
THE

JOHN RAY
W A L K

THE JOHN RAY WALK
A 9 mile linear walk between Braintree and Witham
celebrating the life and achievements of John Ray.

ISBN 185281206 © Copyright Essex County Council TOPS Division 2000

" You ask what is the use of butterflies? I reply to adorn the world and delight the eyes of

men; to brighten the countryside like so many golden jewels. To contemplate their

exquisite beauty and variety is to experience the truest pleasure."

JOHN RAY (1627 –1705)

Almost 400 years ago, in the small Essex village of Black Notley, Elizabeth Ray, the local
herbalist and wife of Roger, the village blacksmith, gave birth to her third child.
Their newly born son, christened John, would become one of the most
distinguished natural historians of all time.

John Ray’s long life, from his birth in 1627 to his death in 1705,
spanned most of the 17th century - one of the most turbulent
periods of political, social and intellectual change in British history.
Many of the foundations of modern scientific study were laid
down in the 17th century and John Ray would play a significant
role in the field of botany. Indeed, his influence proved to
be so profound that he is now widely regarded as the
father of British Natural History.

To celebrate the life and achievements of this great man,
the John Ray Walk has been devised. This 9 mile linear
walk, linking the towns of Braintree and Witham, passes
through the delightful countryside of the Brain Valley,
the birthplace and home of John Ray.

We hope that you enjoy walking
the John Ray Walk.

1

THE

JOHN RAY
W A L K

The John Ray Walk is clearly signposted and waymarked in both directions. The way-
marks, together with the maps in the guidebook, should make the walk easy to follow.

Look out for the special John Ray Walk plaques with their distinctive buttercup logo and
direction arrows. These are attached to fingerposts, lamp-posts, stiles, gates and posts
and they indicate the route of the John Ray Walk. Three different coloured direction
arrows are used:-

Yellow arrows are used on public footpaths.
Blue arrows are used on public bridleways. Look out for cyclists and horse riders.
Red arrows are used on public byways. Look out for vehicles, as well as cyclists and

horse riders.

Distance: Approximately 9 miles (141/2 kilometres)
Time: Allow approximately 3 - 4 hours
Maps: Ordnance Survey 1:25000 ‘Explorer Maps’

Chelmsford and the Rodings No.183
Braintree & Saffron Walden No. 195

Going: Easy walking through gently undulating countryside. The ground
may be soft after rain. Strong boots or wellingtons recommended.
Please remember that the countryside is a work-place and follow
the Country Code. Keep to the way marked paths and use stiles
and gates to cross fences. Please keep dogs under close control
and on a lead wherever animals are grazing. Take care when
crossing roads and railway lines.

Transport: The John Ray Walk is well served by public transport, beginning
and ending at a railway station/bus stop. For information on trains
and buses, please call the Essex Traveline on 0870 608 2 608.

Parking: Parking is available at Witham and Braintree Railway Stations and
within the town centres. Limited parking is available in villages
along the route. Please park with consideration.

Refreshments:
Pubs at Braintree, Black Notley, White Notley, Silver End and Witham.
Café at Cressing Temple open Sundays only (March to May and
during October), Wed – Fri & Sunday (May to September) plus
Easter Weekend and Bank Holidays. Opening times 10.30am-5.30pm.
Shops at Witham, Black Notley, Silver End and Braintree.

follow the waymarksfollow the waymarks

32

T H E J O H N R A Y W A L K

T H E J O H N R A Y W A L K

This coupled with the fact that as a scholar he wrote mainly
in Latin may explain why he is less well known than he
deserves to be.

n contrast to his extraordinary achievements, John Ray had
a very ordinary start in life. His success is indeed a result of
‘virtue, not birth’. He was born on 29th November 1627, in
the small village of Black Notley in Essex. As you walk along
Bakers Lane you pass beside the house where he was born,
today named in his honour,‘The John Ray Cottage’. His
father was the local blacksmith and his mother, the village
herbalist. Whilst not particularly wealthy, both were respected
members of the village community. At a time when all transport
was by horse, the blacksmith was a man of importance. As a child,
John Ray would spend hours watching his father at work in the
forge. His fascination for how things are made and how they
work would be significant in his later studies of anatomy.

The young John Ray undoubtedly gained his love of nature,
especially of plants, from his mother as they walked together
through the countryside around their home, collecting plants
for her work. In his later life as he reflects on his childhood,
John Ray writes, ‘I remember that when I was a boy I saw the
flowers of a Buttercup ...It was then frequent in gardens near my
home’. Plaques bearing the buttercup logo will guide you
along the John Ray Walk.

I

T H E J O H N R A Y C O T T A G E

he development of the John Ray Walk is a partnership between The

John Ray Trust, Essex County Council, Braintree District Council, the

Ramblers Association and Parish Councils along the route. The walk is

one of a number of environmental projects devised to celebrate the life

and achievements of John Ray. The walk is 9 miles long and links the

towns of Braintree and Witham. It is linear and can be walked in either

direction. The start/end point in both towns is the railway station.

The walk also provides a link between the two former railway lines,
the Flitch Way (Braintree to Bishops Stortford) and the Blackwater
Rail Trail (Maldon to Witham). These disused railway lines are now
managed by Essex County Council as Country Parks. Since their
demise as railways, nature has reclaimed them to provide excellent
homes for many plants and animals. Foxes make their homes in the
disused drainage pipes whilst slow-worms and snakes take advantage
of the grassy banks for basking in the sun. You can explore and enjoy
these wildlife havens, as no doubt John Ray would if he were alive today.

John Ray was an extraordinary man. Heralded as the father of English
natural history he was a pioneer, way ahead of his contemporaries in terms
of knowledge and understanding of the natural world. One of Ray’s
greatest achievements was to lay the foundations for the classification of
all living things. In addition to being an eminent naturalist, he was also
an influential philosopher, one of the most travelled men of his time, the
author of over 25 books, an internationally honoured scholar and scientist,
a brilliant linguist, an observer of local dialects and a collector of proverbs.
His work was used by others whose names are better known, notably,
Linnaeus and Darwin. Yet, inspite of his success, he did not seek
popular acclaim but remained humble and sincere.

T

B R A I N V A L L E Y

ay also learnt a great deal about the medicinal uses of plants as his
mother prepared herbal remedies to treat sick villagers too poor to
pay the doctor. As you walk through the Brain Valley imagine mother
and son collecting the bark from the white willow trees growing
alongside the River, then returning home to prepare the bark into a
cure for headaches. In the 17th century, magic and superstition still
played a large part in the practice of medicine. Drugs such as essence
of woodlice and peacock’s dung were regularly used to treat jaundice
and epilepsy and women were still being burnt alive on charges of
witchcraft. Ray would later play a significant role in promoting the
scientific investigation of the medicinal uses of plants in an attempt to
combat this association with superstition and magic.

At the age of ten, Ray became a pupil of Braintree Grammar School,
held in the Jesus Chapel of St. Michael’s Church. On his way to
school, he would walk alongside the River Brain observing the wild

blackcurrant plants growing near Hoppet Bridge. At
school he showed exceptional promise. He learnt Latin,
the language commonly in use amongst educated people,
trained his remarkable memory and developed an orderly,
methodical mind.

Aged 16, Ray was awarded a scholarship to Catherine
Hall at Cambridge University. Ray held deeply religious
views, an influence from his mother, and was quiet and
non-confrontational in his behaviour. He found life at
Catherine Hall ‘too disputatious’ and in 1646 transferred
to Trinity College. Ray rapidly became an expert in
languages, mathematics and natural science and on gaining
his degree he stayed on to lecture. He became a Fellow
of the University in 1649, the year in which Charles I
was tried and executed, the monarchy abolished and a
republic, known as the Commonwealth, established.

T H E J O H N R A Y W A L KT H E J O H N R A Y W A L K

ay had many pupils and several became good friends. Perhaps his closest
was one of his earliest students, Francis Willughby of Middleton Hall,
Warwickshire. Willughby, being of aristocratic birth, had a very
different background to the son of the village blacksmith, but
his vitality and enthusiasm for learning became an invaluable
inspiration to Ray. Their friendship lasted, and ultimately,
as a result of Willughby’s wealth and generosity, enabled
Ray to devote himself wholly to science.

In 1650, Ray became seriously ill and it was during his
recovery from this illness that he began to explore the
Cambridgeshire countryside. His interest in natural
history was re-awakened. At this time, natural history
had no place in Cambridge University teaching but was
the private interest of a group of friends including Ray
and Willughby. During his convalescence,‘There was
leisure to contemplate by the way what lay constantly before
the eyes and were so often trodden thoughtlessly under foot,
..... the shape, colour and structure of particular plants
fascinated and absorbed me: Interest in botany
became a passion’. In 1660, after 6 years
of fieldwork with his friends, most notably
Willughby, he published his pocket-sized
catalogue of Cambridge plants -
the first ever book of local
plants published in Britain
and possibly the World.
This work was well
received and is still
relevant today, over
three hundred
years later.

R R

54

3

T H E J O H N R A Y W A L K

I

T H E J O H N R A Y W A L K

I n the 17th century, the academic world and the Church were closely
inter-connected. In 1660, when the Commonwealth ended and Charles II
came to the throne, the Church enforced its control over education. In order
to continue at the University, Ray accepted ordination into the Church.

Now aged 33, a successful career within Cambridge University lay before
Ray. However, his decision to stay was short lived. Being a man of integrity,
his conscience would not allow him to sign the Act of Uniformity and as a
result, in 1662, he was forced to give up his Fellowship, and his livelihood,
and leave Cambridge. It is ironic that this decision, painful to Ray at the
time, would prove to be of immense benefit to the scientific world and
indeed to his own personal happiness.

Debarred from work either as a clergyman or a teacher, a period of poverty
could have followed. Fortunately, his friends, in particular Willughby, came
to his aid. Following on from his extensive travels throughout Britain, in
April 1663, Ray set out with his three friends,Willughby, Bacon and Skippon
on a tour of the Continent. This would last three years. Their aim was to
attempt the first systematic recording of the entire natural world. Eager to
study plants and animals in their natural setting, they visited France, Belgium,
Holland, Germany, Italy, Malta, Sicily,Austria and Switzerland. John Ray
became the most travelled man of his time.

Without the convenience of railways, aircraft, or cars, travel could not
have been very comfortable.They walked, rode or sailed and on occasion
resorted to more unconventional means such as human-drawn barges along
the Rhine and ox carts in Italy.Wherever they travelled, it was not only the
different species of plants but also fish, birds, animals, insects, geology and
the varied cultures of the different countries that were recorded. Ray was
fascinated by every new experience and published incredibly detailed
accounts of his travels.

n 1656, following the death of his father, Ray built a house in Black
Notley for his widowed mother to live in. The house was known as
Dewlands and would later become his home. The house was destroyed
by fire in 1900 and today the site is part of the Dewlands Housing Estate.

Even before the Cambridge Catalogue was finished, Ray decided
to extend his botanical studies. Inspired by Willughby, Ray became
determined to find, name and classify all living things. Together with
friends, he embarked on a ten-year period of travel throughout Britain
and the Continent. In view of the poor quality of the tracks, the
prevailing social unrest and the perils of highwaymen, Ray’s excursions
into some of the wildest parts of Britain and Europe were remarkable
for their time. Ray was not just observing and collecting plants. He had
a wide range of interests and as well as helping Willughby with his study
of zoology, he looked at fossils, geology, mining and industrial processes.
He also made collections of proverbs, unusual English words and he
studied dialects.All of these studies would result in later books.

76

n 1666, the English were ordered to leave France and Ray and his
friends returned home to England. Ray spent much of the next six
years with Willughby at Middleton Hall. In between travelling around
England, Ray began to work his way through the huge amount of
material they had collected on their travels. Before his death, Ray
would publish systematic works on plants, birds, mammals, fish and
insects, in which he brought order to the chaotic mass of names in
use by naturalists of his time.

Ray also did experimental work in plant development and growth.
Prior to Ray’s experiments, the commonly held belief was that trees
shed their leaves and grew new ones for all kinds of magical or
superstitious reasons. His research was so well received that Ray
was admitted into the newly-formed Royal Society of London,
one of the world’s first scientific societies, in 1667.

In 1670 Ray published two new books. The first, the pocket-sized
Catalogue of English Plants was the first attempt to record the plants
of England and includes an index on the medicinal uses of many of
them. The book was extremely popular and of great interest to the
increasing number of people studying botany. His second book,
the Collection of English Proverbs, also aroused a great deal
of interest at the time and even today is used in the study
of folklore and dialect.

In July 1672,Willughby, his great friend and
benefactor, died at the age of only 37.
His death was a great personal loss
for Ray. In his Will,Willughby
provided Ray with an annuity
of £60, together with the
responsibility of educating his
two sons. Consequently, Ray
remained at Middleton Hall as
tutor to Willughby’s children.

T H E J O H N R A Y W A L K

I

T H E J O H N R A Y W A L K

In gratitude of his friend and benefactor, Ray felt that it was his duty to
see that Willughby’s zoological work was published. Ray completed and
published Willughby’s Ornithology (1676) and Historia Piscium (1686).
Despite the fact that three-quarters of both of these immense encyclopaedias
were Ray’s own work, both are attributed to Willughby and Ray makes no
mention of his own contribution.

n 1673, Ray married Margaret Oakley, a member of the Willughby house-
hold. She was only 19 but despite the age difference of almost 30 years their
marriage was a happy one

Following the remarriage of Willughby’s widow, Ray and his wife left
Middleton and in 1677 moved into Faulkbourne Hall, Essex. Two years
later, following the death of his mother, they moved into Dewlands, the
house he had built for her in Black Notley. By 1689, John and Margaret
Ray were the proud parents of four daughters. With his travelling adventures
behind him and a happy, stable family life in the village of his childhood,
Ray now devoted the rest of his life to preparing his detailed notes for
publication. It should be remembered that his amazing achievements were
accomplished before the modern technology we take so much for granted.
No computers or electric lights, just a quill pen and candlelight.

I

98

B L A C K N O T L E Y H A L L
S T P E T E R ’ S A N D S T P A U L ’ S
C H U R C H , B L A C K N O T L E Y

3

o John Ray’s delight, his young daughters would accompany him on
his walks around the local countryside, observing and collecting insects
and butterflies in particular. He records how his children caught
Burnished Brass moths flying at dusk in the garden at Dewlands.
Other plants were observed in the fields around their home - Herb
Paris on the new housing development site at Black Notley, but in Ray’s
time a copse known as Lampit Grove; field garlic and musk orchids in
the fields close to his home known then as Westfield and Wairefield.

T H E J O H N R A Y W A L K

T

T H E J O H N R A Y W A L K

he huge medieval barns at Cressing Temple would have been familiar to
Ray. Instead of the rather modest farmhouse which you will see today, Ray
would have seen a large brick built mansion or Great House built in the
previous century. The family who owned it sided with the King in the civil
wars, and in a predominantly parliamentarian County, paid the price. Their
property was raided and substantial fines were imposed. The grand house,
which Ray may have seen in his youth, must have been sadly dilapidated
when he returned to Essex in the 1670’s. The property was sold and the
house demolished soon after Ray’s death in the early 18th century.

Where the route of the John Ray Walk crosses the railway line at White
Notley heading towards Cressing Temple, the field is known as Warren Field.
In Ray’s time it would have looked very different from the arable field you
see today. The field was a fenced enclosure or Warren for the farming of
rabbits. In the 17th century rabbits were valuable animals providing fur and
meat. The Warren was abandoned and the field converted to more general
agricultural purposes in the 18th century.

Ray’s most famous work was undoubtedly his Historia Plantarum, (History
of Plants) published in three volumes in 1686, 1688 and 1704. The first two
Volumes describe and classify almost 7000 species of British and European
plants, of which all but 800 were known to Ray. The 3rd Volume contains
a further 11,700 entries and gives descriptions of plants from Jamaica, the
Philippines,Africa and the Far East.

In the early days of botany, flowers were described as having ‘coloured leaves’
and it was John Ray who used the word Petal in the way we understand
today. The terms Petal and Pollen are both used for the first time in the
Historia Plantarum. The Historia Plantarum combined Ray’s own remarkable
findings with the best of all that had gone before and resulted in one of the
great foundation stones on which modern botanical science is based.

C R E S S I N G T E M P L E 1110

T

2

T H E J O H N R A Y W A L K

D uring the last years of his life, Ray was in poor health. Often only
able to work two hours a day and more or less confined to the house
he still managed to produce an incredible volume of work. In 1691
‘The Wisdom of God Manifested in the Works of the Creation’ was
published. This theological book went some way towards addressing
his inability to serve the Church as a preacher following his departure
from Cambridge in 1662. Ray used his close study of nature coupled
with his superb logic to produce the most influential book of its time.
Written in English, it was widely read both in the British Isles and abroad.

At the age of 75, Ray concentrated on the last subject to be tackled in
his efforts to systematically record the whole of the natural world - insects.
Wracked with pain from his ulcerated legs he was unable to leave the house.
The majority of his specimens were caught by his wife and daughters who all
collected caterpillars, moths, butterflies and other insects within a two to three
mile radius of Dewlands. Ray would observe these specimens, recording their
every detail. He studied and recorded for the first time ever the complete
life-cycle of the butterfly. Unfortunately, his Historia Insectorum was
unfinished at his death.

John Ray died on 17 January 1705. He was buried in the village churchyard
at Black Notley, too humble to feel that he should be buried inside the
church. The impressive monument that marks his grave was erected by his
many friends and admirers.

As you follow the John Ray Walk, please stop for a while beside his
grave and reflect on the life, times and achievements of this great man.

12
T H E C H U R C H O F S T . P E T E R A N D S T. P A U L ,
B L A C K N O T L E Y A N D T H E T O M B O F J O H N R A Y

Fo
o

tb
ri

d
g

e
S

til
e

K
is

si
ng

 g
at

e
Fi

ng
er

p
o

st
Te

le
p

h
o

ne

P
ar

ki
ng

P

ub

B
us

 S
to

p

Le
ve

l C
ro

ss
in

g

V
ie

w
p

o
in

t

Jo
h

n
R

ay
 W

al
k

O

th
er

 f
o

o
tp

at
h

/b
ri

d
le

w
ay

/b
yw

ay
Li

nk
 t

o
 B

la
ck

w
at

er
 R

ai
l T

ra
il

&
 F

lit
ch

 W
ay

 C
o

un
tr

y
P

ar
ks

R

ai
lw

ay
 L

in
e

=
FB X
 S

X
 K

G
FP � � P

H
B

S
LC � _

0
1 / 4

1 / 2

1 / 2
1

M
ile

s

Ki
lo

m
et

re
s

0

314

A
p

p
ro

x
sc

al
e

B
R

A
I

N
T

R
E

E
 T

O

B
L

A
C

K
 N

O
T

L
E

Y

T
H

E
JO

H
N

 R
A

Y
W

A
L

K

N

Footbridge
Stile
Kissing gate
Fingerpost
Telephone
Parking
Pub
Bus Stop
Level Crossing
Viewpoint
John Ray Walk
Other footpath/bridleway/byway
Link to Blackwater Rail Trail
& Flitch Way Country Parks
Railway Line

=FB
X S

X KG
FP
�
�

PH
BS
LC
�_

1716

0 1/4
1/2

1/2 1

Miles

Kilometres
0

Approx scale

B L A C K N O T L E Y
T O W H I T E N O T L E Y

T H E J O H N R A Y W A L K

N

1918

Footbridge
Stile
Kissing gate
Fingerpost
Telephone
Parking
Pub
Bus Stop
Level Crossing
Viewpoint
John Ray Walk
Other footpath/bridleway/byway
Link to Blackwater Rail Trail
& Flitch Way Country Parks
Railway Line

=FB
X S

X KG
FP
�
�

PH
BS
LC
�_

0 1/4
1/2

1/2 1

Miles

Kilometres
0

Approx scale

W H I T E N O T L E Y
T O C R E S S I N G

T H E J O H N R A Y W A L K

N

Fo
o

tb
ri

d
g

e
S

til
e

K
is

si
ng

 g
at

e
Fi

ng
er

p
o

st
Te

le
p

h
o

ne

P
ar

ki
ng

P

ub

B
us

 S
to

p

Le
ve

l C
ro

ss
in

g

V
ie

w
p

o
in

t

Jo
h

n
R

ay
 W

al
k

O

th
er

 f
o

o
tp

at
h

/b
ri

d
le

w
ay

/b
yw

ay
Li

nk
 t

o
 B

la
ck

w
at

er
 R

ai
l T

ra
il

&
 F

lit
ch

 W
ay

 C
o

un
tr

y
P

ar
ks

R

ai
lw

ay
 L

in
e

=
FB X
 S

X
 K

G
FP � � P

H
B

S
LC � _

320

0
1 / 4

1 / 2

1 / 2
1

M
ile

s

Ki
lo

m
et

re
s

0
A

p
p

ro
x

sc
al

e

S
I

L
V

E
R

 E
N

D

T
O

 R
I

V
E

N
H

A
L

L

T
H

E
JO

H
N

 R
A

Y
W

A
L

K

N
V

ie
w

s
of

 S
t.

M
ar

y
an

d
A

ll
S

ai
nt

s’
C

hu
rc

h,
 R

iv
en

ha
ll.

Fo
o

tb
ri

d
g

e
S

til
e

K
is

si
ng

 g
at

e
Fi

ng
er

p
o

st
Te

le
p

h
o

ne

P
ar

ki
ng

P

ub

B
us

 S
to

p

Le
ve

l C
ro

ss
in

g

V
ie

w
p

o
in

t

Jo
h

n
R

ay
 W

al
k

O

th
er

 f
o

o
tp

at
h

/b
ri

d
le

w
ay

/b
yw

ay
Li

nk
 t

o
 B

la
ck

w
at

er
 R

ai
l T

ra
il

&
 F

lit
ch

 W
ay

 C
o

un
tr

y
P

ar
ks

R

ai
lw

ay
 L

in
e

=
FB X
 S

X
 K

G
FP � � P

H
B

S
LC � _

322

0
1 / 4

1 / 2

1 / 2
1

M
ile

s

Ki
lo

m
et

re
s

0
A

p
p

ro
x

sc
al

e

R
I

V
E

N
H

A
L

L

T
O

 W
I

T
H

A
M

T
H

E
JO

H
N

 R
A

Y
W

A
L

K

N

J O H N R A Y 1 6 2 7 - 1 7 0 5

Ways through Essex
Ways through Essex is Essex County Council’s public rights of way project. Our aim is to help you enjoy the
Essex countryside using the network of public footpaths, bridleways and byways which cross the County.
For more information contact Ways through Essex at Essex County Council, County Hall, Chelmsford, Essex,
CM1 1QH (01245) 437647.

The John Ray Trust
The John Ray Trust was founded in 1986 to commemorate the life and achievements of John Ray and to
celebrate the 300th anniversary of the publication of his greatest work, Historia Plantarum. The main
objective of the Trust is to raise funds for scholarships and bursaries to support research and academic
achievement in the natural sciences and to ensure an increased awareness and appreciation of the work
and life of John Ray. For more information contact The Administrator, The John Ray Trust, Town Hall Centre,
Market Square, Braintree, Essex CM7 6YG.

Essex County Council would like to thank The John Ray Trust, Braintree District Council, Witham Town
Council, the Parish Councils from Black Notley, Cressing, Rivenhall, Silver End, White Notley & Faulkbourne,
The Ramblers Association, Roger Tabor, British Trust for Conservation Volunteers, The Ray Society for the
use of illustrations in their care, and all of the landowners along the John Ray Walk for their assistance and
co-operation throughout this project.
Photographs by Robert Hallman.

The information contained in this publication was, as far as is known, correct at the date of issue. Essex
County Council cannot, however, accept responsibility for any errors or omissions or changes in details
given. Please remember that the countryside is constantly changing, e.g. hedgerows and fencelines change
and public rights of way can be diverted. If for any reason the route of the John Ray Walk is altered after the
publication of this guidebook, the line of the new route will be waymarked. Walkers are therefore advised to
follow the John Ray Walk waymarkers.

Based upon Ordnance Survey mapping with the permission of the Controller
of Her Majesty’s Stationery Office.
© Crown Copyright LA 076619

DISTANCE CHART (approximate)

Witham Rail Station to Temple Lane, Silver End – 31/2 miles / 51/2 km
Temple Lane, Silver End to White Notley Village – 11/2 miles / 21/2 km
White Notley Village to Black Notley Village – 2 miles / 3 km
Black Notley Village to St Peter & St Paul’s Church – 1/2 mile / 1km
St Peter & St Paul’s Church – Braintree Rail Station – 13/4 miles / 3 km

24
The John Ray Trust

