
The Roach Valley
Way

The Roach Valley Way
is a circular walk of

twenty three miles around

south-east Essex leading

you through a rich variety

of landscapes from the

ancient woodlands of

Hockley to the expansive

coastal margins of the

Roach and Crouch

estuaries.

2 3

The Roach Valley Way is clearly
waymarked in both directions with
its unique blue plaques and
directional waymarkers. These
together with the guide book, should
make the walk easy to follow.

Allow nine hours if you intend to
tackle it in a day, or attempt it in
stages that suit your method of travel
and the speed that you would wish
to walk it.

Easy walking with some gentle
climbs, the ground may be soft after
rain and costal stretches are exposed
to windy weather.

Essex County Council supports the
Countryside Code, which helps
members of the public respect,
protect and enjoy the countryside.

Follow the countryside code:

Be safe, plan ahead and follow any
signs

Leave gates and property as you find
them

Protect plants and animals and take
your litter home

Keep dogs under close control

Consider other people

For more information on the
Countryside Code visit
www.naturalengland.co.uk

FP

FP

FP

FP

FP

FP
FP

FP

A

A

FP

FP
FP

FP

FP

A

A
A

FP

FP
FP

FP

FP

FP

FP

FP

FP

FP

FP

FP

FP

FP

FP

Timber
Yard

 Riverside
 Village
 Holiday
Park

River Crouch

Cliff Reach

The
Cliff

Tideways

Lower
 Raypit's
 Nature
 Reserve

Althorne
Creek

Lands
End

Lower
Raypits

Lion Creek
Nature Reserve

bird hide

Lion
Wharf

Lion
House

Saltings
Poultry
Farm

Raymonds
Farm

Cre
ek

drain

Creeksea Road

Wades

Takeley
Lambourne Hall

Road

Loftmans
Corner

Loftmans

Loftmans
Farm

Paglesham
Churchend

St Peters
Church Church

Hall

Winton
Haw

Ingulfs

Claverham
Cottage Jubilee

CottagesPaglesham Road

Chapel

East Hall

East Hall Road

South
Hall

OBS Cottages

Lion

Cr
ee

ks
ea

Ro

ad

drain

dr
ai

n

Lambourne
Mead
Cottages

drain

Paglesham RoadSouth
Hall
Farm

Glenthorpe New Cotts

Stannetts

drain

Paglesham Creek

Wallasea
Island

Lambourne
Hall

M
HW

mud

Bridgemarsh Island
Black Point

Easter ReachRaypits Reach

Upper
Raypits

drain

dr
ai

n

MHW

mud

drain

MHW

mud
mud

mud

dr
ai

n

drain

drain

dr
ain

Old Fleet

Butts Hill

Market
Hill

Beacon
Hill

Mill
Hatch

Canewdon
Hall Farm

CANEWDON

High Street

G
ay

s
La

ne

village
green

Sy
ca

m
or

e
W

ay An
ch

or

Anchor LaneWhite House
Farm

Sc
ot

t's
 H

al
l

Ro
ad

Gardener's Lane

pill box

New Hall

pill box

Note: The gates to
St Nicholas Church
are locked at dusk. school

La
ne

Church

The
Haven

drain

River Roach

mud

mud

mud

mud

Bartonhall
Creek

Stannetts Creek

Barton
Hall

Hampton
Barns

drain

Trout
Fisheries

Brick
House

The Old
Rectory

St
am

br
id

ge
 R

oa
d

church

school

mud

mud
Waldens

drain

drain

mud

MHW

MHW

Great Stambridge Hall

moat

drain

Winter's

Coombes
Farm

cricket
ground

M
ill

 L
an

e

Broomhills

Stambridge
Mills

mud

Rochehall Way

Boat
Yard

Mill
Head

Purdey's
Farm

Fleethall C
reek

River Roach

Roche Way

South St

ROCHFORD

Great
Stambridge

school
Ironwell Lane

Station

Ashingdon Road

West St

Bradley Way

Tinker's Lane

Sutton Road

Southend Road

Watt's
Lane

drain

River Roach

Back La

New
House

St Andrews
Church

Rochford
Hall

Golf Course

Hall Road
East S

t

Southend AirportCherry
Orchard

Airport Works

Cherry O
rchard W

ay

Brick
Works

River Roach

The
Glebe

B1
01

3

Cherry

Orchard La

Stroud
Green Pelham's

Farm

Evans
Farm

River Roach
Blatches

Blatches
Chase

Cottons

Primrose
Wood

Potash Wood

The Lawn

H
all Road

Ark Lane

The
Scrubs

Gustedhall
Woods

Black
Cottage

New
England

Gusted Hall

Lane

Gusted
Hall

Hockley
Woods

Parson's
Snipe

River Roach

Mount Bovers L
aneMount

Bovers

HOCKLEY Spa Road

Station

Bullwood
Hall

Whitbreds
Wood

Beeches
Wood

Aldermans Hill Main Road

Great Bull
Wood

Peartree
Cottage

school

Claybrick Cl

Hockley Rise

Kilnwood
Ave

W
oo

dl
an

ds
 R

oa
d

Southend Rd

Main Road

HAWKWELL

Bu
llw

oo
d

Rd

The
Priory

W
hit

e H
art

 La
ne

church

Victor Gardens

Clem
ents H

all

Lane

W
hi

te
 H

ar
t

 L
an

e

Gree
ns

ward
 La

ne

Kennels

D
ur

ha
m

 R
d

The Nest

Radio
Mast Rouncefall

Rainbow
Cottage

Homefield
Farm

Trinity
Wood

The Chase

ASHINGDON

 Road

Ashingdon

Clifto
n Road

St Andrews
Church

Chu
rch

Roa
d

Highsteppers

Moon's
Farm

Moon's

Glazebrook
Farm

power line

Mink
Farm Woodside

Hydewood
Farm

Hyde
Wood

Canewdon Road

Moon's
Cottage H

ydew
ood Lane

Lark Hill Road
Sunrise
Farm

Newholme
Farm

Camp
Farm Scaldhurst

Farm

Pudsey H
all Lane

Pudsey
Hall

Larkhill Ave

Bolt
Hall

Glenesk

Lark Hill Road

'Green Lane'

power lines

Stambridge Road

Market
Square

Footpath

Bridleway

other path or bridleway

stile or gate

Footbridge

finger post

Key
Public Conveniences

Bus stop

Parking

Refreshments

pond or lake

View pointFP

0 0.5 1 Kilometre

0 0.25 0.5 Mile

Scale

A

START

It is strongly recommended that
strong comfortable ankle supporting
footwear is worn and take additional
waterproof and windproof clothing.
A little food and water should be
provided for the journey.

The route is clearly signposted and
waymarked in both directions. Using
this booklet should make your
experience more enjoyable. We rec-
ommend that you use this leaflet in
conjunction with the Ordnance
Survey Explorer map numbered 175
and 176 available for purchase at
most good book shops or online at
www.ordnancesurvey.co.uk

For public transport information,
contact the Essex Traffic Control
Centre between 7am and 7pm on
0845 600 0110 or
www.essex.gov.uk/travel.

Parking may be found in Rochford
and Hockley Woods, on road parking
in villages along the route.

If you have any problems whilst
walking on the Roach Valley Way
please let the Public Rights of Way
team know by telephoning
08457 430 430 or
email prow.web@essex.gov.uk

Maldon

Rayleigh

Canvey
Island

Rochford

Burnham
on Crouch

South
Woodham
Ferrers

Wickford

Benfleet

Chelmsford

Southend on Sea

Basildon

Hockley

Canewdon

Paglesham

River Crouch

River Roach

A12

A130

A414

A127

A13

A13

A12

A13
0

B1013

A127

0 2 4 6 8 10 Km

FP

FP

FP

FP

FP

FP
FP

FP

A

A

FP

FP
FP

FP

FP

A

A
A

FP

FP
FP

FP

FP

FP

FP

FP

FP

FP

FP

FP

FP

FP

FP

Timber
Yard

 Riverside
 Village
 Holiday
Park

River Crouch

Cliff Reach

The
Cliff

Tideways

Lower
 Raypit's
 Nature
 Reserve

Althorne
Creek

Lands
End

Lower
Raypits

Lion Creek
Nature Reserve

bird hide

Lion
Wharf

Lion
House

Saltings
Poultry
Farm

Raymonds
Farm

Cre
ek

drain

Creeksea Road

Wades

Takeley
Lambourne Hall

Road

Loftmans
Corner

Loftmans

Loftmans
Farm

Paglesham
Churchend

St Peters
Church Church

Hall

Winton
Haw

Ingulfs

Claverham
Cottage Jubilee

CottagesPaglesham Road

Chapel

East Hall

East Hall Road

South
Hall

OBS Cottages

Lion

Cr
ee

ks
ea

Ro

ad

drain

dr
ai

n

Lambourne
Mead
Cottages

drain

Paglesham RoadSouth
Hall
Farm

Glenthorpe New Cotts

Stannetts

drain

Paglesham Creek

Wallasea
Island

Lambourne
Hall

M
HW

mud

Bridgemarsh Island
Black Point

Easter ReachRaypits Reach

Upper
Raypits

drain

dr
ai

n

MHW

mud

drain

MHW

mud
mud

mud

dr
ai

n

drain

drain

dr
ain

Old Fleet

Butts Hill

Market
Hill

Beacon
Hill

Mill
Hatch

Canewdon
Hall Farm

CANEWDON

High Street

G
ay

s
La

ne

village
green

Sy
ca

m
or

e
W

ay An
ch

or

Anchor LaneWhite House
Farm

Sc
ot

t's
 H

al
l

Ro
ad

Gardener's Lane

pill box

New Hall

pill box

Note: The gates to
St Nicholas Church
are locked at dusk. school

La
ne

Church

The
Haven

drain

River Roach

mud

mud

mud

mud

Bartonhall
Creek

Stannetts Creek

Barton
Hall

Hampton
Barns

drain

Trout
Fisheries

Brick
House

The Old
Rectory

St
am

br
id

ge
 R

oa
d

church

school

mud

mud
Waldens

drain

drain

mud

MHW

MHW

Great Stambridge Hall

moat

drain

Winter's

Coombes
Farm

cricket
ground

M
ill

 L
an

e

Broomhills

Stambridge
Mills

mud

Rochehall Way

Boat
Yard

Mill
Head

Purdey's
Farm

Fleethall C
reek

River Roach

Roche Way

South St

ROCHFORD

Great
Stambridge

school
Ironwell Lane

Station

Ashingdon Road

West St

Bradley Way

Tinker's Lane

Sutton Road

Southend Road

Watt's
Lane

drain

River Roach

Back La

New
House

St Andrews
Church

Rochford
Hall

Golf Course

Hall Road
East S

t

Southend AirportCherry
Orchard

Airport Works

Cherry O
rchard W

ay

Brick
Works

River Roach

The
Glebe

B1
01

3

Cherry

Orchard La

Stroud
Green Pelham's

Farm

Evans
Farm

River Roach
Blatches

Blatches
Chase

Cottons

Primrose
Wood

Potash Wood

The Lawn

H
all Road

Ark Lane

The
Scrubs

Gustedhall
Woods

Black
Cottage

New
England

Gusted Hall

Lane

Gusted
Hall

Hockley
Woods

Parson's
Snipe

River Roach

Mount Bovers L
aneMount

Bovers

HOCKLEY Spa Road

Station

Bullwood
Hall

Whitbreds
Wood

Beeches
Wood

Aldermans Hill Main Road

Great Bull
Wood

Peartree
Cottage

school

Claybrick Cl

Hockley Rise

Kilnwood
Ave

W
oo

dl
an

ds
 R

oa
d

Southend Rd

Main Road

HAWKWELL

Bu
llw

oo
d

Rd

The
Priory

W
hit

e H
art

 La
ne

church

Victor Gardens

Clem
ents H

all

Lane

W
hi

te
 H

ar
t

 L
an

e

Gree
ns

ward
 La

ne

Kennels

D
ur

ha
m

 R
d

The Nest

Radio
Mast Rouncefall

Rainbow
Cottage

Homefield
Farm

Trinity
Wood

The Chase

ASHINGDON

 Road

Ashingdon

Clifto
n Road

St Andrews
Church

Chu
rch

Roa
d

Highsteppers

Moon's
Farm

Moon's

Glazebrook
Farm

power line

Mink
Farm Woodside

Hydewood
Farm

Hyde
Wood

Canewdon Road

Moon's
Cottage H

ydew
ood Lane

Lark Hill Road
Sunrise
Farm

Newholme
Farm

Camp
Farm Scaldhurst

Farm

Pudsey H
all Lane

Pudsey
Hall

Larkhill Ave

Bolt
Hall

Glenesk

Lark Hill Road

'Green Lane'

power lines

Stambridge Road

Market
Square

Footpath

Bridleway

other path or bridleway

stile or gate

Footbridge

finger post

Key
Public Conveniences

Bus stop

Parking

Refreshments

pond or lake

View pointFP

0 0.5 1 Kilometre

0 0.25 0.5 Mile

Scale

A

START

Rochford is a medieval market town,
where Henry III granted market and fair
rights to Guy de Rochford in 1257. There
were two market squares, though only
one remains today. The market ran for
four centuries and was later revived in the
eighteenth century. In 1707 a guildhall
was built in the centre of the square to
house pigs, the village fire engine and
a barber shop and wool was weighed
upstairs. The guildhall sadly fell into
disrepair and was demolished in 1861.
More demolition followed when an
earthquake ruined a row of market side
shops in 1884. The existing square was
last used for cattle trading in 1959.

Nearby was the parish pump which
supplied the whole village with water at
one farthing a pailful.
This was superceded
by a horse drawn cart
which carried water
from Southend to be
sold in Rochford at
half a penny a pailful.

The Square has also been
the scene of an execution.
You can see a plaque on
the corner of Market Alley,
by the bakery,
commemorating the
martyrdom of
John Simpson, a farm
labourer who worked at
Great Wigborough, burnt at the stake in
the square in 1555 for not conforming to
the Roman Catholic church.

Broomhills was formerly the home of the
18th century magistrate, Captain John
Harriott, founder of the Thames River Po-
lice. Despite his position, he made use of
the illegal activity of smuggling, prevalent
in the area at this time. In his ‘Struggles
through Life’ he records how in 1786 he
sought out smugglers at an inn in Dunkirk
to obtain a boat ride home to England,
knowing it would land within a few miles
of his home at Stambridge.

Peculiar People - a unique religious sect
indigenous to Essex, originated in Rochford.
Their names come from the Book of Deuteronomy,
chapter 14, “The Lord hath chosen thee to be a
peculiar people unto himself”. James Banyard, a
Rochford shoe maker founded the sect in 1838.
His congregation endured widespread hostility
as their practices were regarded with suspicion.
Their attire made them readily identified as the
men were clean shaven and wore bowler hats,
whilst the ladies wore black bonnets. They re-
jected orthodox medicine and were frequently in
court on charges of manslaughter, however many
cures were reported to occur in the homes and
chapels of the Peculiars by anointing with oil and
the laying on of hands.4 5

Bartonhall
Creek

River Roach

FP

FP

FP

FP

FP

FP
FP

FP

A

A

FP

FP
FP

FP

FP

A

A
A

FP

FP
FP

FP

FP

FP

FP

FP

FP

FP

FP

FP

FP

FP

FP

Timber
Yard

 Riverside
 Village
 Holiday
Park

River Crouch

Cliff Reach

The
Cliff

Tideways

Lower
 Raypit's
 Nature
 Reserve

Althorne
Creek

Lands
End

Lower
Raypits

Lion Creek
Nature Reserve

bird hide

Lion
Wharf

Lion
House

Saltings
Poultry
Farm

Raymonds
Farm

Cre
ek

drain

Creeksea Road

Wades

Takeley
Lambourne Hall

Road

Loftmans
Corner

Loftmans

Loftmans
Farm

Paglesham
Churchend

St Peters
Church Church

Hall

Winton
Haw

Ingulfs

Claverham
Cottage Jubilee

CottagesPaglesham Road

Chapel

East Hall

East Hall Road

South
Hall

OBS Cottages

Lion

Cr
ee

ks
ea

Ro

ad

drain

dr
ai

n

Lambourne
Mead
Cottages

drain

Paglesham RoadSouth
Hall
Farm

Glenthorpe New Cotts

Stannetts

drain

Paglesham Creek

Wallasea
Island

Lambourne
Hall

M
HW

mud

Bridgemarsh Island
Black Point

Easter ReachRaypits Reach

Upper
Raypits

drain

dr
ai

n

MHW

mud

drain

MHW

mud
mud

mud

dr
ai

n

drain

drain

dr
ain

Old Fleet

Butts Hill

Market
Hill

Beacon
Hill

Mill
Hatch

Canewdon
Hall Farm

CANEWDON

High Street

G
ay

s
La

ne

village
green

Sy
ca

m
or

e
W

ay An
ch

or

Anchor LaneWhite House
Farm

Sc
ot

t's
 H

al
l

Ro
ad

Gardener's Lane

pill box

New Hall

pill box

Note: The gates to
St Nicholas Church
are locked at dusk. school

La
ne

Church

The
Haven

drain

River Roach

mud

mud

mud

mud

Bartonhall
Creek

Stannetts Creek

Barton
Hall

Hampton
Barns

drain

Trout
Fisheries

Brick
House

The Old
Rectory

St
am

br
id

ge
 R

oa
d

church

school

mud

mud
Waldens

drain

drain

mud

MHW

MHW

Great Stambridge Hall

moat

drain

Winter's

Coombes
Farm

cricket
ground

M
ill

 L
an

e

Broomhills

Stambridge
Mills

mud

Rochehall Way

Boat
Yard

Mill
Head

Purdey's
Farm

Fleethall C
reek

River Roach

Roche Way

South St

ROCHFORD

Great
Stambridge

school
Ironwell Lane

Station

Ashingdon Road

West St

Bradley Way

Tinker's Lane

Sutton Road

Southend Road

Watt's
Lane

drain

River Roach

Back La

New
House

St Andrews
Church

Rochford
Hall

Golf Course

Hall Road
East S

t

Southend AirportCherry
Orchard

Airport Works

Cherry O
rchard W

ay

Brick
Works

River Roach

The
Glebe

B1
01

3

Cherry

Orchard La

Stroud
Green Pelham's

Farm

Evans
Farm

River Roach
Blatches

Blatches
Chase

Cottons

Primrose
Wood

Potash Wood

The Lawn

H
all Road

Ark Lane

The
Scrubs

Gustedhall
Woods

Black
Cottage

New
England

Gusted Hall

Lane

Gusted
Hall

Hockley
Woods

Parson's
Snipe

River Roach

Mount Bovers L
aneMount

Bovers

HOCKLEY Spa Road

Station

Bullwood
Hall

Whitbreds
Wood

Beeches
Wood

Aldermans Hill Main Road

Great Bull
Wood

Peartree
Cottage

school

Claybrick Cl

Hockley Rise

Kilnwood
Ave

W
oo

dl
an

ds
 R

oa
d

Southend Rd

Main Road

HAWKWELL

Bu
llw

oo
d

Rd

The
Priory

W
hit

e H
art

 La
ne

church

Victor Gardens

Clem
ents H

all

Lane

W
hi

te
 H

ar
t

 L
an

e

Gree
ns

ward
 La

ne

Kennels

D
ur

ha
m

 R
d

The Nest

Radio
Mast Rouncefall

Rainbow
Cottage

Homefield
Farm

Trinity
Wood

The Chase

ASHINGDON

 Road

Ashingdon

Clifto
n Road

St Andrews
Church

Chu
rch

Roa
d

Highsteppers

Moon's
Farm

Moon's

Glazebrook
Farm

power line

Mink
Farm Woodside

Hydewood
Farm

Hyde
Wood

Canewdon Road

Moon's
Cottage H

ydew
ood Lane

Lark Hill Road
Sunrise
Farm

Newholme
Farm

Camp
Farm Scaldhurst

Farm

Pudsey H
all Lane

Pudsey
Hall

Larkhill Ave

Bolt
Hall

Glenesk

Lark Hill Road

'Green Lane'

power lines

Stambridge Road

Market
Square

Footpath

Bridleway

other path or bridleway

stile or gate

Footbridge

finger post

Key
Public Conveniences

Bus stop

Parking

Refreshments

pond or lake

View pointFP

0 0.5 1 Kilometre

0 0.25 0.5 Mile

Scale

A

START

Stannett’s Creek was formerly a navigable
watercourse from Paglesham but has
since been dammed to form a settling
lagoon which provides an important
watering and preening site for resident
wildfowl and overwintering birds such as
dark bellied brent geese.

The O.B.S. Cottages were built in the mid
19th century by Lady Olivia Bernard Spar-
row, who at the time owned South and
East Hall Farms. During her lifetime, Lady
Olivia strove to provide an education for
the poorer children of Essex. During the
early 19th century, there was no formal
education system and the only schools
which did exist were private, fee paying
ones. The vast majority of poor children
were therefore deprived of an
education. Lady Olivia was responsible for
the construction of Day Schools and, with
the help of Rev Herschell, ensured that
many of the poorer children of Hadleigh
and Leigh were taught to read and write,
providing opportunities previously denied
to them.

South Hall and East Hall, (so called
because of their location in relation to
St Peter’s Church), are examples of early
medieval farmsteads whose ownership
can be traced back to two freemen during
the reign of Edward the Confessor. The
estates were eventually passed down to
Lady Olivia Bernard Sparrow.

East Hall, the most easterly point of the
walk, was formerly known as ‘Paklesham
Hall’ and was once owned by Lord Rich of
Rochford. In 1944, East Hall and the
surrounding land was given to the nation
for use by the National Vegetable
Research Station for seed trials.

Both halls have now been replaced by
modern houses, but the old brew house
and part of its moat can still be seen at
East Hall.

Elm trees were extensively planted on
roadsides throughout most of Britain
from Victorian times and in Essex became
distinctive features of the rural landscape.
These majestic trees provided local
landmarks and three hollow elm pollards
which stood on the bend of the road near
East Hall until the early 1980s are the
subject of much folklore. Known as the
‘Three Old Widows’, these hollow trees
were reputedly used by smugglers to hide
their booty and tales are told of up to
£200 worth of silk being hidden in them
at any one time. In 1888, J.F.T.W. a writer
and journalist in the County, refers to
these trees in ‘A legend of Paglesham’.
He tells how lovers would meet by the
trees under the moonlight to spoon and
listen to the nightingales. Unfortunately
the trees have now gone but their
memories live on through these stories.

6 7

Stannett’s Creeek

O.S.B. Cottages, Paglesham

FP

FP

FP

FP

FP

FP
FP

FP

A

A

FP

FP
FP

FP

FP

A

A
A

FP

FP
FP

FP

FP

FP

FP

FP

FP

FP

FP

FP

FP

FP

FP

Timber
Yard

 Riverside
 Village
 Holiday
Park

River Crouch

Cliff Reach

The
Cliff

Tideways

Lower
 Raypit's
 Nature
 Reserve

Althorne
Creek

Lands
End

Lower
Raypits

Lion Creek
Nature Reserve

bird hide

Lion
Wharf

Lion
House

Saltings
Poultry
Farm

Raymonds
Farm

Cre
ek

drain

Creeksea Road

Wades

Takeley
Lambourne Hall

Road

Loftmans
Corner

Loftmans

Loftmans
Farm

Paglesham
Churchend

St Peters
Church Church

Hall

Winton
Haw

Ingulfs

Claverham
Cottage Jubilee

CottagesPaglesham Road

Chapel

East Hall

East Hall Road

South
Hall

OBS Cottages

Lion

Cr
ee

ks
ea

Ro

ad

drain

dr
ai

n

Lambourne
Mead
Cottages

drain

Paglesham RoadSouth
Hall
Farm

Glenthorpe New Cotts

Stannetts

drain

Paglesham Creek

Wallasea
Island

Lambourne
Hall

M
HW

mud

Bridgemarsh Island
Black Point

Easter ReachRaypits Reach

Upper
Raypits

drain

dr
ai

n

MHW

mud

drain

MHW

mud
mud

mud

dr
ai

n

drain

drain

dr
ain

Old Fleet

Butts Hill

Market
Hill

Beacon
Hill

Mill
Hatch

Canewdon
Hall Farm

CANEWDON

High Street

G
ay

s
La

ne

village
green

Sy
ca

m
or

e
W

ay An
ch

or

Anchor LaneWhite House
Farm

Sc
ot

t's
 H

al
l

Ro
ad

Gardener's Lane

pill box

New Hall

pill box

Note: The gates to
St Nicholas Church
are locked at dusk. school

La
ne

Church

The
Haven

drain

River Roach

mud

mud

mud

mud

Bartonhall
Creek

Stannetts Creek

Barton
Hall

Hampton
Barns

drain

Trout
Fisheries

Brick
House

The Old
Rectory

St
am

br
id

ge
 R

oa
d

church

school

mud

mud
Waldens

drain

drain

mud

MHW

MHW

Great Stambridge Hall

moat

drain

Winter's

Coombes
Farm

cricket
ground

M
ill

 L
an

e

Broomhills

Stambridge
Mills

mud

Rochehall Way

Boat
Yard

Mill
Head

Purdey's
Farm

Fleethall C
reek

River Roach

Roche Way

South St

ROCHFORD

Great
Stambridge

school
Ironwell Lane

Station

Ashingdon Road

West St

Bradley Way

Tinker's Lane

Sutton Road

Southend Road

Watt's
Lane

drain

River Roach

Back La

New
House

St Andrews
Church

Rochford
Hall

Golf Course

Hall Road
East S

t

Southend AirportCherry
Orchard

Airport Works

Cherry O
rchard W

ay

Brick
Works

River Roach

The
Glebe

B1
01

3

Cherry

Orchard La

Stroud
Green Pelham's

Farm

Evans
Farm

River Roach
Blatches

Blatches
Chase

Cottons

Primrose
Wood

Potash Wood

The Lawn

H
all Road

Ark Lane

The
Scrubs

Gustedhall
Woods

Black
Cottage

New
England

Gusted Hall

Lane

Gusted
Hall

Hockley
Woods

Parson's
Snipe

River Roach

Mount Bovers L
aneMount

Bovers

HOCKLEY Spa Road

Station

Bullwood
Hall

Whitbreds
Wood

Beeches
Wood

Aldermans Hill Main Road

Great Bull
Wood

Peartree
Cottage

school

Claybrick Cl

Hockley Rise

Kilnwood
Ave

W
oo

dl
an

ds
 R

oa
d

Southend Rd

Main Road

HAWKWELL

Bu
llw

oo
d

Rd

The
Priory

W
hit

e H
art

 La
ne

church

Victor Gardens

Clem
ents H

all

Lane

W
hi

te
 H

ar
t

 L
an

e

Gree
ns

ward
 La

ne

Kennels

D
ur

ha
m

 R
d

The Nest

Radio
Mast Rouncefall

Rainbow
Cottage

Homefield
Farm

Trinity
Wood

The Chase

ASHINGDON

 Road

Ashingdon

Clifto
n Road

St Andrews
Church

Chu
rch

Roa
d

Highsteppers

Moon's
Farm

Moon's

Glazebrook
Farm

power line

Mink
Farm Woodside

Hydewood
Farm

Hyde
Wood

Canewdon Road

Moon's
Cottage H

ydew
ood Lane

Lark Hill Road
Sunrise
Farm

Newholme
Farm

Camp
Farm Scaldhurst

Farm

Pudsey H
all Lane

Pudsey
Hall

Larkhill Ave

Bolt
Hall

Glenesk

Lark Hill Road

'Green Lane'

power lines

Stambridge Road

Market
Square

Footpath

Bridleway

other path or bridleway

stile or gate

Footbridge

finger post

Key
Public Conveniences

Bus stop

Parking

Refreshments

pond or lake

View pointFP

0 0.5 1 Kilometre

0 0.25 0.5 Mile

Scale

A

START

Paglesham
The Roach Valley Way passes through
many historic villages including
Paglesham Churchend and Canewdon. In
the 19th century, many of the residents
of these two villages were employed in
either agriculture, the oyster trade or boat
building. However the mosaic of rivers
and creeks provided a land and sea
pattern ideal for one of the most lucrative
occupations – smuggling! This ‘free trade’
reached its height in the late 18th to early
19th century when almost the entire local
population seems to have been
implicated to a greater or lesser extent.

The most notorious Paglesham smuggler
was William Blyth, aka ‘Hard Apple’. He
was a churchwarden and grocer in the
village and used pages torn from the
parish registers to wrap up butter and
bacon! He is renowned not only for his
exploits with Custom officials but also for
consuming whole kegs of brandy and
eating wine glasses!

The oyster has throughout history played
an important role in the coastal diet and
economy, and no more so than at
Paglesham. While in early history, oysters
would simply be dredged straight from the
mud flats or layings, of rivers and estuaries,
by the 18th century the cultivation of oysters
had become an increasingly specialised and
large scale industry. This culminated in the
19th century with the establishment of large
companies such as the Roach River
Company. The peak of oyster cultivation
came in the mid nineteenth century, at a
time when oysters were considered the
common food of poor Londoners. During its
heyday there were approximately 80 to 100
boats and 160 to 200 people engaged in the
industry on the Crouch and Roach estuaries.
The industry began to decline at the
beginning of the 20th century and despite
many attempts to revive it, it has never
really recovered.

As you walk along the seawall from Lion
Creek to Lower Raypits Farm it may seem
quite remote and isolated but you are not
alone. The patch of salt marsh, sea walls,
mudflats and grazing marsh supports an
abundance of wildlife and, as a result,
both the Roach and Crouch Estuaries have
been designated Sites of Special
Scientific Interest by Natural England.

The estuary provides a valuable feeding
ground and roosting area for visiting
wildfowl and waders including the dark
bellied brent geese now present in
internationally important numbers. Other
birds to look out for include blacktailed
godwits, shovelers, shelducks, redshanks
and dunlin, so don’t forget your
binoculars.

It is not only birds that make the Crouch
and Roach special. The dykes and
seawalls support nationally scarce plants
such as beaked tassel weed and sea
barley and more than 50 insects and
spiders which are scarce or rare in Britain
have been recorded, for example, the
scarce emerald damselfly and Roesel’s
bush cricket. The grazing marsh and
grassy seawalls are home to small
mammals and birds of prey such as hen
harriers and short eared owls can be seen
hunting over the grassland in winter.

8 9
Roesel’s Bush Cricket. (David Warner/EWT)

Paglesham Churchend

Adder (David Warner/EWT)

FP

FP

FP

FP

FP

FP
FP

FP

A

A

FP

FP
FP

FP

FP

A

A
A

FP

FP
FP

FP

FP

FP

FP

FP

FP

FP

FP

FP

FP

FP

FP

Timber
Yard

 Riverside
 Village
 Holiday
Park

River Crouch

Cliff Reach

The
Cliff

Tideways

Lower
 Raypit's
 Nature
 Reserve

Althorne
Creek

Lands
End

Lower
Raypits

Lion Creek
Nature Reserve

bird hide

Lion
Wharf

Lion
House

Saltings
Poultry
Farm

Raymonds
Farm

Cre
ek

drain

Creeksea Road

Wades

Takeley
Lambourne Hall

Road

Loftmans
Corner

Loftmans

Loftmans
Farm

Paglesham
Churchend

St Peters
Church Church

Hall

Winton
Haw

Ingulfs

Claverham
Cottage Jubilee

CottagesPaglesham Road

Chapel

East Hall

East Hall Road

South
Hall

OBS Cottages

Lion

Cr
ee

ks
ea

Ro

ad

drain

dr
ai

n

Lambourne
Mead
Cottages

drain

Paglesham RoadSouth
Hall
Farm

Glenthorpe New Cotts

Stannetts

drain

Paglesham Creek

Wallasea
Island

Lambourne
Hall

M
HW

mud

Bridgemarsh Island
Black Point

Easter ReachRaypits Reach

Upper
Raypits

drain

dr
ai

n

MHW

mud

drain

MHW

mud
mud

mud

dr
ai

n

drain

drain

dr
ain

Old Fleet

Butts Hill

Market
Hill

Beacon
Hill

Mill
Hatch

Canewdon
Hall Farm

CANEWDON

High Street

G
ay

s
La

ne

village
green

Sy
ca

m
or

e
W

ay An
ch

or

Anchor LaneWhite House
Farm

Sc
ot

t's
 H

al
l

Ro
ad

Gardener's Lane

pill box

New Hall

pill box

Note: The gates to
St Nicholas Church
are locked at dusk. school

La
ne

Church

The
Haven

drain

River Roach

mud

mud

mud

mud

Bartonhall
Creek

Stannetts Creek

Barton
Hall

Hampton
Barns

drain

Trout
Fisheries

Brick
House

The Old
Rectory

St
am

br
id

ge
 R

oa
d

church

school

mud

mud
Waldens

drain

drain

mud

MHW

MHW

Great Stambridge Hall

moat

drain

Winter's

Coombes
Farm

cricket
ground

M
ill

 L
an

e

Broomhills

Stambridge
Mills

mud

Rochehall Way

Boat
Yard

Mill
Head

Purdey's
Farm

Fleethall C
reek

River Roach

Roche Way

South St

ROCHFORD

Great
Stambridge

school
Ironwell Lane

Station

Ashingdon Road

West St

Bradley Way

Tinker's Lane

Sutton Road

Southend Road

Watt's
Lane

drain

River Roach

Back La

New
House

St Andrews
Church

Rochford
Hall

Golf Course

Hall Road
East S

t

Southend AirportCherry
Orchard

Airport Works

Cherry O
rchard W

ay

Brick
Works

River Roach

The
Glebe

B1
01

3

Cherry

Orchard La

Stroud
Green Pelham's

Farm

Evans
Farm

River Roach
Blatches

Blatches
Chase

Cottons

Primrose
Wood

Potash Wood

The Lawn

H
all Road

Ark Lane

The
Scrubs

Gustedhall
Woods

Black
Cottage

New
England

Gusted Hall

Lane

Gusted
Hall

Hockley
Woods

Parson's
Snipe

River Roach

Mount Bovers L
aneMount

Bovers

HOCKLEY Spa Road

Station

Bullwood
Hall

Whitbreds
Wood

Beeches
Wood

Aldermans Hill Main Road

Great Bull
Wood

Peartree
Cottage

school

Claybrick Cl

Hockley Rise

Kilnwood
Ave

W
oo

dl
an

ds
 R

oa
d

Southend Rd

Main Road

HAWKWELL

Bu
llw

oo
d

Rd

The
Priory

W
hit

e H
art

 La
ne

church

Victor Gardens

Clem
ents H

all

Lane

W
hi

te
 H

ar
t

 L
an

e

Gree
ns

ward
 La

ne

Kennels

D
ur

ha
m

 R
d

The Nest

Radio
Mast Rouncefall

Rainbow
Cottage

Homefield
Farm

Trinity
Wood

The Chase

ASHINGDON

 Road

Ashingdon

Clifto
n Road

St Andrews
Church

Chu
rch

Roa
d

Highsteppers

Moon's
Farm

Moon's

Glazebrook
Farm

power line

Mink
Farm Woodside

Hydewood
Farm

Hyde
Wood

Canewdon Road

Moon's
Cottage H

ydew
ood Lane

Lark Hill Road
Sunrise
Farm

Newholme
Farm

Camp
Farm Scaldhurst

Farm

Pudsey H
all Lane

Pudsey
Hall

Larkhill Ave

Bolt
Hall

Glenesk

Lark Hill Road

'Green Lane'

power lines

Stambridge Road

Market
Square

Footpath

Bridleway

other path or bridleway

stile or gate

Footbridge

finger post

Key
Public Conveniences

Bus stop

Parking

Refreshments

pond or lake

View pointFP

0 0.5 1 Kilometre

0 0.25 0.5 Mile

Scale

A

START

Canewdon
Throughout the 19th century, supersti-
tion was prevalent amongst the people
of the Rochford Hundred and belief in
witchcraft and ghosts was common place.
As you stand at the top of Beacon Hill at
Canewdon, next to St Nicholas’ Church,
cast your eyes northwards down towards
the River Crouch and you may catch sight
of the ghost of a headless woman dressed
in silk. She has been seen riding down
the hill towards the river. On reaching the
Crouch she is said to disappear only to
reappear on the other side of the water.

Even today, Canewdon has a reputation
as the centre of witchcraft in the County.
Some believe that witches still exist in
the village and claim that whenever a
stone falls from the church tower a witch
dies, only to be immediately replaced by
another. The witches of Canewdon are
reputed to be allergic to wheeled traffic
and cast severe glances in the direction of
any offending vehicles, bringing them to
a sudden halt. Some local cyclists are still
reluctant to ride into the village for fear
that their wheels will seize up but
you should be safe walking!

Bridgemarsh Island was originally protected from the sea on all sides.
In the Great Tide of 1953, the coast suffered serious flooding and the
remains of the Island’s walls were salvaged to fill the last breach in
the sea defences at Norpits. Saltmarsh is now developing rapidly
on the Island, providing a rich feeding ground for
wildlife, and silt is building up at its western end,
which may eventually join it to the mainland.

‘Wife-farming’ appears to have been common practice in 18th century marshland
Essex. In his journey through Essex, Daniel Defoe, author of ‘Robinson Crusoe’ and ‘Moll
Flanders’, tells of frequent encounters with men boasting fifteen or more wives. Wives
were sought from the ‘uplands’ and taken back to the marshes to live. The men, born and
bred on the marshes, fared well in the inclement weather but their wives, unaccustomed
to such a harsh environment, soon took ill and seldom lasted more than a year. The story
goes that men simply returned to the hills to fetch another. Such loyalty!10 11

High Street, Canewdon

St Nicolas Church, Canewdon

As you climb the hill above Upper
Raypits Farm, pause to look back
across the estuary to the hills of the
Dengie Peninsula with its scattered
communities of North Fambridge,
Althorne and Burnham.

FP

FP

FP

FP

FP

FP
FP

FP

A

A

FP

FP
FP

FP

FP

A

A
A

FP

FP
FP

FP

FP

FP

FP

FP

FP

FP

FP

FP

FP

FP

FP

Timber
Yard

 Riverside
 Village
 Holiday
Park

River Crouch

Cliff Reach

The
Cliff

Tideways

Lower
 Raypit's
 Nature
 Reserve

Althorne
Creek

Lands
End

Lower
Raypits

Lion Creek
Nature Reserve

bird hide

Lion
Wharf

Lion
House

Saltings
Poultry
Farm

Raymonds
Farm

Cre
ek

drain

Creeksea Road

Wades

Takeley
Lambourne Hall

Road

Loftmans
Corner

Loftmans

Loftmans
Farm

Paglesham
Churchend

St Peters
Church Church

Hall

Winton
Haw

Ingulfs

Claverham
Cottage Jubilee

CottagesPaglesham Road

Chapel

East Hall

East Hall Road

South
Hall

OBS Cottages

Lion

Cr
ee

ks
ea

Ro

ad

drain

dr
ai

n

Lambourne
Mead
Cottages

drain

Paglesham RoadSouth
Hall
Farm

Glenthorpe New Cotts

Stannetts

drain

Paglesham Creek

Wallasea
Island

Lambourne
Hall

M
HW

mud

Bridgemarsh Island
Black Point

Easter ReachRaypits Reach

Upper
Raypits

drain

dr
ai

n

MHW

mud

drain

MHW

mud
mud

mud

dr
ai

n

drain

drain

dr
ain

Old Fleet

Butts Hill

Market
Hill

Beacon
Hill

Mill
Hatch

Canewdon
Hall Farm

CANEWDON

High Street

G
ay

s
La

ne

village
green

Sy
ca

m
or

e
W

ay An
ch

or

Anchor LaneWhite House
Farm

Sc
ot

t's
 H

al
l

Ro
ad

Gardener's Lane

pill box

New Hall

pill box

Note: The gates to
St Nicholas Church
are locked at dusk. school

La
ne

Church

The
Haven

drain

River Roach

mud

mud

mud

mud

Bartonhall
Creek

Stannetts Creek

Barton
Hall

Hampton
Barns

drain

Trout
Fisheries

Brick
House

The Old
Rectory

St
am

br
id

ge
 R

oa
d

church

school

mud

mud
Waldens

drain

drain

mud

MHW

MHW

Great Stambridge Hall

moat

drain

Winter's

Coombes
Farm

cricket
ground

M
ill

 L
an

e

Broomhills

Stambridge
Mills

mud

Rochehall Way

Boat
Yard

Mill
Head

Purdey's
Farm

Fleethall C
reek

River Roach

Roche Way

South St

ROCHFORD

Great
Stambridge

school
Ironwell Lane

Station

Ashingdon Road

West St

Bradley Way

Tinker's Lane

Sutton Road

Southend Road

Watt's
Lane

drain

River Roach

Back La

New
House

St Andrews
Church

Rochford
Hall

Golf Course

Hall Road
East S

t

Southend AirportCherry
Orchard

Airport Works

Cherry O
rchard W

ay

Brick
Works

River Roach

The
Glebe

B1
01

3

Cherry

Orchard La

Stroud
Green Pelham's

Farm

Evans
Farm

River Roach
Blatches

Blatches
Chase

Cottons

Primrose
Wood

Potash Wood

The Lawn

H
all Road

Ark Lane

The
Scrubs

Gustedhall
Woods

Black
Cottage

New
England

Gusted Hall

Lane

Gusted
Hall

Hockley
Woods

Parson's
Snipe

River Roach

Mount Bovers L
aneMount

Bovers

HOCKLEY Spa Road

Station

Bullwood
Hall

Whitbreds
Wood

Beeches
Wood

Aldermans Hill Main Road

Great Bull
Wood

Peartree
Cottage

school

Claybrick Cl

Hockley Rise

Kilnwood
Ave

W
oo

dl
an

ds
 R

oa
d

Southend Rd

Main Road

HAWKWELL

Bu
llw

oo
d

Rd

The
Priory

W
hit

e H
art

 La
ne

church

Victor Gardens

Clem
ents H

all

Lane

W
hi

te
 H

ar
t

 L
an

e

Gree
ns

ward
 La

ne

Kennels

D
ur

ha
m

 R
d

The Nest

Radio
Mast Rouncefall

Rainbow
Cottage

Homefield
Farm

Trinity
Wood

The Chase

ASHINGDON

 Road

Ashingdon

Clifto
n Road

St Andrews
Church

Chu
rch

Roa
d

Highsteppers

Moon's
Farm

Moon's

Glazebrook
Farm

power line

Mink
Farm Woodside

Hydewood
Farm

Hyde
Wood

Canewdon Road

Moon's
Cottage H

ydew
ood Lane

Lark Hill Road
Sunrise
Farm

Newholme
Farm

Camp
Farm Scaldhurst

Farm
Pudsey H

all Lane

Pudsey
Hall

Larkhill Ave

Bolt
Hall

Glenesk

Lark Hill Road

'Green Lane'

power lines

Stambridge Road

Market
Square

Footpath

Bridleway

other path or bridleway

stile or gate

Footbridge

finger post

Key
Public Conveniences

Bus stop

Parking

Refreshments

pond or lake

View pointFP

0 0.5 1 Kilometre

0 0.25 0.5 Mile

Scale

A

START

Hockley Woods
This is one of the most extensive areas of ancient
woodland in south Essex which has existed since
about 12,000 BC when primeval woods covered
the county after the last ice age. The name
‘Hockley’ includes the Saxon term ‘ley’ meaning
‘woodland clearing’. Hockley Woods still span
over 130 hectares and have a network of over
20km of ancient earth banks within them,
marking boundaries between Saxon landowners
and medieval parishes. The woods have been
designated a Site of Special Interest (SSSI), by
Natural England because of the variety of plants
which grow in there. Oak and sweet chestnut
prefer the higher ground, hornbeam grows in the
wet clay, birch in the more acidic soil, and willows,
hazel and ash line the streams. Many ground flora
species such as dog’s mercury, bluebell and wood
anemone, will only thrive in the undisturbed soil
of ancient woodlands. Hockley Woods are now
managed by Rochford District Council using tradi-
tional woodland management techniques such as
coppicing to conserve the diversity of plants and
animals.

Ashingdon
Formerly ‘Assandune’, ‘Asses Hill’ or ‘Hill
of Assa’. Ashingdon church was built on
the site of a battle fought between King
Canute and Edmond Ironside in 1016.

Canute, the Viking king, was victorious and
built a minster of stone and lime on the
hill for the souls of those who were slain.
Today St Andrews Church stands on this
site, housing a Danish flag and a model
of a Viking ship both gifts from the Danish
Embassy.

St Andrew’s also features an old sundial
carved into its wall by the south entrance
and an unusual clock commemorating
King Edward VII, try reading the time.

12 13

Hockley Woods

St Andrews Church,
Ashingdon

Leaf identification

Common Beech Pedunculate Oak

Field Maple Hornbeam

Holly Hazel

Common
Hawthorn

FP

FP

FP

FP

FP

FP
FP

FP

A

A

FP

FP
FP

FP

FP

A

A
A

FP

FP
FP

FP

FP

FP

FP

FP

FP

FP

FP

FP

FP

FP

FP

Timber
Yard

 Riverside
 Village
 Holiday
Park

River Crouch

Cliff Reach

The
Cliff

Tideways

Lower
 Raypit's
 Nature
 Reserve

Althorne
Creek

Lands
End

Lower
Raypits

Lion Creek
Nature Reserve

bird hide

Lion
Wharf

Lion
House

Saltings
Poultry
Farm

Raymonds
Farm

Cre
ek

drain

Creeksea Road

Wades

Takeley
Lambourne Hall

Road

Loftmans
Corner

Loftmans

Loftmans
Farm

Paglesham
Churchend

St Peters
Church Church

Hall

Winton
Haw

Ingulfs

Claverham
Cottage Jubilee

CottagesPaglesham Road

Chapel

East Hall

East Hall Road

South
Hall

OBS Cottages

Lion

Cr
ee

ks
ea

Ro

ad

drain

dr
ai

n

Lambourne
Mead
Cottages

drain

Paglesham RoadSouth
Hall
Farm

Glenthorpe New Cotts

Stannetts

drain

Paglesham Creek

Wallasea
Island

Lambourne
Hall

M
HW

mud

Bridgemarsh Island
Black Point

Easter ReachRaypits Reach

Upper
Raypits

drain

dr
ai

n

MHW

mud

drain

MHW

mud
mud

mud

dr
ai

n

drain

drain

dr
ain

Old Fleet

Butts Hill

Market
Hill

Beacon
Hill

Mill
Hatch

Canewdon
Hall Farm

CANEWDON

High Street

G
ay

s
La

ne

village
green

Sy
ca

m
or

e
W

ay An
ch

or

Anchor LaneWhite House
Farm

Sc
ot

t's
 H

al
l

Ro
ad

Gardener's Lane

pill box

New Hall

pill box

Note: The gates to
St Nicholas Church
are locked at dusk. school

La
ne

Church

The
Haven

drain

River Roach

mud

mud

mud

mud

Bartonhall
Creek

Stannetts Creek

Barton
Hall

Hampton
Barns

drain

Trout
Fisheries

Brick
House

The Old
Rectory

St
am

br
id

ge
 R

oa
d

church

school

mud

mud
Waldens

drain

drain

mud

MHW

MHW

Great Stambridge Hall

moat

drain

Winter's

Coombes
Farm

cricket
ground

M
ill

 L
an

e

Broomhills

Stambridge
Mills

mud

Rochehall Way

Boat
Yard

Mill
Head

Purdey's
Farm

Fleethall C
reek

River Roach

Roche Way

South St

ROCHFORD

Great
Stambridge

school
Ironwell Lane

Station

Ashingdon Road

West St

Bradley Way

Tinker's Lane

Sutton Road

Southend Road

Watt's
Lane

drain

River Roach

Back La

New
House

St Andrews
Church

Rochford
Hall

Golf Course

Hall Road
East S

t

Southend AirportCherry
Orchard

Airport Works

Cherry O
rchard W

ay

Brick
Works

River Roach

The
Glebe

B1
01

3

Cherry

Orchard La

Stroud
Green Pelham's

Farm

Evans
Farm

River Roach
Blatches

Blatches
Chase

Cottons

Primrose
Wood

Potash Wood

The Lawn

H
all Road

Ark Lane

The
Scrubs

Gustedhall
Woods

Black
Cottage

New
England

Gusted Hall

Lane

Gusted
Hall

Hockley
Woods

Parson's
Snipe

River Roach

Mount Bovers L
aneMount

Bovers

HOCKLEY Spa Road

Station

Bullwood
Hall

Whitbreds
Wood

Beeches
Wood

Aldermans Hill Main Road

Great Bull
Wood

Peartree
Cottage

school

Claybrick Cl

Hockley Rise

Kilnwood
Ave

W
oo

dl
an

ds
 R

oa
d

Southend Rd

Main Road

HAWKWELL

Bu
llw

oo
d

Rd

The
Priory

W
hit

e H
art

 La
ne

church

Victor Gardens

Clem
ents H

all

Lane

W
hi

te
 H

ar
t

 L
an

e

Gree
ns

ward
 La

ne

Kennels

D
ur

ha
m

 R
d

The Nest

Radio
Mast Rouncefall

Rainbow
Cottage

Homefield
Farm

Trinity
Wood

The Chase

ASHINGDON

 Road

Ashingdon

Clifto
n Road

St Andrews
Church

Chu
rch

Roa
d

Highsteppers

Moon's
Farm

Moon's

Glazebrook
Farm

power line

Mink
Farm Woodside

Hydewood
Farm

Hyde
Wood

Canewdon Road

Moon's
Cottage H

ydew
ood Lane

Lark Hill Road
Sunrise
Farm

Newholme
Farm

Camp
Farm Scaldhurst

Farm

Pudsey H
all Lane

Pudsey
Hall

Larkhill Ave

Bolt
Hall

Glenesk

Lark Hill Road

'Green Lane'

power lines

Stambridge Road

Market
Square

Footpath

Bridleway

other path or bridleway

stile or gate

Footbridge

finger post

Key
Public Conveniences

Bus stop

Parking

Refreshments

pond or lake

View pointFP

0 0.5 1 Kilometre

0 0.25 0.5 Mile

Scale

A

START

Gusted Hall was named after Peter Grist-
ede in the early fourteenth century.
It passed to William Harrys in 1558, whose
family attained great wealth and
importance and was connected with the
Percys, Earls of Northumberland.

In 1840, Gusted Hall estate contained
135 acres of woodland and pasture and
was sold to George Wood, a solicitor from
Rochford, who built up a valuable library
of 3,250 books. He was also a keen
horticulturist who planted orchards and
shrubs on the estate. Some of his
specimen trees can be seen today lining
the northern boundary of The Scrubs.

Brick Works
Brick making is one of the world’s most
ancient crafts with sun dried bricks being
made in the Middle East over 10,000
years ago. The Romans introduced brick
making to England during the first century
AD producing tile like bricks 1” to 2” thick
and up to 24” square.

Following the fall of the Roman Empire,
brick making in England lapsed until the
twelfth century when Essex and Suffolk
pioneered its revival. The lack of natural
building stone and expansive clay soils
led to extensive use of brick in Essex. It
was also relatively cheap compared to
building stone, strong and more durable
than wood. The old brick works are long
gone and the site redeveloped.

Rochford Hall dates back to the twelfth
century and has been home to many
noblemen, including the Earls of
Ormond, Warwick and Wiltshire, Lord
Rich, a tudor Chancellor of England and
Thomas Boleyn, father of ill fated Anne.
The Hall was once one of the greatest
houses in the county, with walls up to
2’6” thick and between 3 to 4 courtyards.

The Hall suffered a turbulent history;
the original stone manor house being
demolished in the fifteenth century and
rebuilt by Thomas Earl of Ormond. Further
destruction was inflicted by fire when a
candle was left on the altar in the private
chapel. Between 1429 and 1433, Mathew
Brykmason and his ’Brekman’ were paid
for building the vault of a new chapel,
repairing walls, underpinning a new barn
and making the end of the old parlour
next to the moat with stones called Bryke.
It was restored again by Thomas Boleyn
and later improved by Lord Rich

during Henry VIII’s reign. The ill fated hall
caught fire once again in 1760 and
remained in ruins for some time.
Eventually its Elizabethan windows were
replaced and Tudor brickwork plastered
over. The Hall is now home to a golf club
and private residencies.

As you pass under the railway bridge
to walk up West Street, note the culvert
which carries a tributary of the River
Roach and opposite the almshouses
given by Richard Lord Rich in his will of
1567 but not built until the 17th century.

14 15

Gustedhall Wood Primrose Wood

Rochford Hall

This booklet is issued by
Essex County Council, Environment, Sustainability and Highways, Public Rights of Way Team.

You can contact us in the following ways:

By telephone:
0845 603 7631

By post:
Essex County Council, Environment, Sustainability and Highways

Public Rights of Way

County Hall, Chelmsford, Essex CM1 1QH

By email:
prow.web@essex.gov.uk

Visit our website:
www.essex.gov.uk/prow

The information contained in this document can be translated, and/or made available in alternative formats, on request.

Published October 2010

100% recycled paper

D
S

10
 2

35
1

