

Theydon Bois

Village News

Produced for residents

of Theydon Bois

Issue 59

Sept 2007

Theydon Wins ñBest Kept Village Award 2007ò

Village News Sponsors - Lead Sponsor - James Sear Estate Agents,

Sponsors - Theydon Bois Pharmacy, Theydon Bois Balti House,

Woodland & Wildlife Conservation Co Ltd, The Bull - see pages 12 & 13

We are very pleased to have won the Calor Gas sponsored Best Kept Village Award

2007 for óBest in Class 2ô (villages with a population of 2,000 ï 5,000) run by the

Rural Community Council of Essex. We were judged against 15 other entrants in our

class, and the competition as a whole had over 80 entrants. In winning we received a

cheque for £150, a framed certificate and the Whitmore Trophy plaque which will be

on display in the Village Hall. We are allowed to keep the Best Kept Village Sign,

which has been put up on the Village Green, for one year.

The outright winner of the competition was Ashdon with Helions Bumpstead in

second place and Wickham Bishops third, which shows the quality of the

competition we are up against. We would like to extend our appreciation to all those

who have helped in winning and our thanks go to our hardworking and amiable street

cleaner, Sean Watson, who we hope will be able to stay in the Village as Sita will

being taking over the re-cycling and street cleaning contract in November.

THEYDON BOIS PARISH COUNCIL

Village News Issue 59 Sept 2007 Page 2

 Open Gardens Day on 24th June

Village News Issue 59 Sept 2007 Page 3

 We are very lucky that so many people will still come and visit our gardens despite

the weather! The stalwarts were out in force and although numbers were only half of

last year we still made a healthy £2,000 profit. We thank most sincerely all those

involved with the day. Special thanks to the gardeners of course who work so hard to

make their gardens special and thanks too to all those helpers without whom we

could just not run the day.

Next year we, personally, will not be organising the event although we will be

helping. So if you would like to be involved in the

organisation of the day (you donôt need to be a

gardener!) there are many aspects you could help

with - correspondence, advertising, publicity and

lots of chat to lovely people.

Do please give us a call on 01992 812250 or any

member of the Village Association. Open Gardens

has been running for 27 years so we do hope you

can help keep it going.

 CAROL & GRAHAM JAMES

The Programme

Department

The Information

Department

The Catering

Department

Village News Issue 59 Sept 2007 Page 4

Parish Council Chairmanõs Report

At the moment, (the end of August), I am in the middle of moving house and so Iôm

afraid my report will be a little shorter than usual. Perhaps not a bad thing, people

might think.

Looking back over the villageôs events since the last issue of ñParish Newsò it must

be said that the weather has taken its toll. In spite of all the hard work and

organisation, the Open Gardens Day had a sharp downturn in numbers as the rain

never really ceased. Those that braved the elements enjoyed a fine display, including

the Village Allotments for the first time. Later on, the Scoutôs Donkey Derby was

forced off of the Plain by the waterlogged conditions but found a new home on the

Green, (with thanks to the City of London). There was a good attendance and

somebody must have had some winning bets, because I certainly didnôt!

Some residents actually said they enjoyed seeing the Green brought to life and it is

something to bear in mind for next year. The stall of the new Village Design

Statement team drew people eager to have their say in the future development of the

village. This is an important and on-going commitment for the village and needs all

of our support.

Improvements to the village environment continue to be a major preoccupation of the

Parish Council and we have recently seen the installation of illuminated speed

warning signs at three points around the village. Nothing will permanently stop the

idiots who speed, but anything that helps to dissuade them is welcome. It is hoped

that work on the shopping areas in the Village centre will start soon and also the

much needed re-surfacing of the Abridge Road.

At the Parish Council Meeting, on the 29th November, the City of London will be

presenting some options for future plans for the Avenue of Trees. We all agree that

the Avenue is an integral part of the village and I hope to see as many of you as

possible for this important start to consultations.

Finally, all residents should be proud that Theydon Bois has won the

Best Kept Village in Essex this year, (in its category). This is for the

first time in several years and is a recognition of all the hard work of

residents who keep their gardens looking beautiful, who pick up litter

when they see it, and, especially, who join in the monthly (first

Saturday), Litter Picks around the whole village. I think special thanks

are also due to Sean, our indefatigable village road sweeper.

 ROBERT GLOZIER

Village News Issue 59 Sept 2007 Page 5

Village Improvements

We are pleased to have received positive feedback regarding the recent

installation of ñVehicle Activated Signsò (VAS) in Piercing Hill, Loughton

Lane and Coppice Row and we hope that they will make motorists more

aware of their speed through the Village.

The re-furbishment of the footways and kerbs in Baldocks Road is imminent

and later in the Autumn the road ñThe Greenò, between the junction of

Poplar Row with the Green through to the end of the road by ñGreen View

Cottagesò. Agreement has been reached with the City of London to keep the

ditch as existing but to haunch in a concrete base along the edge of the ditch

to support the road, then to kerb and re-plane the road.

In addition, we have had monies allocated for the renovation of the footways

in the shopping area in Forest Drive and are at present finalising proposals.

We would like to take this opportunity to thank Dave Lane of Essex

Highways Area West for his commitment and determination in making our

proposals a reality.

The Abridge Road (from the M11 bridge to Abridge) will be completed by

mid -September, although the substantial repairs on the Abridge Bridge are

deferred whilst planning permission is sought due to it being a Grade 2 Listed

Structure.

 Coopersale Lane from the Abridge Road to the Parish Boundary is due for re

-planing in mid-October.

Funds of £2300 have also been forthcoming from the Epping Forest Crime

and Disorder Reduction Partnership for improving the Village CCTV system

whilst the County Council Transportation Dept has allocated money for a

new Bus Shelter on the viaduct over the Railway. Both of these have been

agreed on a match-funding basis.

With regard to the implementation of the new proposed Parking Restrictions

in the Village, comments have been received by Highways Area Office

which are both positive and negative and as we go to press are being

discussed in detail with the District and County Council for approval.

 ANTHO NY PURKISS PETER HAMMOND

Village News Issue 59 Sept 2007 Page 6

Earlier this year 50 new chairs were bought for the Village Hall ï the

damaged chairs have been replaced and some will be kept in reserve. It is

important to look after these as, although heavy to move, the chairs are very

comfortable (and expensive!).

Mrs Bonds, the Head of Theydon Bois Primary School made a request that

the Village Hall Car Park be made available for parents to park their cars at

the beginning and end of the school day, to relieve parking pressures outside

the School. This was agreed by the Committee with certain practical

limitations.

The Village Hall is still suffering with youths playing football and

skateboarding in the Car Park, and climbing on the roofs of the Hall and of

the new Storage Building. Recently, broken tiles have had to be replaced on

the roof of the Hall. Steps are being taken to overcome these problems.

Work has started on clearing the ground around the new Christmas Tree, and

the area is to be seeded in the Autumn. We believe this will be an

improvement and require less maintenance. Shrubs have been planted by the

side of the new Storage Building.

The floor in the Oak Room was damaged in places when, during a Wedding

Reception, ópoppersô made of coloured paper were mixed with spilled drink

and the dye stained the floor. Cleaning has not been able to remove the stains

but, after taking advice, it was thought that the marks will fade in time.

The Parish Council has recently replaced the old Village Hall Notice board

on Coppice Row (which had been given in memory of a former Parish

Council Chairman ï Keith de Maus). A new list of the Affiliated Societies

and Organizations using the Village Hall has been placed in this Notice board

and also the Notice board on the Hall wall.

Members of the Baptist Church have been using the Village Hall for their

Sunday worship during July, August and part of September, whilst their

Church is being re-wired and decorated.

Theydon Bois Village Association

Village News Issue 59 Sept 2007 Page 7

SOCIETY CONTACT TEL MEETS

Art Group Mr Barry Turner 01992 812652 Friday eve (irregular)

Badminton Mrs Alison Rabone 01992 813727 Monday afternoon

Badminton Mr Steve Golding 01992 813697 Monday evening

Baptist Church Mrs B Dowsett 01992 814740

Buxton Trust Mr Peter Gooch 01992 812908

Cons Association Mrs Carole Risdon 01992 813724

Copped Hall Trust Mr Trevor Roberts 01992 813002

Country Dance Club Mrs Anne Eastwell 01992 812540 Tuesday evening

Drama Society Mr Martin Oliver 01992 812042

Golf Club Mr Malcolm Slatter 01992 812054

Horticultural Society Mrs Jane Turner 01992 812652 Friday eve (irregular)

Imp.Cancer ResïFriends Mrs Jean Terry 01992 813480

Keep Fit Mrs A Todd 01279 723700 Friday morning

Lace Club Mrs Loes King 01992 812058 Tuesday afternoon

Music Society Mrs Barbara OôConnor 01992 573202 Thurs. eve (monthly)

NSPCC Mrs Diana Rumsam 01992 815125

PAT Mrs Fiona Bradley 01992 813589
Parochial Church Council Mr Richard Risdon 01992 813724
Rural Preservation Society Mr Peter Newton 01992 813708

Scouts Paul Vincent 01992 815079

Shortmat Bowls Mr Ted Norris 01992 812104 Wed eve, Thur am & pm

Singers Mrs Hilary Hedderick 01279 433098 Monday evening

Tennis Club Mrs Pat Walter 01992 813485

Trimby Dance Club Mrs Jennifer Schena 01992 812186 Tuesday afternoon

U3A ï Epping Forest Mrs Christine Doughty 0208 504 5057 1st Monday of month

U3A ï Roding Valley Mrs Janet Whitehouse 01992 812503 3rd Monday of month

Wansfell 2ïFriends of Mr V Dowsett 01992 814740
W.Essex Dec Fine Arts Soc Mrs Diana Meteyard 01992 812465 1st Wed. of month

Wine Circle Mr Don Seaborne 01992 815311 1st Thurs. of month

Womenôs Institute Mrs Doreen Snell 01992 812645 3rd Wed. of month

Yoga Mrs Rosemary Stone 01277 890256 Tuesday morning

Theydon Bois Village Association

AFFILIATED SOCIETIES/CLUBS

Craft Club Cheryl Taylor 01992 813152

Drama Class Wendy Eveson 07799 636139

Epping Railway Circle Roger Badcock 01992 813771

Karate Andy Major 07941 164544

Montessori Debbie Palmer 01992 813586 or 07930 313075

Rhythm Time 01992 611995

Weight Watchers 08457 123000

OTHER ORGANISATIONS USING THE VILLAGE HALL

Village News Issue 59 Sept 2007 Page 8

District Councillor

Kay Rush

rdhfrank@yahoo.co.uk

kay_rush1@btconnect.com

District Councillor

Roland Frankel

 The Full Council Meeting on the 24th of July heard past

and present members and officers of the council and representatives of other

outside bodies pay tribute to Joint Chief Executive John Scott who retired on

the 31st of July.

John joined the Council as a housing officer and rose to the ranks of Deputy

Chief Executive and then Joint Chief Executive and as such became the

"public face" of the council on many bodies such as the Primary Care Trust

and the Local Strategic Partnership. He had a most approachable manner and

an encyclopaedic knowledge of all the council's work. He will be greatly

missed. The other former Joint Chief Executive, Peter Haywood, becomes

Chief Executive and Derek McNab, the Head of Leisure Services becomes

the new Deputy Chief Executive.

The Council has appointed Sita UK as its new Waste Management Contractor

from November 2007 for 5 years. You may remember that we had a

temporary contract with Cory Environmental Services after the failure of the

previous waste contractor in April 2006. Residual waste will continue to be

collected on alternate weeks for 30 weeks of the year and weekly for 22

weeks (May to Sept.)

Epping Forest District has the second highest recycling rate in the County

and we are hoping to improve on this! To encourage this we have extended

the range of Plastics which can be recycled to include margarine tubs, rigid

plastic food trays and yoghurt pots.

The proposed traffic orders for the village will be considered over the next

weeks as the results have now been collated-more about that next time.

At the time of writing this it seems as though our

hopes for a warm August have vanished. Let us

hope that by the time you are reading this we have

a sunny autumn.

District Councillors Column

Village News Issue 59 Sept 2007 Page 9

Theydon Bois Cricket Club

The Colts/Juniors section continues to prosper with over 50

youngsters between the ages of 7 and 14 registered by the end

of July 2007.

Despite a very poor summer as regards weather, eleven Colts training sessions took

place with, on average, nearly 30 Colts attending each session. Our thanks must go

out to our qualified coach Ben Stockill and all other persons who assisted at training

sessions.

The successful Colts Day is reported on page 21 with a photo on page 20. The

support and attitude of all concerned has led to a decision that the Colts day will now

feature as an annual event.

The Under 13ôs played 9 matches and whilst it was a learning process, they managed

to win 3 friendly matches. Although in the League/Cup matches they had no success,

they held their own in all bar a couple. Hopefully they will continue to improve

because the talent is there, all that is needed is belief and regular practice.

It is disappointing to go from a high to a low as both the senior sides have struggled

in the league this season, after outstanding success over the past six years. No reason

can be given for the inconsistent performances which have plagued the sides, but a

string of injuries to reliable performers have not helped. With a full complement of

fit players for the 2008 season, plus hopefully an influx of fresh blood, it is hoped

Theydon will find themselves back at the top.

IF ANYONE IS LOOKING TO JOIN A PROGRESSIVE CLUB THEN COME ALONG TO

THE GROUND OR VISIT OUR WEBSITE AT www.tbcc.co.uk FOR ANY OTHER

INFORMATION .

NOTICEBOARD

COLTS PRESENTATION NIGHT
Date to be advised with full particulars

of the evening

SENIOR PRESENTATION NIGHT
Date to be advised with full particulars of

format for the evening

WINTER NETS
Colts and Seniors ð January to April 2008

approximately ð firm dates to be advised.

Village News Issue 59 Sept 2007 Page 10

The work of Loughton CAB would not be possible without our volunteers. If you

have some spare time there are many ways to get involved - You could train to be

an adviser or help with the office admin systems. Full training provided.

Come and have a chat about possibilities - contact details are on our website.

the char i t y fo r your communi tyðwww. loughtoncab .co .uk

Citizens Advice Column
 Loughton & District Citizens Advice Bureau

Q- I had an accident at work and have been thinking about contacting a claims

management company. Iôm a bit nervous in case Iôm not happy with the way they

deal with my case - are these companies regulated and can I complain to anyone if

something goes wrong?

A - Claims management companies are companies which act as intermediaries for

people claiming compensation: they often approach people who may want to make a

claim sometimes offering ñno win, no feeò agreements.

The Government has recognised that many people have not always had a fair deal

when using the services of these companies, and so has passed the Compensation

Act. The Act covers compensation claims for personal injury, criminal injuries

compensation, employment matters, housing disrepair, financial products and

industrial injury disablement benefits.

From April 2007 it is an offence to provide claims management services without

authorisation, or exemption. Claims management companies are now regulated and

they must have a formal complaints procedure.

The Department for Constitutional Affairs is acting as a regulator to claims

management companies. You can now search on the claims management website,

www.claimsregulation.gov.uk to make sure a company who approaches you or who

you are thinking of using is authorised, as well as finding further details.

For more information and advice on dealing with problems such as this or any other

matter, visit Loughton & District Citizens Advice Bureau.

Our free Advice Service helps people solve their legal, consumer, debt and other

problems by providing advice and influencing policymakers. Have a look at our

website below for our contact details, opening hours at St Maryôs Parish Centre,

High Road, Loughton and links to AdviceGuide - a comprehensive web based

advice service.

Village News Issue 59 Sept 2007 Page 11

Neighbourhood Watch & Policing

The second neighbourhood action panel meeting for

Theydon Bois was held at the Village Hall on 15th of

August, where there was good debate regarding local

policing issues. Three priorities were set, dealing with

antisocial behaviour, increase in high visibility patrols

and better communication. The meetings are an ideal

opportunity for a cross section of the community to discuss local

issues and resolve them. We would encourage anyone who cares about the Village

and would like to have an input in the meetings to contact Caroline Law on 01992

813905. The next meeting will be in November time.

Crime continues to remain low in comparison with other local area's, however we

would urge everyone to remain vigilant and report any suspicious behaviour to

Police. There have been the following crimes recorded over the past 3 months:

Ê 9 Dwelling Burglaries; Ê 9 Burglary other; Ê 9 Thefts from motor vehicle;

Ê 3 Thefts of a motor vehicle; Ê 4 Thefts ; Ê 7 Criminal Damages

Again we would urge people to look after their property and ensure that when away

properties are left locked & secure.

In July, 2 youths from the Romford area were arrested after being involved in road

accident in Coopersale Lane, undoubtedly up to no good and not wanting to be found

they were located in fields after a search by the Police helicopter and local officers.

One of the youths was charged with road traffic offences and was bailed to appear

before Harlow magistrates court.

In the same month local Police and Community Support officers noticed two youths

acting suspiciously in a vehicle in Station approach. They ran off but were later

detained by Police and found to be in possession of drugs. They are currently on

Police Bail pending further enquires.

Pc Ray Hull still remains the 'Neighbourhood Specialist Officer' for Theydon Bois

with two new Police Community Support Officers in place, namely Jane Rudolph &

Lizal Scott. Contact can be made with Epping Police station on 01992 625535.

The local community Policing team can be contacted on 0777 9317211 (not manned

24 hours, however messages left will be replied to). Please take time to view the

Essex Police website site www.essexpolice.co.uk which has specific information

regarding the area of Theydon Bois under Epping 'South East'.

Tony Walker

Police Sergeant 2525

Epping

Caroline Law

Theydon Bois

Neighbourhood Watch Co-ordinator

01992 813905

Village News Issue 59 Sept 2007 Page 12

Village News Sponsors Page

10 Forest Drive - Telephone 01992 - 812130

See our website at www.theydonboispharmacy.co.uk

Our new consulting rooms now allow us to offer specialised clinics by appointment

Please call in at the shop or phone for further details

¶ Private GP Consultation Services with Dr. Pradhan, inc travel vaccination & menôs health clinic

 ̧Podiatry (Chiropody) Treatment by Karen Ames BSc (Hons)- State Registered Podiatrist.

¶ Remedial Massage for relief of tight aching muscles, sprains/strains by Anne Lawman LCSP (Phys).

 ̧Osteopathy Treatment by Bediz Akincioglu BSc (Hons) Ost. Gosc. Registered Osteopath.

 ̧Smoking Cessation Services, Blood Pressure Monitoring, Glucose Testing & Cholesterol Testing

In addition the pharmacist can advise you on how to get the most benefit from medication, on unwanted
side-effects and general advice on managing minor ailments at home. We stock a large range of blood
pressure monitors, tens machines & diabetic testing kits all at very competitive prices.

For all your Pharmacy Needs & Specialist Health Services

*BURIAL * CREMATION*

ASHES BURIAL
(among the bluebells)

Ï Full Funeral Director Services

Ï The Funeral Director makes all the

arrangements and then conducts the

funeral. (You may choose a lady.)

Ï Pre-booking, single or family plots

Ï Golden Charter Funeral Plans

For immediate attention or a free

brochure call:

01245 284 985

www.green-burial.co.uk

Woodland & Wildlife Conservation Co.

HERONGATE WOOD
WOODLAND CEMETERY

THEYDON BOIS
BALTI HOUSE

TANDOORI
RESTAURANT

FULLY LICENSED & AIR CONDITIONED

STATION APPROACH
COPPICE ROW

THEYDON BOIS
ESSEX CM16 7EU

TEL: 01992 813850/814104
10% Discount on take aways

Opening hours
5.30pm till 11.30pm everyday

Including bank holidays

Village News Issue 59 Sept 2007 Page 13

Village News Sponsors Page

ENJOY A
MEAL AT
THE BULL

Sally, Steve and the team welcome

you to The Bull to sample fine

wines, real ales, good home

cooked food including fresh fish.

We cater for all occasions

including weddings, wakes & small

parties

Food is served

12-3 and 5.30 - 9pm Mon to Sat

and Sunday 12-4pm

Booking is advisable

01992 812145

James Sear Estate Agents are celebrating

their Tenth Birthday this year. James and his

wife Heather worked in the industry long

before they opened at 311 High Street,

Epping, and have been selling local property

for over thirty years.

Their office is staffed with family members and local people who know

the area very well. If you have any questions about local property or

would like a free valuation there cannot be a better place to call.

Website - www.jamessear.co.uk E-mail - sales@jamessear.co.uk

YOUR VILLAGE
NEWS & WEBSITE

Copy deadline for next edition
of Village News is 23 Nov 07

Village News Issue 59 Sept 2007 Page 14

ROYAL VISIT ðCopped Hall has once again been favoured

with a Royal Visit. Following in the steps of Prince Charles,

who came to Copped Hall in 2004, His Royal Highness the

Duke of Gloucester, who is an architect, made a visit on Friday

6 July 2007 to view the 18th century mansion and to see how

the work of restoration is progressing. The Duke was greeted at

the Mansion by Lord Petre, the Lord Lieutenant of Essex who

then presented Denys Favre, the Chairman of the Copped Hall

Trust, and Alan Cox the Trustôs Vice Chairman and Architect

(pictured on page 17). Among those also presented were Theydon Bois associates

John Padfield, Marilyn Taylor, Sylvia Keith and Trevor Roberts. The Royal Party

was then given an extensive tour of the restored sections of the Mansion and Alan

Cox conducted the Party into the garden to view the site of the Elizabethan Mansion

and the adjacent Sunken Rock Garden.

The Party then proceeded to the Walled and Long Gardens where HRH met members

of the Friends of the Copped Hall Trust who are restoring these areas. The tour

concluded with HRH planting a Cedar of Lebanon on the Lawns to commemorate the

occasion.

RESTORATIONðRestoration of the Georgian Mansion by the Copped Hall Trust

continues to progress steadily. Extensive steel work has been installed in the Mansion

and more rooms restored including Mrs Wytheôs bedroom which in early days was

Lady Henrietta Conyers dressing room. A current major restoration is the

replacement of the floors in the southwest corner of the Mansion where the great fire

of 1917 started. This work will allow the building to dry out further and should be

completed by the end of the year.

SUMMER OPEN DAYðThis was held on 26th August 2007 on a glorious Sunday

when the continuous sunshine encouraged some 1,500 visitors the view the mansion

and grounds and enjoy the garden party atmosphere. On view in the Mansion were

several recently restored rooms and the current restoration of the south west corner.

The current archaeological excavations taking place on the site of the Tudor Mansion

in the grounds, backed by a professional explanation from the archaeologists

involved, proved to be of great interest and the magnificence of the restored Wall and

Long Gardens was almost beyond praise.

The arts featured prominently in the Racquets Court where the work of the well-

known local artist James Merriot was on view and the Trust shop was very busy

selling Copped Hall items including a new publication, ñNine Centuries At Copped

Hallò by Sylvia Keith.

It was announced that a private donation of £2,000 had been received for the

restoration of some of the windows, and the event itself raised some £11,500 towards

the continuing work of restoration.

Copped Hall Corner

Village News Issue 59 Sept 2007 Page 15

Copped Hall ñForthcoming Events in 2007

Theydon Bois Menõs Forum

Our Autumn session begins on

18
th
 October and all ôSenior Menõ

from around the neighbourhood

are welcome.

We meet at fortnightly intervals

on Wednesdays, in the halls

behind the Baptist Church from

10:15 to 12:00 noon.

Come and enjoy a cup of coffee

followed by an interesting

programme:-

For details see the Village events

diary on page 36

Theydon Bois Music Society

Theydon Bois Music Society is a thriving

organisation which for 9 months of the year

presents excellent classical concerts at the Village

Hall, Theydon Bois. It meets on the 2nd Thursday

of the month and the annual subscription is Ã40 for

all 9 concerts, or tickets on the door cost Ã8. Two or

three London concerts are arranged each year,

travelling by coach, at a reduced rate.

Please contact Barbara O'Connor

on 01992 573202 or just turn up

when you will be very welcome.

The season starts off at 8 pm on 12th September

with Tim Wells & Agon Piano Trio (violin, cello

and piano). For other events see

Village Diary on page 36

SUNDAY MORNING TOURS

Held on the 3rd Sun each month (except 2nd Sun for Dec 07). Tours 10.00 to 12.00

(gates open 10.00 to 11.00 only). Refreshments and car parking.

Unless otherwise stated, all events are held at the Copped Hall Mansion. Car parking

and refreshments (where quoted) are usually available. Vehicle access is only

possible via the London entrance on the B1393 Upshire Road.

TREVOR ROBERTS

Copped Hall Trust

7th Oct Apple Day at Copped Hall

7th Oct Copped Hall Trust evening lecture in the TBVH

20th Oct Oktoberfest ï Eppingen Twinning Association in Mansion cellars

10th Nov Gilbert & Sullivan Evening in the TBVH

18th Nov Copped Hall Trust evening lecture in the TBVH

15 &16th Dec Christmas Music in the Mansion

For information and tickets regarding the above, please contact 01992 610713

Village News Issue 59 Sept 2007 Page 16

Theydon Bois Village Post Office has been run by Lorna Farrell (pictured opposite)

for twenty one years. Her trusty team consists of Ann and Marilyn who have been

with Lorna for twenty years, Sue, Val and Louise (Lornaôs daughter-in-law) and the

latest addition, Charlette who is an American, a great talking point at the counter.

Lorna believes she has been really lucky with her staff over the years and remembers

the time when she employed a man, Michael who was very popular with the ladies.

The Post Office is privately owned by Lorna, not Tescos and she has advised Village

News that it is vitally important that her friends (Lorna consider her customers to be

friends, many of whom are on first name terms) continue to support the business

because usage is a key consideration when Post Office Ltd make decisions about

closures.

One incident Lorna will never forget is the day when they re-located the Post Office

from the Bookshop to Tescos. The ladies had to wheel the safe on a trolley between

the locations and covered it in a sheet and acted like it was a perfectly normal thing

to do. Lorna fully understands that some of her services can now be accessed via the

internet but, as I know from my own experience trying to renew car tax on line, as

soon as something goes wrong you need to visit the Post Office anyway.

The Village Post Office performs many of the services provided by main branches

including on the spot Euros and Travel Insurance, Car Tax and Fishing Licences. So

next time you pop over to France for a dayôs shopping remember where to get your

cash. A limited free banking service is also offered including drawing cash and

paying in to Co-op, Alliance and Leicester, Lloyds TSB, Nat West Flex account and

Cahoot.

For those villagers who wish to use the services of E-Bay the Post Office is happy to

advise on postage costs and take care of despatch if you are lucky enough to sell.

Opening hours are:

 ̧ Monday -Tuesday ïThursday- Friday 9-1 & 2-5.30

 ̧ Wednesday 9-1.00

 ̧ Saturday 9-12-30

Our Village Post Office is one of the many examples of the benefits of living in

Theydon Bois. They not only perform a valuable service but they do it in a friendly

and helpful way and provide the only human voice some of our old people hear from

one day to another.

As for all the shops in the village USE IT OR LOSE IT.

KEN CUSHING

Village Post Office

Village News Issue 59 Sept 2007 Page 17

Above - Lorna Farrell, our Village Postmistress

Below - The Duke of Gloucester (centre) at Copped Hall on 6th July

Village News Issue 59 Sept 2007 Page 18

 Picture Post

Village News Issue 59 Sept 2007 Page 19

 Picture Post

Friday 20 July 2007, lightning strikes a tree in Poplar Row, see page 32

