

Langford & Uting News

St. Giles' Church – the 'great oddity'

St. Giles' Church, Langford is a beautiful church with an original mediaeval western apse. The Suffolk historian, Norman Scarfe, described it as a 'great oddity,' being 'unique in England and rare in Europe,' but despite this fact, St. Giles' has remained a well-kept secret. Efforts to accurately date the original building have proved difficult, for although Roman tiles and bricks were identified in the fabric of the church during work in the 1930s, most experts believe the building is of early Norman construction. However, when the building was restored in 1882 and the Chancel extended, foundations of an apse at the eastern end were discovered. Church buildings of this shape – i.e. with two rounded ends - were quite common before the Danish invasion of 1013, but no churches were (reputedly) built in England in this shape after it, so it is conjectured that St. Giles' was founded in the 11th Century.

The restoration works added a north aisle, with a crypt below (to house the mortal remains of the Wescomb and Byron families), a vestry (which now hosts the 'Heavenly Supplies' village shop), and a bell tower. The bell tower houses three bells – tenor, second and treble – all made by Messrs. John Taylor & Co.

of Loughborough and cast in 1881. They are hung for ringing full circle and the walls of the belfry have been cut away to facilitate this. However, the tower is now in urgent need of restoration and the bells which, according to a local expert were 'shoehorned' into the space, will no longer be able to be rung full circle, but will merely 'sound.'

Further improvements to the church will include the provision of toilet facilities, improved lighting and a complete overhaul of the electrical system. This is a very beautiful and intimate little church and well worth a visit.

In this issue

Editor's Note	2
'Citizen of the Year' award	2
'Superfast Broadband'	2
'Price of a Dead Man's Eye'	2
Meet your councillors – Kathy Palmer	3
Places of Worship	3
Swan Care and Repair – home improvement agency	3
Business in Focus – Museum of Power	4
Did you know? Humphrey Spender	5
Plaque to lost Pilots	6
Bit of Christmas Advice	6
Community Diary	7

EDITOR'S NOTE

Well, here we are entering the second year of our newsletter. This has again been very generously sponsored by CML Microsystems, and we are most grateful to them for their continued support. However, situations change, and we therefore cannot expect them to sponsor the newsletter indefinitely, so we would very much welcome sponsorship from other sources in the future. If you feel able to sponsor all or part of this publication do please get in touch with me at IreneA@leprahealthinaction.org when I can furnish you with more information.

CITIZEN OF THE YEAR AWARD

Thank you very much to everyone who put forward names for the 'Citizen of the Year Award.' We received a lot of nominations from Langford, but sadly only one from Ulting (!) and as there was no clear 'winner' it was decided that no award could be given. However, it has been a great help to know how the efforts of those on the Parish Council, past and present, have been appreciated, and gives us great heart to redouble our efforts for our future work on behalf of our two villages.

'Superfast Broadband'

Maldon District Council is urging residents to sign up and support Essex County Council's 'Superfast Broadband' initiative to help improve the speed of broadband in the District. The aim of this project is to enable 90% of the Essex population to receive Superfast Broadband by 2015. This will only be made possible by residents registering their interest in getting Superfast Broadband by visiting www.essex.gov.uk/ruralbroadband. The 'Making the Connection' campaign aims to encourage as many residents as possible to show their interest in faster broadband.

Essex County Council's local broadband plan, 'Superfast Essex Broadband' has been approved by central government and now plans can be put into action on selecting a provider for the service and allocating areas for upgrade. Leader of Maldon District Council, Cllr Bob Boyce said; "As a rural District, this

initiative could make a tremendous difference to our residents and businesses. However, we do need to ensure that residents and businesses register their interest if we are to be in a chance of getting Superfast broadband in the District. If any residents are unable to access the internet in their homes, they can visit local libraries to use the computers for free. Library staff will be on hand to assist anyone that isn't sure."

'Price of a Dead Man's Eye'

This is the intriguing title of a new book by local author Jock Agnew, which has been published in aid of Multiple Sclerosis (MS). It tells the tale of Jolly Ableman who, despite having been diagnosed with multiple sclerosis, sets out to sail solo around the world in a home-built catamaran – before the days of Francis Chichester, Alec Rose and Robin Knox-Johnston. The voyage uncovers problems which could never have been foreseen, and as he struggles to overcome natural (and some not so natural) obstacles, the principal character receives help from a surprising (and ultimately dangerous) source. The book was launched at a very successful meeting in Langford & Ulting Village Hall on 13th September.

"A ripping yarn, with lots of twists and turns ... the MS element is well handled, detailing facts whilst not frightening people," writes Judith Wright, director of CHARMS (Charity Action for Relief of Multiple Sclerosis).

The first two chapters are given (as a sample) on the publisher's web site www.seacapebooks.co.uk. ISBN 978-0-9573081-0-7. Paperback, 260pp. Price £7.90 p&p £2.10. Available from the publisher, or the author Jock Agnew. All profits go to help MS. Copies are also held at the 'Heavenly Supplies' Community Shop, St. Giles' Church, Langford.

Meet your Councillors . . .

Councillor Katherine Palmer

Katherine has lived in Ulting for the last 21 years and joined the Parish Council in 2007. She enjoys living in the countryside and has always had an interest in local issues which was sparked by her father who was also a local parish councillor for many years.

She has also been involved in Parent Teacher Associations and various local committees.

Katherine works at a local village school and is married with a son and daughter. Her hobbies are baking, gardening and reading.

Newsletter Items

Don't forget that if you have an item of interest you would like to share, please sent it to the Editor (IreneA@leprahealthinaction.org) or to 11 Ulting Lane, Langford CM9 6QB. If you are new to the village, or have mislaid any of them, back issues of the newsletter are available and can be forwarded to you on request, or pick up a copy from the 'Heavenly Supplies' shop in St. Giles' Church.

Places of Worship

St. Giles' Church, Langford

Rev. Peter Low – 01621 841274

Email: Revpeterlow@sky.com

www.stgileslangford.org.uk

Services at 9 a.m. every week

1st Sunday – Holy Communion

2nd Sunday – Matins

3rd, 4th, 5th Sunday – Holy Communion

All Saints Church, Ulting

Rev. Stephen Northfield – 01245 380958

Email: SRNorthfield@aol.com

Services of Holy Communion at 9 a.m. on the 1st, 3rd and 5th Sundays of the month

SWAN CARE AND REPAIR – HOME IMPROVEMENT AGENCY

Swan Care and Repair has now taken over the contract for providing home improvement agency services to residents in our area who are aged over 60 or disabled. In summary they offer the following:

- Undertaking adaptations and repairs to homes in a private capacity or via a local authority grant
- Assist clients with applying for grants or loans to fund eligible works that are required
- Help clients to find an approved contractor
- Supervise any works and oversee progress
- Provide support and advice during works

They also provide other services:

Home from Hospital Service – This service helps people to live independently after being discharged from hospital. Their Aids and Adaptations service includes installing key safes and grab rails to assist clients in their homes, installing smoke alarms etc. Free home safety checks can also be arranged.

Handyperson Service – This service aims to help clients to remain independent by doing minor adaptations and repairs within their home, changing light bulbs, minor plumbing jobs, putting up curtain tracks or shelves etc.

Gardening Service – Swan also provide a gardening service for up to six hours to help and support residents with clearing, tidying and garden maintenance. In addition a chargeable service is also offered for non-essential works including planting and landscaping. Some charges may apply for cart away waste.

Free advice, information and guidance on a range of housing-related support is offered. For further information, call 01277 844235 or email care@swan.org.uk or visit their website www.swan.org.uk.

Business in Focus . . .

The Museum of Power, Langford

The Museum of Power was formed in 1994 by a group of like-minded enthusiasts who held a number of small personal collections. The museum was originally based in Pitsea, but in early 1995 discussions were held with The Essex and Suffolk Water Company to lease the old steam pumping station at Langford. Donations of engines have been made to boost the collection, and several items from the Ford Motor Company have been received. The main feature is 'Marshall,' the 1931 Lilleshall Pumping Engine No. 282, recently restored to steam power, and believed to be the only working example of a Lilleshall Triple Expansion steam engine in the world. There is also a tea shop and a picnic area accessible to visitors.

Langford pumping station was originally designed to provide a daily supply of seven million gallons of drinking water and this, together with the existing wells, were expected to meet anticipated demand for many years ahead. The new waterworks complex was officially opened in September 1929, and a reporter for the Essex Chronicle wrote that the works had 'transformed an obscure Essex village into a place of considerable importance.' The pumping station boasted a 150 feet tall hexagonal chimney that was a landmark for nearly forty years before it was demolished in 1966 (much to the dismay of many local parents). The station originally contained two steam-driven Lilleshall engines, each with a pumping capacity of over four million gallons per day. The engine house was built large enough to house a third engine that was installed in 1931. This latter engine named 'Marshall' is the sole survivor of the three and takes pride of place as the central feature of the Museum.

In 1960, in order to maintain an efficient water supply, the Company decided to go ahead and replace the steam plant at Langford with three semi-automatic electrically operated pump sets. On 31st October 1963 the steam pumping engines were shut down for the last time, and the new pumping station inaugurated. In the late 1960s, the company decided to abandon the original works and construct a brand

new complex on a site adjacent to the storage reservoirs. In subsequent years further expansion of plant has been undertaken and, at one time, it seemed as though the original pumping station would simply fall into decay. (The treatment plant at the other end of the village had long since been demolished.) But then, in 1996 the local press announced a 'Museum plan for pumping station,' revealing plans for it to become the home of 'a unique power museum.' Negotiations between officers of the fledgling museum, Maldon District Council and Essex and Suffolk Water took place and in December 1996 museum organisers were given the go-ahead. A planning application to change the use of the building was granted and at the end of 1996 the last items owned by the water company were removed and the keys handed over. A more appropriate home for a Museum of Power is hard to imagine.

Since the late 1990s the Museum has gone from strength to strength and although there are already many existing displays and attractions to inform and entertain both adults and children, it is very much a 'work in progress' with many short and long-term projects being both implemented and planned by the Trustees and an enthusiastic group of staff and volunteers. Themed events such as vintage cars, heavy horse shows etc. are held throughout the year on what was the old cricket ground, and attract large numbers of visitors. There is also the unique miniature steam railway which is a delight. The museum is well worth a visit. (Tel: 01621 843183, www.museumofpower.org.uk)

Did you know.....

Humphrey Spender (1910 – 2005).

Though Humphrey Spender was variously a qualified architect, a painter, a textile designer and a tutor at the Royal College of Art, he first made his name with a series of photographs he took in a few months of frenetic work during 1937-38. Born on 9th April 1910, the youngest of four children, Humphrey was given his first camera at the age of nine, and was taught how to use it by his elder brother Michael. Humphrey qualified as an architect, although he never practised, instead he set up a portrait and commercial photographic studio in the Strand with his fellow student Bill Edmiston. But the work that got him noticed was the 'Mass Observation' when he toured two Lancashire towns taking photographs of the populace without their knowledge. Stealth was important as a camera was an unusual sight in 1930s Bolton where his Leica would have cost six months of an ordinary workman's wages. Although deeply conscious of his privileged background of nannies and governesses, he never condescended to caricaturing his subjects, but dealt with them compassionately.

He later became one of the best-known photographers for Picture Post, and during the Second World War, he took some of the most enduring and evocative photographs of life in the services among RAF pilots and Royal Naval seamen on destroyers and minesweepers. In 1941 he was called up, and served as an official photographer for the War Office. He worked in photo-interpretation and was proud that on one occasion his skills had prevented the RAF from bombing a prisoner of war camp which had been incorrectly identified as an ammunition dump.

While awaiting de-mobilisation after the war, he noticed an advertisement for a textile design competition judged by Henry Moore, and submitted an entry. The resulting publicity when he won attracted the attention of the Rector of the Royal College of Art, who invited him to join the textile department, where he spent 20 years as a tutor. Humphrey won four awards from the Council for Industrial Design for textiles and wallpapers, which were manufactured by such companies as Saundersons and the Edinburgh Weavers, as well as designing interiors for P & O Liners and a mural for the Festival of Britain. Humphrey had numerous one-man painting exhibitions in and around London from the 1940s onwards, and took a lot of his inspiration from nature, views of the river, reeds and canal lock gates in the Chelmer Valley where he would often walk or row his little boat, always with sketchbooks and camera in hand.

After the war Humphrey moved into the Old Vicarage, Ulting, where he lived for 20 years. In 1968 he commissioned a modern house and studio from the architect Richard Rogers, where he lived until his death in 2005. The studio continues to hold the Humphrey Spender Archive which is the largest and most varied collection of his paintings, design and photographic work, and anyone wishing to view his work can do so by appointment by contacting Rachel@RachelSpender.co.uk.

In 1989 he was commissioned to design the 42ft long Maldon Embroidery to commemorate the Millennium of the Battle of Maldon in 1991. (The Embroidery is on permanent display at the Maeldune Heritage Centre at the top of Market Hill, Maldon.) In 2010 a series of exhibitions were organised in New York, London and Maldon to celebrate the centenary of Humphrey's birth, and Langford and Ulting Parish Council have placed a blue plaque to commemorate him on the Ulting village sign near the church.

DO YOU LIKE SINGING?

If so, why not come and join the St. Giles' Singers? We meet on a Tuesday evening in St. Giles' Church from 1745-1915 although it is predominantly sacred music, there is a great mixture of styles and forms. We also have great fun preparing for the Candlelit Christmas Extraordinaire every year, when a lot of frivolous and light-hearted pieces are learned.

PLAQUE TO THE PILOTS LOST IN RICKETTS MERE, LANGFORD

Few of us will forget our shock and horror at the deaths of the two pilots, Flt. Lt. Simon Hulme (33) and Spencer C. Bennett (43), who tragically crashed into Ricketts Mere in their two-seater plane shortly before 1 p.m. on Thursday 28th April 2011 whilst carrying out aerobatic manoeuvres. A dive rescue team was immediately on the scene following eye-witness reports from the mere confirming that the aircraft had nose-dived into the water, and the tail end of the plane was approximately 10 feet below the surface. Reports at the time suggested that three light aircraft were flying in formation over the area before one of them came down in the lake, possibly after clipping a tree.

The aircraft, understood to be a vintage Russian-built Yak 52 aerobatic trainer, was in the middle of the fishing lake, which was both 'murky' and deep. Initial reports suggested it had taken off from North Weald airfield near Epping and was on a practice flight ahead of the Southend Air Show due to take place the following month. The plaque has been erected near to the site of the crash as a memorial to the two pilots who were lost.

FREE insulation for residents of the Maldon District – limited time only

Without sufficient loft insulation up to a quarter of your heat could be escaping through your roof. Installed separately, loft insulation can save you up to £175 and cavity wall insulation up to £135 every year.

'Hotspots', a government sponsored scheme supported by Maldon District Council, entitles residents of the District to free cavity wall and loft insulation regardless of income, savings or if any benefits are claimed. We would encourage you to consider applying for this as funding is limited and will end this year.

To find out more about this scheme, please call Maldon Hotspots on 0800 0213 051 where a trained energy advisor will be happy to take your enquiries on our behalf. Or, you can call one of our staff at the Council offices on 01621 854477.

Please be assured that no-one representing Maldon District Council will call you on the phone or in person unless you have asked them to do so. If you do receive unsolicited calls, please get in touch with us immediately..

A BIT OF CHRISTMAS ADVICE

As Christmas approaches we are all busy rushing around to get everything done, with presents to be bought, office parties to attend and the house decorated. Thieves love this time of year too because it gives them the opportunity to have Christmas - on you. So let's spoil their plans; here are a few tips for you and your family:

1. Parking – Choose a safe place to park – somewhere well lit - and physically check your car is locked before you leave it. Don't leave anything attractive to a thief on display within the car.

2. Purse/wallet/handbag – A handbag on the back of a chair, in a trolley, a purse sitting in an open bag, a wallet in the back pocket, a mobile phone on the table in a restaurant are calling out to thieves. Don't make it easy for them by providing them the opportunity to steal it, take a moment to think; if it's a crowded place or where you are distracted you are more at risk.

3. Out for a drink? – Do enjoy it, but don't make yourself vulnerable by drinking too much. Tell someone where you are going and when you expect to return. Be careful not be distracted to what is going on around you by using your mobile phone or personal music device. Try to go out in a group for safety. Only use a reputable taxi company - don't just jump into any car - and if you think your nominated driver has drunk too much discourage them from driving, and in any case don't get in the car with them.

4. Home – When you are out make your house appear occupied (lights on timers, radio on etc.), make sure your house, gates and shed/garage are secure; if storing drink or gifts in an outbuilding don't have them in public view. Don't leave presents under the Christmas tree in view from outside, and after Christmas don't advertise your new goods by displaying the boxes for collection in front of your house; turn the boxes inside out or tear them up or bag them.

5. And the do? Do have wonderful crime free Christmas and Happy New Year!!

TO ALL BUDDING THESPIANS

Have you ever wanted to go into Amateur Dramatics? If so, we would like to hear from you. There has been a request for a local drama group, but before going ahead with it we need to know if there would be enough interest in forming such a body. In addition to actors, we would need a great deal of 'backstage' support – staging, lighting, costumes, make-up etc. If you think you would be interested, do let me know and we can see what can be arranged –
ireneA@leprahealthinaction.org, or write to me at 11 Ulting Lane, Langford, Maldon, Essex CM9 6QB

Community Diary – October 2012 – January 2013

Tuesday 16th October – Parish Council Meeting (LUVH) 1930

Sunday 28th October - Halloween Bonfire Party - LUVH - Gates open 6.00 p.m., Bonfire Lit, 6.30 p.m., Fireworks, 7.00 p.m. Come in Fancy Dress! Entrance Adults £4, Children £2, under 5's free.

Saturday 3rd November – Grand Auction (LUVH) 1400 (viewing from midday) Refreshments available.

Saturday 17th November – Christmas Fayre and Gift Day St. Giles' Church, Langford, 1000-1600 (free admission) Lots of stalls and refreshments available

Tuesday 4th December – Parish Council Meeting (LUVH) 1930

Sunday 9th December – Santa Special – Museum of Power (pre-booking essential)

Sunday 9th December – Candlelit Christmas Extraordinaire – St. Giles' Church, Langford – 1830-2100 – 'Stars and Angels'. Tickets £8 (£7 'Friends' / £2 child) including refreshments. Tel: 01621 855447.

Sunday 23rd December – Carol Service – St. Giles' Church, Langford – 1500. Refreshments to follow

Tuesday 1st January – Crank Up, Museum of Power

Clubs, Societies and Voluntary Bodies

Parish Council

www.essexinfo.net/langford-ulting/

Chairman – Andrew Tween

(Tel: 01245 381598)

andrewtween@btinternet.com

Vice-Chairman – Irene Allen

(Tel: 01621 855447)

IreneA@leprahealthinaction.org

Councillors:

Vicky Anfilogoff (Tel: 01621 840532)

anfilogoff@gmail.com

Kathy Palmer (Tel: 01245 382417)

Katherinepalmer@live.co.uk

Richard Perry (Tel: 01621 841518)

Millhousehotel@uk2.net

Clerk – Jenny Clemo (Tel: 01245 380852)

Ultingcattery@gmail.com

Village Hall Committee

John Tomlins (Chairman 01245 380359)

Vicky Anfilogoff (Secretary 01621 840532)

Sarah Buckley (Bookings 07887 658190)

Members: Albert Chaplin, Leigh Daynes,
Peter Downs, Cilla Driver, Sally Marks,
Merle Pipe, Caroline Spong

Bowls Club – Monday eve & Wednesday afternoon

Contact Albert Chaplin (Tel: 01621 857179)

Teams Bridge Club – 2nd & 4th Tuesdays

Contact Julie Lake (Tel: 01621 857639)

WEA – Thursday evenings (Sept – April)

Contact Merle Pipe (01621 858333) or

Caroline Spong (01621 855220)

Quilting Group – 1st & 3rd Friday (1-4 p.m.)

Contact Suzanne Benbow (01621 868610)

Line Dancing – Friday evenings

Contact Rosie Grimwade (Tel: 07802 322868)

Friends of St. Giles' Church – Chairman –

Irene Allen

(Tel: 01621 855447)

Little Oaks Nursery, Langford & Ulting Village

Hall, Maldon Road, Langford CM9 4SS

(01621 788777 or 07910 767226)

www.wheatlandsandlittleoaksnurseries.co.uk

Local History Recorder – Dr. Patrick Chaplin

(Tel: 01621 856040)

Patrick.chaplin@btinternet.com

Museum of Power, Hatfield Road, Langford

(Tel: 01621 843183)

enquiries@museumofpower.org.uk

www.museumofpower.org.uk

Maldon Golf Club, Beeleigh, Langford,
Maldon, CM9 4SS

(Tel: 01621 853212)

www.maldon-golf.co.uk

Heavenly Supplies Community Shop

St. Giles' Church, Maldon Road, Langford

(Tel: 01621 855447)

IreneA@leprahealthinaction.org

www.stgileslangford.org.uk

Karate Club – Saturday mornings (0930-1100,
LUVH)

Contact Leslie Hart (Tel: 01376 584126)

Zumba – Thursdays (1800-1900, LUVH)

Contact Ashley Wilkinson Jennings

(Tel: 01621 854891)

Businesses

Archers Pest Control Services Bumble Bee Cottage, Hatfield

Road, Langford, CM9 6QA

(Tel: 01621 841800); (Mob: 07917 887835)

Email: archerspc@aol.com

Baytree Kitchen Baytree Cottages, Ulting CM9 6QG

(Tel: 07931 166916) www.baytreekitchen.co.uk

Blackwater Clinic [Osteopath] Unit 3, the Barns, Howells Farm

Offices, Maypole Road, Langford, CM9 4SY (Tel: 01621 850111)

info@blackwaterclinic.co.uk www.blackwaterclinic.co.uk

Cemex Angling (Fishing at Rickett's Mere)

(Tel: 01932 583630) (Fax: 01932 583442)

info@cemexangling.co.uk

CML Microsystems Oval Park, Langford, CM9 6WG

(Tel: 01621 875500) (Fax: 01621 875606)

group@cmlmicroplc.com www.cmlmicroplc.com

Ernest Doe & Sons Limited

Ulting, Maldon CM9 6QH (Tel: 01245 380311)

www.ernestdoe.com Open Mon-Fri 8-5.30, Sat. 8-4

Essex & Suffolk Water Langford Treatment

Works, Hatfield Road, Langford, Maldon CM9 6QA

Feathered Nest Household sundries

Jeanette Gribble (Tel: 01621 842132) Kevin.gribble@virgin.net

Glenn Mayes, Toastmaster & Independent Celebrant

4 Brockley Cottages, Ulting, CM9 6QX (Tel: 01245 381577);

(Mob: 07826 339498) Email: the.toastmaster@btinternet.com

www.east-anglia-toastmaster.com

Jason Anderson Roofing, Birch Cottage, Maldon Road, Langford,

CM9 6QD (Tel: 01621 843454)

info@j-andersonroofingandupvc.co.uk

www.j-anderson-roofingandupvc.co.uk

Keith Yuill Photographic, White Lodge, Maypole Road, Langford,

CM9 4SX (Tel: 01621 853143) (Fax: 01621 842221)

Kevin Gribble, Joiner

(Tel: 01621 842132) Kevin.gribble@virgin.net

Louise Rich Garden Design, Little Mill Cottages, Maldon Road,

Ulting CM9 6PZ (01245 222966 / 07966 360983)

sales@richgardens.co.uk www.richgardens.co.uk

Landscape Centre, Does Corner, Ulting, Maldon

(Tel: 01245 382161) www.landscapesuppliesdirect.com

Maldon Fruit Supplies, Fuzeland Farm Barn, Maypole Road,

Langford, CM9 4SZ (Tel: 01621 859613)

Mill House Hotel, Maldon Road, Langford, CM9 4SS

(Tel: 01621 841518) millhousehotel@uk2.net

www.smoothhound.co.uk/hotels/millhouse-maldon.html

P J Downs and Sons (Boat movers & Showmen)

5 Little Hills, Langford Road, Langford, CM9 4SU

(Tel: 01621 854388) (Fax: 01621 854390) (Mob. 07860 641174)

www.pjdownsandsons.co.uk

Peartree Pantry, Peartree Farm, Spring Lane,

Hatfield Peverel, CM3 2JW (Tel: 01245 381461)

R. Pipe Insurance, Langford Lee &, 83 High Street, Maldon,

CM9 5EP (Tel: 01621 8556665)

garypipe@hotmail.co.uk / piperoy@aol.com

www.roypipeinsurance.co.uk

Rich Garden Services (Landscapers), Little Mill Cottages, Maldon

Road, Ulting CM9 6PZ (01245 222966/ 078660581733)

sales@richgardens.co.uk www.richgardens.co.uk

Ulting Cattery, Robins, Ulting, CM9 6QS

(Tel: 01245 380852) Ultingcattery@googlemail.com

www.ultingcattery.co.uk

Watson Farms, Langford Hall, Witham Road,

Langford, CM9 (Tel: 01621 853083) Watson.farms@virgin.net

If you would like to contribute an article or other content for future issues of the Newsletter, contact the Editor: Irene Allen

Editor's note: If your club, group or business is not listed above, please provide details to me and I will make sure it features in the next issue of the Newsletter.