Clothing

Hideout Ashdon 2LZ 584818 Tue-Sat 9am-5pm (Sat -4pm) www.hideout-leather.co.uk

Mediation and Arbitration

Rex Howling QC Old Hill 2TL 599674 07973 623876 rexhowling@btinternet.com
Sir Jonathan Parker Grange Farm 2TF 599375 07831 364716 grangeinc35@aol.com

Nurseries (Children)

Pre-School www.radwinterpreschool.co.uk or Face Book. Claire Norris 599797 or
07989 166630 or info@radwinterpreschool.co.uk

2-5 years 9:30am-1pm (Mondays 9:30-3pm) Term time Hempstead Village Hall
Mrs A Bel Hill Farm Ashdon 2ET Children 584848 info@ashdonchildrensnursery.com
www.ashdonchildrensnursery.com/

Westwood Montessori Preschool & Nursery Spriggs Farm Thaxted Road Little
Sampford 2SA www.westwoodmontessori.co.uk 01371 831902
westwoodmont@btconnect.com 6 months-5 years 9am-3pm

Nurseries (Plants)

Alan Bidwell Beeches Ashdon 2HB 584362 Plants etc sales@beechnursery.co.uk
beechnursery.co.uk/

Painter Decorator

Rob Anderson Ravensford Cottage Water Lane 2TX 599782 rob.viv@gmail.com

Vacation Homes

Jeremy Kiddy Park Farm Radwinter End 2UE 599272 info@cambridge-vacation-homes.com

Wright's Yard Enterprises Top Road Wimbish 2XJ

The services available are not static and the enterprises known are:

Ambassador Marquees 510061 & 01279 755352

Blue Run Joinery Bespoke Domestic & Commercial joinery—anything timber
www.bluerunltd.co.uk John Jones 599995 bluerun@btopenworld.com

CB Mower Services Garden Machinery sales & repairs
599774 clivecbmowers@hotmail.com

Charlie Bryning Domestic Appliance Repairs Unit 2A 07973 906930

Ferrite Fabrications Paul 599907 Wrought Iron work

Midnight Skate Boards BMX Bikes 07540 792112

Baynes Wipers Textile recycling 599479

Neon Circus

Neon Artwork Mike Harradine 598080 info@neoncircus.com www.neoncircus.com

If you would like your name to be listed here free of charge and have a service or product that would be available to other Parishioners please send details to editor– name, phone, email, website and a one line description

The Rights of Way of Radwinter

The Rights of Way of Radwinter and adjacent areas map is presented on 6 A4 sheets :

1 at small scale showing the whole plan = which may be zoomed in digital copies

1 at large scale showing the centre of Radwinter

4 at readable scale showing the 4 quarters with a small overlap

Essex County Council keeps Public Rights of Way in good order and undertakes: to:

- put signposts where paths leave a road;
- waymark routes where they may be unclear;
- install and repair bridges over waterways;
- cut and clear vegetation on routes (except cross field paths where the landowner has a responsibility);
- repair surfaces;
- maintain drainage as appropriate;
- work with landowners who must reinstate their cross field paths and keep them clear of crops;
- work with landowners who maintain approved stiles and gates to safe standards;
- take enforcement action against landowners/ occupiers/ developers who fail to carry out their obligations in respect of Public Rights of Way.

Public Rights of Way give the general public access to the countryside. Users have a responsibility to do so safely and responsibly. In most cases the surrounding land will be privately owned, often working farmland and Users must stick to the right of way. For detailed information about rights of way see the Ramblers Association website. To report problems contact ECC Highways 0845 603 7621 highwayenquirieswest@essex.gov.uk

Types of Right of Way

Footpath, marked by a yellow arrow with a black surround.

has right of way on foot only. It should be at least 1 metre wide across a field where crops are growing and 1.5 metres wide where it passes around the edge of a field.

Bridleway, marked by a blue arrow with a white surround, has right of way on foot, horseback and all types of bicycle. There may also be a right to drive animals along a bridleway.

Byway open to all traffic (BOAT), marked by a red arrow with a white surround, has right of way on foot, horseback or pedal cycle and by vehicles of all kinds although a BOAT is used mainly for walking or riding. Most do not have a sealed surface and may not be suitable for vehicles. .

Restricted byway, marked by a purple arrow with a white surround, has right of way on foot, on horseback or leading a horse, riding a bicycle or using any other vehicle that is **not** mechanically propelled.

The ECC interactive map of Rights of Way may be found on <http://www.essexhighways.org/Public-Rights-of-Way.aspx>. It should be noted that some of the Definitive Rights of Way are shown offset from those on the Ordinance Survey maps. The OS maps are correct.

The Rights of Way of Radwinter

There are about 50 km (31 miles) of Rights of Way in the Parish and the purpose of this map is to show where they are in relation to water courses, hedges etc.

Some of the information on this map has been obtained from the Definitive set of maps issued by Essex County Council in 2002. A path shown on these maps is conclusive legal evidence of a Public Right of Way. A path not shown does not necessarily mean it is not a right of way. Other information by walking paths. Interactive ROW map on www.essex.gov.uk/highways

The map accuracy is not to Ordnance Survey map standards but should be adequate to locate and use all the Rights of Way shown. The Kilometre Grid is to the National Grid.

Each Right of Way has an individual number by Parish. There are three categories:

Footpath Right of Way on foot only
Bridleway Right of Way on foot, horseback and pedal cycle
Byway Right of Way for vehicular traffic but mainly for walkers and riders

ROW photos may be viewed on <http://www.flickr.com/photos/jamesonbriggs/>

JRB 28th October 2013
EAOEJ - a list of the paths have yet to be walked. Please report errors and omissions with 2 decimal Easting and Northing reference to jamesonbriggs@btinternet.com

Radwinter Central Rights of Way

Radwinter NW Rights of Way

The Rights of Way of Radwinter

There are about 50 km (31 miles) of Rights of Way in the Parish and the purpose of this map is to show where they are in relation to water courses, hedges etc.

Some of the information on this map has been obtained from the Definitive set of maps issued by Essex County Council in 2002. A path shown on these maps is conclusive legal evidence of a Public Right of Way. A path not shown does not necessarily mean it is not a right of way. Other information by walking paths. Interactive RoW map on www.essex.gov.uk/highways

The map accuracy is not to Ordnance Survey map standards but should be adequate to locate and use all the Rights of Way shown. The Kilometer Grid is the National Grid.

Each Right of Way has an individual number by Parish. There are three categories:

- Footpath Right of Way on foot only.
- Bridleway Right of Way on foot, horseback and pedal cycle.
- Byway Right of Way for vehicular traffic but mainly for walkers and riders.

RoW photos may be viewed on <http://www.flickr.com/photos/jamesronbriggs>

JRB 28th October 2013

E&OE! - a lot of the paths have yet to be walked. Please report errors and omissions with 2 decimal Easting and Northing reference to 01799 599352 or jamesronbriggs@btinternet.com

Radwinter NE Rights of Way

Radwinter SW Rights of Way

Radwinter SE Rights of Way

