

Second Wassail at the Museum of Power

No, it is not a satanic ritual – this was the second Wassail at the Museum of Power held on Sunday 21st January 2018. Despite the appalling weather, the ‘Wassail Queen’, Lys Le Fay, stoically carried out her duties, as a pear tree (courtesy of Claremont Nursery) was planted to add to the apple trees that were planted last year. Visitors learned that the trees planted in January 2017 had borne a decent crop of fruit which had been used in the tearooms of the Museum and had been much appreciated.

The brave band of villagers and Wassailers defied the cold and the sleet to welcome the *Mari Lwyd* once again, and to make a lot of noise (including blasts from a shotgun!) to chase away any evil spirits that might harm the trees. The

In this issue	Page
Editor’s Note Future Parish Council Meetings The Cowshed Club County Broadband Meeting ‘Heavenly Supplies’ Village Shop Places of Worship Art Show 2018	2
Community Diary ‘Heads Up’ Launch of the Essex Lottery Where Does the Water Go?	3
Local Author ‘Goes With The Flow’ Conservation & Design Award Did you know? - Peggy Mount	4
Business in Focus - <i>The Emporium</i> Wassail at the Museum of Power	5
Obituary - Albert Chaplin The Parish Bouquet Traditional Crafts Carry On	6
News from our churches	7

Wassail Queen gave a ‘gift’ to the newly planted tree, and to those planted last year, of toast soaked in Wassail to ensure their health for the year to come.

As the weather was so inclement most of the stalls were inside, and the Black Horse Morris side from Maldon entertained the visitors in the main engine room, and hot mulled cider was available to those who wished to have it, and a stall selling Mead braved the elements outside.

One of the participants, Peter Trick, had the warmest spot of all outside as he demonstrated his Blacksmithing skills, and his beautifully crafted wares were on sale in the main hall.

Although the weather was so inclement, this event has grown to become an annual event, and we look forward to next year’s Wassail when, hopefully, the weather will be kinder to us.

Editor's Note

Welcome to issue 20 of our newsletter (and they said it wouldn't last...) CML, who sponsored our newsletters in the past, has not come forward again, so the Parish Council has taken this on. I would like to take this opportunity to thank them

for their past support, which was very much appreciated. There has been a lot of sadness with the deaths of Albert Chaplin and Michael Hockton in Ulting Lane in December and we offer sincere condolences to their families and friends – we will miss them both.

Future Parish Council Meetings

Don't forget that you are more than welcome (and indeed encouraged) to come and attend Parish Council meetings – we're here to serve you after all. The next meetings (all on a Tuesday) will be held on: 20th February, 20th March, 17th April (when the Langford Parish Meeting will be held). All will be held in Langford & Ulting Village Hall and begin at 7.30 p.m. The 15th May Meeting has the Ulting Parish Meeting first and then the AGM and will be held in Crouchmans Barn, Ulting. As always, tea and coffee will be served from 7.10 onwards so that if you have any questions or queries before the meeting these can be addressed in a friendly and private manner before the official business of the meeting begins. It has been good to see more people coming along, so do join them and find out what's going on.

The Cowshed Club

The Cowshed Club had a lovely Christmas Cheese and Wine party in the Village Hall on Thursday 30th November and, despite being in competition with the Maldon Victorian Evening, there was a good turnout, and a most enjoyable

evening was had by all. If you would like to become a member (ladies only I'm afraid) then contact either Mary Ashby (cj@ashby.co.uk) or Jeanette Gribble (maeldunejoinery@outlook.com) and come and meet other ladies from Langford and Ulting.

STOP PRESS!

County Broadband Meeting

A public meeting for all residents on the provision of superfast broadband will be held in Langford and Ulting Village Hall on 27th March by County Broadband. Do come along and see what can be done in the way of providing us all with this much needed requirement. We need to know what you think about it, and you need to know what is and what is not feasible, so come along and make your feelings known.

'Heavenly Supplies' Village Shop

After receiving a threat of court action unless we paid the 'outstanding rates' for the shop, our District Councillor was consulted and Maldon District Council have now 'waived' the rates for 2017/18 but are still demanding we pay them for 2016/17. We have appealed against this and have written to the Valuation Office to have

this repealed. Watch this space...

Don't forget that your local shop houses most of the things that you would like, including fresh bread, milk, eggs and vegetables as well as the usual tins, biscuits and other exciting things. The shop also stocks seasonal goods and will get in things that you would like, so come and use it – the prices are lower than you may think. But if you don't use it, you'll lose it!

Places of Worship

St. Giles' Church, Maldon Road, Langford

All Enquiries – 01621 855447;

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, Church Road Ulting

Rev. Stephen Northfield – 01245 380958

Rev. Derek Clark – 01245 380619

Email: SRNorthfield@aol.com

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

Art Show 2018

The annual Art Show will be held in Langford & Ulting Village Hall on Saturday 24th and Sunday 25th March from 10 a.m. to 5 p.m. This is now acknowledged as the best art event in the county and is recommended to everyone.

Wonderful homemade refreshments are available on both days. If any residents in the two parishes are artists and would like to exhibit at this prestigious event, do contact the organiser, Caroline Spong, on 01621 855220 or at cspong28@gmail.com for an entry form. Volunteers to help set up, or assist with the teas or parking would be very much appreciated, and again, please let Caroline know. Do come along to this excellent event and buy yourself a future masterpiece!

Community Diary

There are too many events at the Museum of Power to include them all, but do go onto their website www.museumofpower.org.uk to see all the wonderful events that are coming up in the year.

Do you have any items for the Community Diary? If so, do let me know in good time and I will include them in the next issue which will come out in June 2018.

Helping you take the first step on your journey back to work

If you're thinking about returning to work after being unemployed for longer than 12 months and feel like you need some support then an Essex based project could be just what you need. 'HeadsUp' is a free programme funded by the Big Lottery Fund and European Social Fund and is designed to help people who have a common mental health problem such as anxiety or depression find and maintain work after a period of long-term unemployment.

People wishing to take part will be matched with a peer support worker, someone who has been in a similar situation and have returned to work, who will help you to improve the practical skills you need to help you find a job such as writing a great CV or practicing interview techniques. As well as practical things, the programme also places a great deal of emphasis on exploring and dealing with the emotional barriers that could be standing in your way of returning to work. Through a series of interactive workshops you'll identify these barriers and find ways to boost your self-confidence, take charge of your well-being and learn tricks to increase your personal resilience. But don't just take their word for it, their website has a lot of comments from people who are already on the programme.

The support you receive will last for as long as you need it, even once you've found a job. You can move through the programme at a pace that suits you and be confident that you'll be supported all the way through by your peer support worker.

If you're ready to make some positive changes to your life and take the first step on your journey back to work then visit www.enableeast.org.uk/headsup to find out where you can access the programme in your local area. You can also follow the programme on social media @HeadsUpEssex.

Launch of the Essex Lottery

Charities and community groups around Essex were celebrating as tickets for the new Essex Lottery went on sale.

The Essex Lottery is an exciting weekly lottery set up by Essex County Council to support local charities and good causes in communities across Essex with their fundraising efforts. Tickets cost £1, of which 60p will go directly to good causes. The first draw took place on Saturday 25 November with a jackpot of £25,000 and guaranteed weekly prizes. You can buy your tickets on the website www.essexlottery.co.uk, or call 0300 302 32 32 to be in with a chance of winning something for yourself and supporting local good causes with their fundraising. Players can select from over 95 registered causes they wish to support and benefit from the proceeds. There's still time for good causes to register their interest with The Essex Lottery on the email and telephone numbers given above.

Where Does the Water Go? Project

In recognition of the work done to map all the water courses and ditches in Ulting, your Parish Council has been awarded a Certificate of Appreciation. Parish Clerk, Jenny Clemo, would like to thank all the volunteers who helped her map Ulting's ditches.

Work on Langford's water courses is almost finished, so we will then have a complete record of where the water goes in our parishes.

Local Author ‘Goes with the Flow’

Although perhaps better known for his work on darts, Dr. Patrick Chaplin of Norfolk Road, Maldon has now published his second book about Langford where he was brought up and spent his formative years. The book, titled *Going with the Flow A History of Langford Waterworks and the Museum of Power*, follows on from the success of his previous

book (co-authored with Irene Allen) *Langford – An Obscure Essex Village Transformed* which was published in 2014. Patrick said, “The history of the waterworks was covered in one chapter of that first Langford book but I knew there was much more to tell about it, its effect on the village and its subsequent development. Never before had an Essex village been so utterly changed as Langford was in the 1920s when it was ‘invaded’ by the Southend Waterworks Company. The company had been searching some time for rivers from which to extract and purify water which would then be pumped to Southend for consumption by residents of that area.”

Before the coming of the waterworks Langford had been a typical rural community based on agriculture and the majority of residents lived in properties on the estate owned by Lord Byron and were employed by that family. The arrival of the waterworks with its colossal hi-tech steam pumping engines and its highly advanced treatment plant brought prosperity and some measure of fame to the village.

In his book Patrick recovers and records not only the history of the waterworks but also of the Museum of Power, previously based in Pitsea, near Basildon, which came to the village in 1995 to, in effect, save the former River Works from dilapidation. Patrick said, “The Museum today serves as a perpetual reminder of what happened on the site between the beginning of the 1920s until the early 1960s when the original pumping station was closed to be replaced by a more modern plant.”

Although a work of industrial archaeology, the book is technical enough to appeal to steam and power enthusiasts yet it is written in an everyone-friendly style which will also appeal to not only Langford residents but also anyone with connections to the village and/or the waterworks, those keen on local history, the thousands of people who visit the Museum of Power every year and to the merely curious who wonder why such an obscure village was chosen to lead the world in water treatment.

The book, published by Allen Chaplin Publishing, comprises 132 pages with numerous black and white and colour photographs and illustrations. It costs £8.95 and is available from ‘Heavenly Supplies’ in St. Giles’ Church, Langford, Maldon Tourist Information Centre,

the Maeldune Centre and the Museum of Power. Copies are also available direct from Patrick at £10.95 (including postage and packing) at 50 Norfolk Road, Maldon, CM9 6AT (Cheques to ‘Patrick Chaplin’ please.) For more information contact Patrick on 01621 856040.

Conservation, Design and Award Scheme 2017 ‘Design Highly Commended’ – Church Cottages, Ulting

This award was given for the extension of a 16th-century Grade II listed house. Church Cottages sits in a picturesque location looking onto the Chelmer and Blackwater Canal. On the ground floor, the extension provides an enlarged kitchen, dining hall and utility room. A guest bedroom was also created within the roof void of the single-storey extension, which is accessed via a gallery walkway across the dining hall. The form of the extension is very simple, based on vernacular forms, roof pitches, and materials, such as featheredged weatherboarding and handmade clay plain tiles. The design of the fenestration has however been kept simple and modern in detailing, contrasting with the multi-paned window pattern in the main house.

The judges agreed this was a very sympathetic extension to this historic house. They were most impressed by the quality of the material and detailing and by the excellent execution of the building work.

The architect for this project was Hilary Brightman, although most of the design work was by Hilary’s senior architectural assistant, Natalie Drewett. The owners are Rachel and Geoffrey Smith. The contractor was New England Building Services Ltd of Sudbury.

Many congratulations to all concerned with this excellent result.

Did you know...Peggy Mount

Those of you of a certain age will remember the wonderful actress Peggy Mount, who appeared in such wonderful things as ‘Sailor Beware’, ‘The Larkins’, ‘George and the Dragon’ and was in the film ‘Oliver’ as the wife of Mr. Bumble. Well, Peggy was a great friend of Mrs. Ruby Cusworth (who lived in The Croft, Langford) and she regularly visited her and Harry there.

Business in Focus – *The Village Emporium*

Janet Gilbert is a quiet and yet determined woman. Her background is in banking, but in 2005 she began to help a marketing colleague develop a community magazine. In 2009, whilst living in Gt. Braxted, and subsequently in Langford, Janet decided to set up a community magazine of her own. It was to be a commercial venture (largely to help pay for the running – or should that be

galloping – costs of her children’s horses), but she was determined that six pages of the magazine would always be free for local business, community and charity news.

One of the reasons for establishing *The Village Emporium* was that Janet missed the networking she used to do with other people at work and it was also a way of finding out and communicating what is going on in the local area and surrounding villages. She feels this is very important to help keep villages alive and vibrant. Most small villages aren’t included when ‘local’ papers are distributed, so she sought to remedy that omission.

The coverage is impressive – the ‘Blackwater Edition’ includes Bicknacre, Danbury, Goldhanger, Great Braxted, Great Totham, Heybridge Basin, Langford, Little Baddow, Little Braxted, Little Totham, Nounsley, Salcott cum Virley, Tollesbury, Tolleshunt D’Arcy, Tolleshunt Knights, Tolleshunt Major, Ulting, Wickham Bishops, Woodham Mortimer and Woodham Walter. However, not content with that, Janet recently started another version of *The Village Emporium* – the ‘South Chelmer Edition’ to cover Downham, East Hanningfield, Galleywood, Howe Green, Ingatestone, Ramsden Bellhouse, Ramsden Heath, Rettendon, Sandon, South Hanningfield, Stock and West Hanningfield, so *The Village Emporium* is now delivered, free of charge, to 32 villages and over 18,000 homes – a truly impressive coverage.

As well as beautiful local scenes, the covers also reflect the season and the involvement of younger members of the community, as witnessed by the Christmas editions this year.

The cost of producing *The Village Emporium* is met by advertising from local firms and businesses, and it is to the credit of the publication that on average over 80% of advertisers renew each year. The advertisements cover a wide range of products and services and, as the idea is to promote local businesses and services, the designer and layout assistants are also local people.

The Village Emporium is a beautifully produced local publication; a great credit to Janet and her team.

Wassail at the Museum of Power

As noted on the cover, the Second Wassail was held at the Museum in January. This year it was the turn of Debbie Thomas, Manager of the Museum, to plant the tree, which she did with the help of a young lady called Sophie. Despite the very inclement weather a good

day was had by all, and we hope that the pear tree, like the apple trees planted last year, will bear fruit this summer, and add to the growing ‘orchard’ in the Museum’s grounds.

The Dark Horse Morris side had to play indoors this year as the drizzly and damp weather plays havoc with musical instruments, but the boarded flooring in the engine room added an extra ‘stamp’ to the dances.

We look forward to another Wassail next year, and hope that the weather will be kinder, as although this is the season for ‘rousing’ the trees and waking them up from their winter slumber, no tree, especially ones that are not fully established, wants to be ‘woken up’ to sleet and snow.

This is a wonderful event and it is lovely to see the ‘orchard’ growing so well in the Museum grounds.

Arthur Albert Chaplin (1920-2017)

The 'Elder of the Village' of Langford, Albert Chaplin, passed away peacefully at his home on 12th December 2017; he was 97. He was born 'beside the railway station' at Langford, in the property now known as Garden House, on 16th July 1920, the son of

Margery and Arthur John Chaplin. (Although his first given name was Arthur (the same as his father) he was always known as 'Albert'.)

From the very beginning Albert worshipped at St. Giles' Church becoming a member of the choir at an early age and later Churchwarden. He also became very involved in all village activities for most of his life, ranging from the Village Hall Committee and the Parochial Church Council to organising church events, fetes and rummage sales and, of course, the art show.

Having worked for a time as a delivery boy at Luckin Smith's store in Heybridge Square, Albert joined the Territorial Army at Chelmsford in 1939 with his good friend George Copsey and was subsequently called up two days before war was declared with Germany that September. He served as a Royal Army Service Corps driver, his various postings taking him to South Africa, Syria, Egypt, Sicily and France. Towards the end of the war he married the love of his life, Joyce Alma King of Maldon, and they had three children, Michael (1946), Patrick (1950) and Robin (1955).

Demobbed in 1946 Albert soon found temporary work as a driver/clerk with the Southend Waterworks Company at Langford. This 'temporary' work proved anything but, Albert spending 38 years there, eventually retiring in 1984.

Having spent the early days of his married life living with his in-laws, Albert and Joyce moved to a house in what was then Princes Street, Maldon, moving back to Langford in 1954 to one of the waterworks houses in Ulting Lane.

When his wife Joyce died in 1995 Albert was helped through his pain and bereavement by his extended family, Langford villagers and friends from the church. Albert described his time with Joyce as 'the best fifty years of my life.'

Albert's funeral was held on 17th January – coincidentally the same date as Joyce's funeral 23 years ago – and the church was packed. It was the mark of the man that at 97 he could command this level of respect and love.

With Albert's passing, the village of Langford will never be the same. No more will this happy, dedicated, supportive, friendly, sometimes mischievous (and definitely flirtatious) man be seen in Langford. It is, as one villager noted 'as if a great oak tree, a prominent land-mark had disappeared overnight.'

Perhaps the last person to have been born and died in the village, we will miss his kindness, his consideration, and his untiring support of the village he loved. Rest in peace Albert, we will miss you.

And the Parish Bouquet goes to...

It may seem strange to put the Parish Bouquet here,

but after Albert's death, his son, Patrick, found a sheet of paper on which he had nominated me to receive the Parish Bouquet for all the things I do for the Parish. However, as I often pointed out to Albert, I am only following in his very revered footsteps. He had been Secretary to the Parish Meeting from

1956 to 1976, PCC Secretary from 1956 to 1966 and then from 1976 to 1981 (when he volunteered me to take over!) and was Churchwarden from 1989 to 2002 (when again, I took over from him) and he was a member of the PCC from 1954 until the day he died. He always participated in events, supported village affairs, and always, always thanked people for their help, and encouraged them to go further.

So I don't really feel that I deserve the Parish Bouquet, but will accept it, with your permission, on behalf of Albert.

Traditional Crafts Carry On

At the Wassail on 21st January in the Museum of Power, one of the many attractions was Peter Trick and his blacksmith display. Peter, who worked for many years with the Whitechapel Bell Foundry in London as a Blacksmith, until the firm closed down in 2017, now runs his own firm and makes

bespoke items out of iron. His many beautiful pieces include pokers, paper knives (with a wonderful ram's head), delicate leaf pendants and several other wonderful creations. It would appear that bee keepers used to sell their best beeswax to candle makers, the second best to furniture makers, and the remains to blacksmiths to burnish into their work for a wonderful finish. Peter's little leaf here was as yet not quite finished, and certainly unburnished, but still looked wonderful.

News from St. Giles' Church, Langford

As you may know, St. Giles' Church, has been without a priest since 2016. An advertisement has now gone out via *The Church Times* and it is also on the Chelmsford Diocesan website

for someone to take on the United Benefice of Heybridge with Langford, and we hope that the right candidate will feel called to come and work with us, and that before too long we will have our own priest again. We have been extremely lucky in having the services of so many wonderful men and women who have stepped into the breach to help us with our communion services during this interregnum and we are extremely grateful to them. We had hoped to have a new Vicarage for the next incumbent, but that has proved rather difficult to obtain under the guidelines now laid down, so the old Vicarage in Heybridge is being refurbished.

The Christmas Fayre on 18th November raised £815 for the Friends of St. Giles' Church (which will go towards the spire fund), and we had the pleasure of a visit from a Shetland pony called Honey who, with a set of antlers, stood in for Santa's reindeer. There were some wonderful stalls, including our now famous 'Christmas Tombola' and we ran a 'Wine or Water' raffle which was great fun. Excellent soup and rolls were on hand, as well as scones, and delicious cakes, all made by our wonderful band of helpers.

Our Candlelit Christmas Extraordinaire on 3rd December took as its theme 'Christmas Traditions' and we learned why we do all the things that we have 'always done' at this time of year. This event is always well supported with its mix of information, songs and sketches, all fitting into the overall theme and this year raised £810. The fact that people are able to see their Churchwarden making a complete fool of herself (this year dressed as a Christmas Cracker!) also adds to the fun, and proves that the church doesn't always take itself too seriously.

Fundraising for the spire has been progressing slowly, but the £5 tile sale has gone well and we have nearly reached £1,000 on that. Hopefully work on the belltower can start soon as the recent stormy weather has dislodged yet more cedar shingles from the spire.

The church is open every day from 10 a.m. to midday when the 'Heavenly Supplies' shop is open, and everyone is welcome to come and have a cup of tea and a chat, or just sit quietly and contemplate the beautiful surroundings. We have walkers who regularly stop off at the church to take advantage of our amenities!

There will be a lot of events in St. Giles' Church this year so do look out for the information and come and join us in making the most of this beautiful building.

News from All Saints Church, Ulting

A concert was held on Saturday 14th October 2017 in the afternoon which proved to be a very pleasant event. The weather was very warm and sunny and the audience enjoyed listening to

the wonderful music and singing of 12 performers which included clarinets, a bassoon, violins, bagpipes and four vocalists. It was a magical medley of music from Mozart to Musicals. There was a lovely sociable atmosphere as those attending mingled in the grassy glade by the church where wine, fruit juice and nibbles were served. A total of £695 was raised, of which £70 has been donated to the charity Lepra, in Colchester. Thanks go out to the William B who donated a £30 voucher for the ticket prize and everyone who made this such a memorable occasion.

The Churchwardens have organised and overseen the work on the hand standing to accommodate a few cars adjacent to the fencing.

Unfortunately, the Candlelight Carol Service arranged for 10th December had to be cancelled due to severe weather conditions and was re-scheduled to take place on 7th January 2018. This attracted a full church, the service being much enhanced by the participation of children reading the lessons. Delicious refreshments were enjoyed afterwards in the form of hot sausage rolls, quiche and warming drinks.

The church is now open on the second Sunday of each month from 9 a.m. to 10 a.m.

An Intercession Prayer Table has been installed where people can request prayers to be included in the service. This has proved to be a much used addition. A Prayer Request Box is planned to be placed in the porch in the near future.

We are looking forward to Bishop Stephen Cottrell coming to bless the Church and the Welfare Unit on Sunday 29th April. This unit provides comfort and a welcome on the first Sunday of each month.

This wonderful church is much more than a simple country church set in an almost unique location. It is a place of celebration, discovery and challenge serving the spiritual needs of individuals, visitors and a regular congregation. Various events are held where God's love is real to all who attend and serve in His name. I hope that everyone who comes to worship, to pray, to visit will enjoy this church and leave with Christ's peace in their mind and His joy in their hearts.

With loving prayers and blessings.
Revd. Derek

Clubs, Societies and Voluntary Bodies

Parish Council

www.essexinfo.net/langford-ulting/

Chairman – Vicky Anfilogoff

(Tel: 01621 840532) anfilogoff@gmail.com

Vice-Chairman – (and Newsletter Editor)

Irene Allen – (Tel: 01621 855447),

Irenea@lepra.org.uk

Councillors:

Colin Ashby (Tel: 01621 858618), cj@ashby.co.uk

John Clemo (Tel: 01245 380852),

mojoclemo@gmail.com

Kathy Palmer (Tel: 01245 382417)

Katherinepalmer@live.co.uk

Clerk – Jenny Clemo (Tel: 01245 380852)

langford.ulting.pc@gmail.com

or visit www.essexinfo.net/langford-ulting

Village Hall Committee

John Tomlins (Chairman 01245 380359)

Vicky Anfilogoff (Secretary 01621 840532)

Mary Stoddart (Bookings 07519 360788)

langfordultingvh@gmail.com;

www.essexinfo.net/langfordultingvh

Members: Albert Chaplin,

Peter Downs, Cilla Driver, Sally Marks,

Merle Pipe, Caroline Spong

Bowls Club – Monday eve & Wednesday afternoon

Contact Albert Chaplin (Tel: 01621 857179)

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) irenea@lepra.org.uk

Little Oaks Nursery, Langford & Ulting Village

Hall, Maldon Road, Langford CM9 4SS

(01621 788777 or 07910 767226)

www.wheatlandsandlittleoaksnurseries.co.uk

Local History Recorder – Mrs. Irene Allen

(Tel: 01621 855447)

Irenea@lepra.org.uk

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@lepra.org.uk

www.stgileslangford.org.uk

Hatha Yoga Classes Mondays 4-5.15pm &

5.45-7pm. Contact Sue Lyman 07764682779

www.SueLymanYoga

Businesses

Archers Pest Control Services Bumble Bee Cottage, Hatfield

Road, Langford, CM9 6QA

(Tel: 01621 330023); (Mob: 07917 887835)

Email: archerspc@aol.com

C.J. Ashby Forestry Ltd, Willow Barn, Witham Road,

Langford, Maldon CM9 4ST Email: cj@ashby.co.uk

Maypole Clinic: Maypole Clinic [Osteopath] Unit 3, The Barns,

Howells Farm Offices, Maypole Road, Langford, CM9 4SY

(Tel: 01621 850111) info@maypolehealth.co.uk

www.maypolehealth.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) maeldunejoinery@outlook.com

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) maeldunejoinery@outlook.com

Louise Rich Garden Design, 4 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, Furzeland 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

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

Palmer's Property Maintenance Ltd

Contact: Danny Palmer, 3 Little Mill Cottages, Maldon Road, Ulting,

Essex, CM96P

Tel: 01245 332233 / 07754 587477

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.