

Village News Issue 94 June 2016 Page 2

 Theydon Bois Art Group 55th Annual Exhibition

Theydon Art Group held their 55th Exhibition in the Village Hall on Friday 13th and Saturday
14th May. The Exhibition of over 140 pictures by artist members was well attended with many
being sold. As usual the work on show was wide ranging using many different media. There
were many scenes in or local to Theydon as well as a couple of portraits of well known local
characters. This edition of Village News includes photos of some of the artists at the opening of
the exhibition (below), the portraits are on the front page and a few of the local scenes opposite.

'Ivor Sharing Breakfast' by Barry Turner depicting adopted local character Ivor seated on a
bench on the Green surrounded by a flock of gulls was the first picture sold. Many villagers chat
to this interesting man and commented about it to him as soon as the picture was shown in the
shop window of 12 Coppice Row prior to the Exhibition.

óWilliam Joyceô a painting by Sandra Brown started life as a photograph that accompanied an
article and featured on the cover of the last issue of Village News (March 2016). Sandra
obtained permission and used this photo as a basis for her very distinctive acrylic rendering.

"Charity Squares", 10x10 cm paintings by members to raise funds for local charities (this
year Friends of St. Margaret's Hospital) sold well together with appropriate mounts and frames
donated by Peter Smith. The total raised was Ã206. A painting by professional artist William
Newton was generously donated by Vi Smith as the exhibition raffle prize.

If you missed this year's Exhibition, then make a note in your diaries that next year it will be
held on 12th and 13th May in the Village Hall. Art Group members would love to see you there.
Meanwhile the 12 Coppice Row shop window features members' paintings and most are for
sale. The display is changed monthly. Should you wish to purchase any of these pictures please
do not enter the shop but 'phone us using the numbers shown on notices in the window.

BARRY TURNER

Village News Issue 94 June 2016 Page 3

 Theydon Bois Art Group 55th Annual Exhibition (continued)

Village News Issue 94 June 2016 Page 4

Parish Council Chairmanõs Report

Between the writing of this column and its publishing, we will have had the Annual Parish
Meeting and the Annual meeting of Council. Before the formal proceedings start I will be
recognising three Councillors who stood down at the end of the last Parish Council and did not
seek re-election, having served for at least 8 years. I would like to take this opportunity to
repeat the thanks expressed to them on behalf of the village. Paul Vincent joined the Council in
2008 and has served on many of our committees and as well as being the prime mover for our
work on CCTV and involved in parking consultations early on, will always be remembered for
his dedication to the provision of dog waste bins around the village. Peter Hammond has
chaired the Cemetery committee for several years, co-ordinating the acquisition of more land to
allow us to enlarge the cemetery. He was also instrumental in the acquisition of the Youth and
Community building from Essex County Council.

Sue Jones was on the Council for 12 years and chaired the
planning committee, as well as serving as Parish Council
Chairman for 4 years to 2012. Many things we are doing
today are as a result of the work that these councillors have
done. I will be presenting each of them with a gift to thank
them publicly.

Additionally, I will be recognising Councillor Peter Gooch,
our planning committee
chairman, who has
completed twenty years of
service on the Parish
Council. For anyone to
dedicate such a long time
to serving the village is a
significant commitment
and I thank him for that,
and his willingness to
stand for another term.

I would also like to thank the other Councillors from the last
Council who stood again
this time, and I welcome
back Councillors Annie
Wood, Mike Hannibal,
George Howard and
Anthony Purkiss. You will
see elsewhere in the Village News information about the 3
new Councillors who have joined this year. I would like to
welcome Councillors Liz Burn, Andrew Crook and Craig
Withers to the council and hope that they have a rewarding
and enjoyable time serving the village.

I will have announced that this yearôs recipient of the
Theydon Bois lifetime achievement award is John Padfield.
John has been active in the village for many years, served for
16 years on the Parish Council, stepping down in 2008, and
was also our District Councillor. At EFDC, he was the

Village News Issue 94 June 2016 Page 5

Parish Council Notices

JOHN PHILIP

Our Three New Parish Councillors

Craig Withers was born in Waltham Abbey, educated locally and has lived in
the Village since 2012. He spent thirty years as a police officer serving in two
forces before retiring as a Chief Inspector in 2014. Now working as a consultant,
in his spare time he enjoys singing in St Mary's Church Choir and can also be
found jogging around the local area most mornings before work in order to keep
fit. He is a father, stepfather and is married to a serving police officer who is
also a member of the local church. Craig has a keen interest in supporting the
local community and is a new member of the parish council.

Andrew Crook moved to Theydon Bois in 2008 and lives with his wife and two
children in Theydon Park Road. His childhood years were spent in Buckhurst
Hill before living in London and abroad. He has a daily commute to the City,
where he works for Bank of America Merrill Lynch, responsible for managing
Global Finance projects. Locally, he is an active member of St Mary's Parish
Church Council and the Church Choir and has also been a Cubs and Beavers
leader. He is passionate about preserving our village and surroundings, while
being supportive of appropriate progress and change.

Elizabeth Burn -Elizabethôs family have lived in Theydon since the 1960s.
Working from locations in London and the Home Counties, she was employed
in the film industry for over 15 years, ten of which were spent as a freelance
Production Co-ordinator. More recently, she has studied garden design and
horticulture and is currently a committee member of the Theydon Bois &
District Rural Preservation Society and the Village Design Statement
Association.

Deputy Group Leader and in 1997-98 was the Chairman of the Council. John was one of the
major movers behind the creation of the new Village Hall and he remains a key player in the
Village Association. He can still often be seen around the village making contributions behind
the scenes.

Finally, I have taken the decision this year to present the
Community Award. This is an award for someone who, although
not resident in the village, has made a significant contribution to the
life of Theydon Bois. This award has only been given once before,
but I felt that the contribution made by Sailesh Dawda needed to be
recognised. Many, if not most of you, will have made use of the
Theydon Bois Pharmacy run by Sailesh. It was very clear at the
meeting that we ran about the Limes Surgery how much the service
that Sailesh provided was appreciated by people.
Sailesh has been a fixture for many years, and indeed
he appeared in the ñPast Spring in Theydon Boisò in the
first Village News after my election to the Parish

Council. We thank him for his dedication and look forward to many more years
seeing him welcoming us in the Pharmacy.

All that remains is to thank you for your support of the Parish Council and look
forward to seeing you at one of our meetings.

Village News Issue 94 June 2016 Page 6

Village News Issue 94 June 2016 Page 7

Focus on You

 óFocus on Youô focuses on people who
live or work in our village who do
interesting and sometimes unusual jobs.
Introducing Sue French who operates a
thriving soft furnishings business in Theydon Bois.

How did you get started in this line of business and
what is your background? - Sue: ñI have a BA
Honours degree in Furniture Design and have always
had a passion for fabrics and textiles. When I left college
we were in recession so through an upholsterer contact, I
got interested in making curtains. My overall interest in
interior design and home furnishings then took off in a
óbespokeô way, so it seemed the right time to start my

own business in 1986. Soon after, I combined my furnishings passion with teaching
dressmaking at evening classes and I did this for 15 years, completing a City & Guilds
qualification at the Redbridge Institute. Once dressmaking was in less demand, I spent more
time on my business. I would like to teach again, perhaps by setting up local workshops so
would be interested in receiving feedback in learning those skills.ò

What are the skills necessary to carry out the job as well as you do? - Sue: ñI believe that
having a general interest in fabrics is an essential quality for a role like this. You also need a
critical eye and good attention to detail as well as working with the customer to achieve what
they are looking for and helping them with their decision-making.ò

What do you do with all your off-cuts of material? - Sue: ñGood question! I am a huge
recycler and I canôt bear to waste anything or throw things away. So I like to donate spare
material to the local school, charity shops and community groups. In fact anyone who can use
the material in a practical and creative way. Some of the creations I have seen from my offcuts
have been truly amazing!ò

There are some beautiful furnishings in the shop. Where do you get your inspiration?
Sue: ñThe inspiration is really from the fabrics and the manufacturers. Like fashion, they are
constantly updating their ranges which means that there are always new and exciting ways to
furnish your home.ò

What are the typical challenges when running a business like this? - Sue: ñPrice for sure
and keeping customers happy. Typically people are excited by their choices and they want to
see them in their homes as quickly as possible. Some projects are quite intricate and we donôt
just work locally. Many of our projects are in London and we have noticed that customers,
particularly in Chelsea have different design ideas to those more locally.ò

How do you manage your workload when everything is urgent? - Sue: ñI have a team of
very good people who help and we do our best to ensure that everyone has their project on time
and to budget. We are obviously governed by availability of fabrics and sometimes, just ólifeô
gets in the way. Customers are generally very understanding though.ò

Thank you Sue. Itôs been a pleasure to meet you - we have loved finding out about your
furnishings business. As a team who can just about thread a needle, we have found this
fascinating.

For more information about Sue French Soft Furnishings, visit
www.Suefrenchsoftfurnishings.co.uk

Village News Issue 94 June 2016 Page 8

 News from County Hall

Councillor Jon Whitehouse
County member for Epping & Theydon Bois

Telephone 01992 561875

Email: jon@jonwhitehouse.org.uk

Since my last column my activities have ranged from trying to influence national polices to
dealing with very practical local issues.

Parking -The proposed parking restrictions for The Green were advertised in April (extract from
diagram shown opposite). They comprise no waiting at any time (double yellow lines) along the
whole of the western side of the road from Coppice Row to Loughton Lane. On the other side of
the road double yellow lines are proposed on both sides of the road at the junction with Piercing
Hill and opposite the entrance to Avenue Road and from the junction with Loughton Lane
almost as far as the telephone exchange. For the other part of The Green double yellow lines are
proposed for the junction with Woburn Avenue, opposite the access half-way along the road and
at the corner with Poplar Row (on the green side of the road).

The timetable for implementation will depend on how long it takes the North Essex Parking
Partnership (NEPP) to deal with any objections it received before the 20 May deadline.
I had a flurry of enquiries about parking matters following my last column and as a result have
requested NEPP to assess the roads mentioned. In March the parking partnership authorised
engineers to work up a scheme for Green Glade and Pakes Way. Nothing will be implemented
without residents having the opportunity to comment. These discussions highlight the difficulty
of dealing with individual roads in isolation. The partnership needs to strike a careful balance
between residents, visitors and other road users.

Buses - April saw significant changes to local bus services as the old 541 bus service was
replaced by the 418. This now provides an hourly service to and from Harlow throughout the day
without the need to change in Epping. Unfortunately hospital users and visitors still need to
change at Harlow Bus Station for the last leg of the journey to Princess Alexandra.

Schools - You may have read about government plans to force every school including primary
schools to become academies under the control of an academy chain. This provoked a lot of
concern and the government backed down on mass conversion. However many issues of concern
remain including forcing categories of schools to become academies, removing elected parent
governors, expanding the use of unqualified teachers and leaving councils with responsibility for
issues such as school places without the full powers needed to deliver them.

My group put forward a motion for debate on this at Mayôs county council meeting in which I
spoke. I am pleased to say all parties agreed to oppose forced conversion. The county council
will lobby government to further revise its proposals so that those who know their school best ï
school governors, teachers and parents ï get to choose its future status.

M11 - Anyone who regularly drives into Harlow will know how congested the Hastingwood
roundabout at junction 7 can get. The county council is consulting on plans to create a new M11
junction 7A to improve access to Harlow.

This would reduce congestion on the A414 between Hastingwood and Harlow. However
junction 7 at Hastingwood is already congested now. I have reminded the
council that we mustnôt lose sight of the need for Highways England to deliver
the junction 7 improvements promised in its Road Investment Strategy as soon
as possible. For more details and to respond to the consultation see
www.essex.gov.uk/junction7a.

Village News Issue 94 June 2016 Page 9

The Past Spring in Theydon Bois
THESE DIAGRAMS

ARE EXTRACTS

FROM A MAP

PRODUCED

UNDER

LICENCE BY

ESSEX COUNTY

COUNCIL.

Village News Issue 94 June 2016 Page 10

Village News Issue 94 June 2016 Page 11

Theydon Bois Action Group

Theydon Bois Action Group www.theydonbois-actiongroup.co.uk

Protecting the Village of Theydon Bois -

 Follow @TBActionGroup on Twitter

Local Planning Matters - The Appeal Decision on the Sixteen String Jack proposal for 13
flats, which was of great interest to many residents, was issued on 22nd March 2016 when we
finally learned that the Inspector had dismissed the appeal. The main reason being due to the
harm the development would cause to the character and appearance of the surrounding area due
to its bulk, mass, prominent position at the front of the site and almost continuous built frontage
across the site, particularly as the site is at the settlement edge of Theydon Bois and adjacent to
Green Belt land. The Inspector also recognised the spacious character of the surrounding area
and that the development would be at odds with that and would not 'respond to local
distinctiveness' as set out in Para 60 of the National Planning Policy Framework (NPPF). This
part of the NPPF was raised by TBAG's Chairman at the Informal Hearing last November. The
Inspector's decision supported the majority vote to refuse permission taken by District
Councillors at Planning East Committee and, in doing so, disagreed with the original
recommendation of the Epping Forest District Council (EFDC) Planning Officer to grant
planning permission. TBAG now looks to see a radical redesign of any future proposals for this
site, fully taking on board the Planning Inspector's statements.

The proposal to demolish the Marcris Nursing Home and replace it with a new development of
11 flats has been refused by the planning officer without the need for a District Council
Committee decision. The proposed new 'Debden Hall' development, just outside our Parish,
was approved by a majority vote at Planning South Committee. TBAG, in supporting Loughton
Town Council, had submitted a comprehensive objection and greatly regret the loss of this
tranquil Green Belt woodland site at Debden Green. We have also raised concerns with EFDC
over the destruction of the natural landscape around Blunts Farmhouse, where revised plans
have recently been approved which now include a basement.

Protecting the Green Belt - TBAG believes that the main threats to our Green Belt arise from
the continual amendments to Government legislation (NPPF and the General Permitted
Development Order) which dictate what can be developed and where. In spite of the
Government's statements about protecting the Green Belt, the changes they have made which
are intended to 'liberalise' planning legislation (largely to enable more development to take
place) have not exempted Green Belt land. The Chairman of the London Green Belt Council
has recently written to the Prime Minister asking why the Government's stated policy on
protecting the Green Belt is not being upheld. (See the TBAG website). TBAG has responded
in depth to two recent Government Consultations with a view to ensuring the protection of the
Green Belt in any proposed changes to planning legislation.

The other cause for concern is the rapidly increasing population of London (one million in the
last decade) and the subsequent outward pressure for more housing in the Metropolitan Green
Belt. Paragraph 159 of the NPPF states that migration must be taken into account in the
development of new local plans. In this respect, the outcome of the EU Referendum (In or Out)
will undoubtedly have an influence on future pressures for building on the Metropolitan Green
Belt.

The Green Belt's function as a 'Green Lung' cannot be overlooked and its protection is vital in
order to mitigate against the high levels of air pollution in London.

Village News Issue 94 June 2016 Page 12

Xxxxxxxx

Village News Issue 94 June 2016 Page 13

 Theydon Bois & District Rural Preservation Society

Our walk to the Deer Sanctuary in May, pictured at the bottom of this page, attracted a record
number of 142 people. If you missed that walk three other walks planned details are on the
noticeboards around the village or on the Preservation Society Page on the Village Website.

§ 12th June ï exploring Theydonôs hidden rhododendrons*

§ 17th July ï A walk to Theydon Garnon*

§ 25th September ï A tree identification walk.

Those marked with an * have stiles to be negotiated. The walks start at the Village Hall at 2.00
pm and last for about two hours and cover some four miles.

Our current Newsletter has just been published and volunteers will be calling on you with it and
asking you to join/rejoin our Society for another year. At the last count we had over 1,500
members; the subscription is Ã1 for an individual or Ã2 for a family. Volunteers who distribute
our Newsletter and collect our small, but essential subscription are an important help to our
society, without them we would be unable to continue. We would welcome some more help and
we would be pleased to hear from you if you can spare just a little time.

On Friday 8th July at 8.00 pm in the Village Hall there will be an illustrated light-hearted talk
entitled ñIs there honey still for tea?ò by Tricia Moxey who will give an account of the history
of bee keeping and discuss the current challenges facing bee keepers and what steps are being
taken to ensure that that there will be these vital pollinators and honey producers in the future. It
is free and all are welcome; it will be followed by our AGM.

Since its formation in 1943 the Society has always focussed on the preservation of the Green
Belt, especially around the village, and recently we have responded to various government
consultations that have a bearing on it and/or pose a threat to its continued existence.

At the moment we have no news of any further proposals about the redevelopment of the
Sixteen String Jack Public House and are pleased to report that the proposal to replace the
Marcris Nursing Home in Coppice Row with flats was refused by the Planning Officers. As
usual we monitor planning applications for Theydon Bois on a weekly basis and comment as
necessary.

PETER NEWTON

Village News Issue 94 June 2016 Page 14

Countryside Walks - Chigwell

Epping Forest Countrycare is Epping Forest District
Councilôs award winning Countryside Management Service.
It is the key resource for advice, information and practical
assistance on the countryside, nature conservation and
wildlife law. Countrycare undertakes a wide variety of
community-based activities and coordinates a regular
programme of practical conservation work. They have

prepared some guided local walk leaflets. These walks take in some lovely areas of countryside
and some interesting and informative history. Choose your walk based on an area or the length
of walk you would like. In this and future editions of Village News we will try to include details
of some of the walks but you can download complete leaflets from
http://www.eppingforestdc.gov.uk/index.php/out-and-about/countrycare/get-involved/walks

CHIGWELL COUNTRY WALK - The History
Chigwell was traditionally a farming community, but has now
developed into a largely urban area. It dates back to at least
medieval times and is mentioned in the doomsday book. In the
1800s Chigwell was a favourite destination for Charles
Dickens. In his novel Barnaby Rudge the Maypole Inn was
based on the Kings Head Inn and the name was taken from the
Maypole pub in Chigwell Row. Charles Dickens once
described Chigwell as: ñthe greatest place in the worldéSuch
a delicious old inn opposite the churchésuch beautiful forest
sceneryésuch an out of the way place!ò From 1933 to 1958
there was an RAF presence based at Roding Valley Meadows.
During the Second World War it provided barrage balloon
protection and during the Cold War it was involved in Britainôs
coastal nuclear early warning system. In 1953 it briefly housed
the RAF contingent taking part in the Coronation celebrations.
Evidence of RAF Chigwell can still be seen today at Roding
Valley Meadows Local Nature Reserve. Today Chigwell still
attracts the rich and famous from footballers to lords.

ABOUT THE WALK - This walk is approximately 3 miles
long and will take about 1 İ hours to complete. Start on
Courtland Drive, IG7 6PN. The footpaths on the walk are in
good condition, but they will become muddy after wet weather, so sturdy footwear is
recommended. There is a small amount of road walking involved along main roads, please take
care whilst walking along these. Please follow the Country Code. Keep dogs on a lead near
livestock, and keep to the footpath when walking across privately owned land. For any footpath
queries please contact Essex County Council on 08457 430 430.

POINTS OF INTEREST

1. St Maryôs Church - St Maryôs Church is of fine Norman origin. It contains a medieval brass
commemorating Samuel Harsnett, Vicar of St Maryôs from 1597-1605. It is considered to be the
best of its kind in the country. Harsnett later became Archbishop of York and founded Chigwell
School in 1629. William Penn founder of Pennsylvania State, USA was educated there. Geoge
Shillibeer, inventor of the London Omnibus is also remembered in the church. His horse-drawn
bus made its first journey carrying passengers from Marylebone Road to the city in 1829.

http://www.eppingforestdc.gov.uk/index.php/out-and-about/countrycare/get-involved/walks

Village News Issue 94 June 2016 Page 15

Countryside Walks - Chigwell (continued)

2. Green Lane - The trees on Green Lane were hit badly by Dutch Elm Disease but the hedges
and verges are still important habitats for wildlife. A dead or dying tree will support many types
of beetles and fungi, while holes and hollows are often lived in by birds and bats. In summer
bats can be seen feeding on insects by the Chigwell Brook after dusk. The Pipistrelle is the most
common and smallest of Britainôs bats. Impressively it can eat up to 3000 insects in one night.

3. London Views - On a clear day views of Canary Wharf and the Post Office Tower are
among the landmarks of the London skyline that can be seen from this viewpoint.

4. Veteran Trees - The large oak trees are remnants of the hedgerows which used to mark out
the old field boundaries. The large fields created by removing hedges make farming more
efficient but at the expense of the landscape and wildlife.

5. Froghall Lane - This green lane is lined with blackthorn and hawthorn hedges which can be
a colourful sight at the right time of year. In spring the trees are white with blossom and in the
autumn they are purple and red with fruit.

6. The Ten Trees - The tall poplars on the knoll are still known as the ñTen Treesò even though
only three remain today. The other seven were lost in the storm of 1987.

7. The Loop Line - A hawthorn tunnel leads to the ñLoop Lineò. It was built by the Great
Eastern Railway Company in 1900. They also developed an orchard in a local farm, planting
600 fruit trees of 47 different varieties. The farm supplied Liverpool St Stationôs Great Eastern
Hotel with fresh fruit and vegetables. In the days of steam the morning milk train stopped by the
footbridge and the produce was transferred from a donkey cart to the London bound train.

Village News Issue 94 June 2016 Page 16

 Major Alfred Tween

John Duffell Branch Secretary of the Epping & District British Legion has been researching the
men on the war memorial in Epping. He later expanded that to include surrounding villages,
including Theydon Bois. He has sent Village News the details of one of them, Major A S
Tween,

Born in Theydon Bois, Alfred Tween fought in some of the major
battles of the First World War. He won the D.S.O., became a Company
Commander and was commanding an entire battalion at the time of his death
in 1918.

ALFRED STUART TWEEN was the only son of Alfred and Phoebe
Tween, of Edendale, Blackacre Road, Theydon Bois. He was educated at
Chigwell School, and later by a tutor at Malvern and another in Paris. He
finished his education at Caius College, Oxford, where he gained his degree in
1913.

He obtained a commission in the Army in September 1914, and was posted to
the 10th Battalion of the Essex Regiment. He travelled to France with them as
a Lieutenant in óBô Company, arriving in Boulogne in July 1915. In France the
Battalion started training in all aspects of trench warfare. In August 1915
Alfred was promoted to the rank of Captain. He celebrated his promotion with
sweet champagne purchased from a local estaminet in the French town of
Daours, near Amiens. The picture at the bottom of the page shows the officers

of the 10th Essex in France in December 1915. Alfred Tween is seated first on the left in the front row.

On 1st July 1916 the 10th Essex took part in the first day of the Battle of the Somme. It was the worst day in
the history of the British Army; 20,000 men were killed, and another 40,000 wounded. The men from
Essex fared better than most. They attacked the German trenches in the area of Montauban, taking most of
their objectives. Alfredôs company was given the job of mopping-up any remaining Germans in trenches
taken by the 8th Battalion of the Norfolk Regiment. They suffered relatively few casualties in this action.

They were not so lucky later in the month. They were given the task of protecting the flank of South
African troops who had taken most of Delville Wood. They were involved in heavy fighting, suffering over
200 casualties. Alfred was the only company commander who was neither killed nor wounded, and took
charge of all four companies during the action. By now promoted to Major, he was awarded the
Distinguished Service Order (DSO) for his bravery and leadership. The Battalion came out of the line on
21st July. They arrived in the small town of Saints-Couers, between Amiens and Abbeville, to find that no
billets had been arranged for them. Major Tween put his excellent French to good use and secured the
necessary accommodation.

In October 1916 notice of his award of the DSO appeared in the London Gazette. The citation said: ñHe
took command of four companies after nearly all the officers had become casualties. By this fine example,
he held the men together, consolidated
his position, and repulsed several counter
-attacksò.

Christmas 1916 was spent in the town of
Lamotte. Major Tween accompanied the
Battalionôs padre to Paris, where they
purchased everything required to ensure
that all the men had an excellent banquet,
as well as plenty of beer. They also
arranged an evening meal for the officers.

In March 1917 Major Tween led óBô
Company as the 10th Essex took Irles, a
town in the Ancre valley. The area had
seen much fighting during the last days of

Village News Issue 94 June 2016 Page 17

 Major Alfred Tween (continued)

the Battle of the Somme the previous year. Later in the month the battalionôs second-in-command left
France for a course in Aldershot. Circumstances dictated that he would not return, and his place was taken
by Major Tween.

The Battalion wasnôt involved in any major fighting during the early part of the summer of 1917. They
moved across the border into Belgium to prepare for the Third Battle of Ypres, also known as the battle of
Passchendaele. The battle started on 31st July, and the 10th Essex were involved in some of the heaviest
fighting around Sanctuary Wood and the Ypres ï Menin road.

Major Tween was sent to Aldershot for a Senior Officerôs Course, returning to the Battalion in January
1918. In that month they went into quarters at Bethancourt, south of St Quentin. The village had been
razed to the ground by the retreating Germans in 1917, leaving virtually nothing standing. Despite this,
Tween was still able to ensure that all the men were billeted as comfortably as possible.
 In March 1918 Colonel Frizell, the Battalion Commander, went home on leave, leaving Major Twinn in
command. It was in this month that the Germans planned Operation Michael, their huge Spring offensive.
The date set for the offensive was 21st March. The British were aware that something was going on, and
captured German soldiers confirmed that an attach was imminent. The 10th Essex were at Ly-Fontaine, and
Tween prepared his men, making sure that each one knew where he had to be and what he had to do.
At 4.15am on the 21st the Germans opened their bombardment. It proved to be one of the heaviest of the
war. The 10th Essex suffered terrible casualties as they left their dugouts to take up defensive positions in
the trenches. The bombardment finally stopped at around 11am. Ly-Fontaine had been totally destroyed,
and as the smoke began to clear German troops could be seen advancing towards the British positions.

The Battalion pulled back to Frieres and regrouped. They remained in
support throughout the next day before retiring to Villequier Aumont,
where they rested in the stables and outbuildings of Rouez Farm. They
then went into Rouez Wood, where they were joined by French troops.
The French warned them that part of the wood was occupied by
Germans. The Essex men immediately put a defensive line across the
road to Frieres, and were soon faced by large numbers of advancing
Germans. Their rapid rifle fire stopped wave after wave of the
attackers, causing heavy casualties among the German hordes. Just after
midday the enemy broke through to a vantage point on the right of the
Battalion. Seeing this, Major Tween gathered together pioneers,
runners, signallers and sanitary men from Battalion Headquarters and
rushed the Germans. The motley band retook the position, but in the
process Major Tween was fatally wounded, and died in a nearby
hospital.

The action in the forest is still remembered by local people. The road
through the forest is named Route du 9e Cuirassiers et du 10e Essex.

The following tribute was paid to Alfred Tween in the book With the
10th Essex in France, written in 1921 by Lieutenant-Colonel T M Banks
and Captain R A Chell: ñThe strain placed on him (Tween) during this
period cannot readily be appreciated by those who have not known the
responsibilities of command, but those who were there know what
patience, skill and courage he displayed in those anxious and testing
daysò. The book has recently been republished in paperback by a company specialising in military
history, and Major Tween is one of four officers pictured on the front cover, which can be seen above.

In addition to his DSO, Alfred Tween was twice Mentioned In Despatches. A memorial service was held
for him at Theydon Bois Church, conducted by Revd. V Collier. He is buried in a Commonwealth War
Grave in Chauny Communal Cemetery British Extension, France. At the time of his death he was 28 years
old.

JOHN DUFFELL February 2016

Village News Issue 94 June 2016 Page 18

 District Councillors Column

john.philip1@ntlworld.com sue.jones193@ntlworld.com

DISTRICT COUNCILLOR

JOHN PHILIP - 812473
 DISTRICT COUNCILLOR

SUE JONES - 814548

Can I start this first column after the election by thanking the residents of Theydon Bois for
their participation in the vote? John says ñI am honoured to be representing you at District
Council for the next four years. With a turnout of 33% we were not the largest in the
district this time, but this was still a respectable percentage, and I appreciate the backing of
over 75% of the votes cast. While I am grateful for all of you who voted for me, I want to
take this opportunity to assure people that I will continue to represent all the residents of
the villageò.

As I went around the village in April knocking on so many doors, I listened to many
different points of view and heard about the things that are important to you. While many
of these are not in areas that the District Council has influence or control over, parking and
road condition being two major ones, I will continue to put forward the villageôs viewpoint
whenever I get the opportunity. It has to be acknowledged that, not unsurprisingly, each
area of the village sees its own particular issues as the most pressing. I will continue to try
to balance each of the competing desires to get the best overall result for you.

Over the past few months, the Council has been busy working on a wide variety of issues,
many of which, including the Local Plan, will be items for future columns, but there are
two items which I think are worth reporting at this time. In March the Bartôs Health NHS
trust came to the Councilôs Overview and Scrutiny committee to report back on the
progress being made since the Trust was put into special measures, focussing primarily on
Whipps Cross Hospital. Significant improvements had been made and there was news of
many investments coming up to continue that trend. The meeting itself can be viewed on
the Council website, where all Webcast meetings are available. We broadcast many of our
meetings and all meetings are open to the public to attend.

Treating people equally regardless of their background is important to the Council. Each of
our reports that come to any of our committees have a section dedicated to this, but we are
striving to make this become an automatic reflection of ingrained behaviour. We have had
a four-year plan with an action plan to drive equalities objectives across the Council. While
we have achieved those objectives, the journey is not complete and I was happy to bring
forward to Cabinet a new set of aims to reinforce these principles in all that the Council
does, as well as looking to influence our suppliers in the same direction.

As the new Council year starts, we continue to run our regular monthly surgeries in the

Queen Victoria at 11 am on the first Saturday of the month. There are no
appointments required and we are always happy to discuss any
questions on District Council matters and answer any queries you
may have. We will try to offer advice on issues that are out of our
control but cannot always prioritise actions simply because they
has been raised at one of these sessions. We look forward to
seeing many of you over the coming months.

Village News Issue 94 June 2016 Page 19

Playground at Theydon (PAT) - Spring Fair

The Playground At Theydon held a very successful Spring Fair
raising approximately Ã1,350 for the charity and giving the young
children of the village a great day out. There was a whole range
of events from the ever-popular Smack-A-Rat and shooting
gallery, to crafts, cakes, basketball and a football shootout. The
Fire Service also turned up, much to the delight of the children -
and their mums! The event was also well supported by local
businesses who donated raffle prizes.

PAT chair Shelley Dix said: "The event was a real success, some
people stayed for the entire afternoon. We are really pleased with
the amount we raised and would like to thank everyone who
supported us by either coming along, donating raffle prizes or
giving up their time to man the stalls."

It has been more than 25 years since the playground was created
and the equipment is coming to the end of its design life. The PAT
committee have had three quotes for plans to redo the playground

- and plans of these were on display at the fair. The committee is now looking at ways to raise
the necessary funds, circa Ã100,000 to make this happen.

The playground is a registered Charity that is
run by a committee of volunteers who raise
money for its upkeep and even empty the bins!
There have been a few fun "maintenance" days
where the committee members have cut back
the hedges and spruced up the equipment.

If anyone would like to join the committee

please contact Shelley Dix on 07919 215465.

To make a donation, please go to the Total

Giving page at totalgiving.co.uk and enter

Playground At Theydon Association.

Village News Issue 94 June 2016 Page 20

The Past Spring in Theydon Bois

The Past Spring in Theydon Bois, described below, covers the extensive period from mid
February 2016 to mid May 2016, as recorded in the Theydon Bois Local History. Therefore, due
to space limitations, much detail has been omitted and so this Past Spring copy is considerably
shortened. Nevertheless this published copy gives a "broad brush" picture of the extensive
activities which took place during Spring 2016.

In mid February the body of Maria Byrne was found at a property in Morgan Crescent, Theydon
Bois. Her death was initially treated as unexplained but a murder enquiry commenced following
a post mortem. Darren Byrne, 39, also of Morgan Crescent appeared subsequently at
Chelmsford City Crown Court on a charge of murder.

With the pending closure of the Epping and Ongar police
stations, among others in the County, due to financial "cut
backs" in police services, it had been suggested that local fire
stations could also serve as police stations. This dual
function, was currently under consideration by the ECC and
could not only offset the possible closure of some fire stations
in the County but, most important, would continue to provide
the important police public access points.

In early March thieves forced open the front door of a house
in Poplar Row to steal jewellery. A further burglary, also in the Village took place at a house in
Theydon Park Road where access was gained by smashing open the French doors at the rear of a
property; but here the intruders were disturbed. Two men were seen making off in a silver or
grey vehicle, and the police were seeking information regarding both incidents.

In mid March a large congregation was present at St Maryôs Church Theydon Bois for the
Memorial Service for Audrey Margaret Sullivan who died on the 11 02 16. The Service was
conducted by Sharon Guest, the Curate on Placement, during which a tribute was paid to Audrey
for her staunch and active support as a Church member. Audrey was born in Woodford on 07 11
26. With husband Arthur she set up home in Woodland Way Theydon Bois and raised two
children, Diana and Peter. She was very active in village life being a member of several
organisations, including the Music Society, and the Theydon Bois Golf Club.

The second of the six 2016 Lent Soup Lunches organised by members of St Maryôs Church was
held in the Church Hall. For the modest sum of five pounds, an excellent soup lunch prepared by
the ladies of the Church could be enjoyed together with dessert and coffee/tea. The proceeds of
these lunches were used to support various Charities, on this occasion the Epping based youth
charity ï The Box.

The Womenôs World Day of Prayer in March was commemorated in a service held in the
Theydon Bois Baptist Church. The service for 2016 was written by the Christian women of
Cuba. Although written by women, people of both sexes from over 170 countries were invited to
take part and over 5,000 services were held in England, Wales and Northern Ireland with the
theme ñReceive Meò.

Once again an unusual celestial body was seen in the night skies of Theydon Bois. In the early
hours, when most villagers were asleep, the night skies of Theydon Bois were visited by a bright
greenish/white object moving from south to north and leaving a magnesium white trail. This
phenomenon, described by some experts as a meteor, was also seen in Central London,
Hampshire, Stafford and the East Coast of England. Some described it as being a St Patrickôs
Day meteor because of its colour and time of appearance.

Village News Issue 94 June 2016 Page 21

The Past Spring in Theydon Bois (continued)

Good Friday dawned with bright sunshine following an overnight spell of rain which broke
several weeks of drought and cold winds. The annual Walk of Witness from the St Maryôs and
the Baptist Churches to the Village Shopping Area took place followed by a short open air
service. In the evening Villagers attended to St Johnôs Church, Epping, where the Epping
Church Choirs Association gave a performance of Gabriel Faureôs Requiem.

The Easter weekend saw the fine weather of previous days replaced by high winds and rain
associated with Storm Katie. Buildingsô suffered wind damage in parts of the UK and, at nearby
Harlow, a young girl died when a bouncy castle was blown away. Easter Messages from
leading figures were influenced by the international terrorist incidents of the past weeks. The
Archbishop of Canterbury urged people not to give in to the fear of terrorist attacks. Pope
Francis said terrorism was a blunt and brutal violence that should be fought with the power of
love. The Prime Minister David Cameron said the UK must stand together in the face of threats
from terrorism.

Storm Katie itself blew in with a roar during early Easter Sunday morning leaving a trail of
damage across the South of England with torrential rains and wind speeds of over 100 mph.
There was partial flooding in the Village, numerous trees were uprooted in the Forest and some
property sustained wind damage. Air travellers returning to the UK from holidays experienced
severe air turbulence and were diverted to other airports. Elsewhere rail passengers were further
delayed by the Easter weekend track maintenance work and some rail travellers had to be
removed from trains due to passenger overloading. Road traffic was affected by the partial
closure of the M25 Thames crossing and cars were blown off the road in some areas. The storm
damage prompted Epping Forest District Council to warn of ñcowboy buildersò who might
offer prompt repairs of a dubious nature at inflated prices.

Following the fatal air crash at Shoreham air display in 2015 involving an ex military Hunter
aircraft from the nearby popular North Weald Airfield, the Civil Aviation Authority has now
stipulated an increased minimum altitude at which ex military jets can perform aerobatic
manoeuvres and an increased minimum separation between a civil display and the crowd. Some
popular civil displays would not now be held in the UK this year and North Weald will only be
holding a ñfly - inò where historic and vintage aircraft, among others, would visit as normal air
traffic and be on static display.

On a bright Spring Day in mid April, the relatives and many friends of actor John Frederick
Rapley, who died on 18 04 16 after a long illness, attended the Greenacres Woodland Burial
Park at North Weald for a celebration of his life. The opening words were given by the Civil
Funeral Celebrant, Daphne Wood who conducted the celebration. Friend Carl Murray read
Joyce Bellôs ñA Poem for Johnò and a special tribute by Johnôs
partner Pat was given on her behalf by the Celebrant. Following
the Farewell, Carl Murray also read the Navajo Prayer ñGrieve for
me, for I would grieve for youò and the gathering ended to the
music of the Blue Danube waltz. A Tribute ñAn Actorôs Life for
Meò was given by Michael Reed, a fellow thespian and friend of
many years. He revealed that ñRappersò as John was known to his
associates was born and educated in East Ham where he developed
an interest and aptitude for a number of academic subjects, and
especially the theatre. Failing to follow a career in journalism, he
turned to acting on an amateur basis and became a ñproò. He
developed a successful career in television with parts in the

Village News Issue 94 June 2016 Page 22

The Past Spring in Theydon Bois (continued)

Ed - Trevor lodges a comprehensive Annual Village Report with the Essex Record Office, extracts are submitted monthly for

the village website and quarterly for village news. To avoid repetition, especially where news and information has been

submitted by the club, society or entity directly to Village News, then it has been removed from Trevorôs Column in this issue.

Duchess of Duke Street, the Onedin line, Good Night Sweetheart and many others.

In 1984, he met Pat through badminton and some 16 years ago the pair moved into their home
in Theydon Bois. Pat transformed John from a vagabond actor to a respectable member of the
local community. He helped students at a Buckhurst Hill Drama School and most notably as
Chairman of the Friends Committee for the local Wansfell College for adult education. Two
final comments summarised the celebration of Johnôs Life; the Celebrant had concluded the
occasion by saying "Our lives must be the better for having known Johnò, plus Michael Reedôs
closing remarks ñJohn left us but a short time ago, but Iôm willing to bet that he is already in
rehearsal for the Celestial Repertory Companyôs next productionò.

22nd April 2016 was the day of the unique birthday of Queen Elizabeth II, when she attained
the age of ninety years to make her the longest reigning British Monarch exceeding even that of
Queen Victoria. The occasion was celebrated widely with parties royal salutes and fire beacons
across the country including the Epping Forest District. Residents of Theydon Bois joined the
many who watched the lighting of the Epping beacon in Frampton Road Recreation Ground.
This event was organised by the Epping Town Council and a special congratulatory message
from Prince Charles to the Queen was read out as a proclamation.

At the end of April the Fairlop Brass Band made its second return visit to Theydon Bois when
it gave an evening concert in the Village Hall entitled Big Band Brass. The Band of 23 players
was conducted by Kevin Jordan and, on this occasion, accompanied by the Thistles Singers.
The programme included a good selection of musical items for which Glen Miller, Robbie
Williams and Michael Bauble were noted, and the large audience appreciated.

Voters were at the polling stations from early morning in what had been described as an
election ñSuper Thursdayò. Elections were taking place for the Scottish Parliament, the
National Assembly of Wales, and the Northern Ireland Assembly. Nearer to home the
Conservatives held on to the Epping Forest District Council and, in Theydon Blois, John
Philip retained the Conservative seat with 831 votes against the 254 for George Lund (Liberal).
Perhaps, most important, was the election of Conservative Roger Hirst to the office of Police

and Crime Commissioner for Essex.

The twice yearly Veteran Bus Fair was held at the
Village Hall with vintage buses of various makes and
designs on view at the Hall car park. Several took to
the road to carry passengers, at no charge and including
fascinated young children, along local
routes through the rural areas which
these vehicles had once served.

And the weather finally became
ñsummeryò in mid May. Since the

beginning of May, when cold winds and light snow had affected the South
East of the country, temperatures had risen steadily to around 26 degrees C.
and gardens were now in full bloom despite being some weeks late in many
respects. Rain was forecast for the next few days but
summer had now really arrived.

TREVOR ROBERTS
LOCAL HISTORY RECORDER

Village News Issue 94 June 2016 Page 23

Copped Hall Corner

19 Jun Greek Theatre Players ï Much Ado 3 Aug Study Day with Peter Warne

22 Jun Study Day with William Tyler 13 Aug Traditional Jazz

10 Jul New Redbridge Wind Orchestra 13/17 Aug Archaeology Field Sch (also 27ï31 Aug)

16/17 Jul CHTAP Weekend (also 23/24 & 30/31 Jul) 14 Aug AGM Friends of the Copped Hall Trust

23 Jul Craig Ogden Recital 17 Aug Study Day with Peter Lawrence

27 Jul Arbutus Music Workshop 28 Aug Open Day

30 Jul Afternoon Tea at Copped Hall 11 Sep Fitzwilliam Quartet

PROGRESS AT THE MANSION - The teachers, of the school
children who visit Copped Hall as organised educational groups,
are very pleased with the upgrading of the two education rooms.
Pupils from twenty primary schools are now using Copped Hall as
part of their coursework. The schoolchildren are very happy to
spend their time at such a wonderful Mansion. Two further school
teachers have now joined the education team.

Now that the floors and roof have been installed, attention is moving towards the restoration of
key internal features. Scaffolding has been installed in the central stairwell for the fitting of
specialist lifting beams so that the stone landings and treads of the main staircase can be lifted
into position. Work has recently started on the reinstatement of the State Hall, which is on the
principal (first floor) of the Mansion above the Entrance Hall. The Trust is fortunate to possess
the eighteenth century drawings for this room ï so reinstatement can be very accurate.

PROGRESS IN THE GARDENS - Further work has taken place just south of the Mansion
with the reinstatement of the post and old rail fencing beside the old access way to the Winter
Garden. This operation has now tidied up an unsightly place used to dump unwanted materials
prior to their removal. The Winter Garden was a wonderful building which could be restored
one day. Having its surroundings improved will increase this possibility.

The first cut of the lawns has now taken place and the gardens look very beautiful at present in
their spring colours. Hoping for a summer that both waters the gardens & provides sunny days.

PAST EVENTS IN SPRING 2016 - Notable and well supported events at Copped Hall
included the popular Easter Egg Hunt, the Alan Cox afternoon lecture (The Past Year at Copped
Hall), a Wildlife Study Day and a brand new Historical Craft Evening in association with
Museums at Night.

FORTHCOMING EVENTS UP TO 11TH SEPTEMBER 2016

SITE AND GARDEN TOURS 2016 - Guided Tours of the Mansion and grounds/walled
garden are held on the 3rd Sun each month (from Jan to Nov). Tours from 10.15, for two hours
approx (gates open 10.00 to 11.00 only). Special openings of the Gardens are held on 1st
Sunday each month from Apr to Sep - between 14.00 and 16.00. Vehicle access is only possible
via the London entrance in the Upshire Road off the B1393.

For further info/tickets contact 07749 397932 or e mail f.dennett61@gmail.com.
See also www.coppedhalltrust.org.uk.

Village News Issue 94 June 2016 Page 24

 Theydon Bois Golf Club

J UNIOR GOLF TO MASTERS CHAMPION! - The golf season got off to a flying
start with Danny Willett winning the first Major Championship of the year, the
US Masters. The event is played on one of the worlds most demanding golf
courses, measuring a total of 7435 yards, with undulating fairways and greens that are so
demanding the highly respected BBC commentator Peter Alliss has described them as unfair!
But Danny Willett played superbly well, and became the first British winner of the event since
Sir Nick Faldo won for the third time back in 1996, so after twenty years we now have only the
fourth British winner of the US Masters since it was first played in 1934.

Like so many of the great players of the game, Danny was an excellent junior golfer and at the
age of only twenty became the English Amateur Champion. This could only be achieved after
an early introduction to the game, and that normally involves a course of lessons at the local
golf club with other aspiring young players. This ensures young players understand the basic
fundamentals from the outset, and allows them to enjoy one of the largest participation sports in
the UK.

As a private members golf
club, weôre always keen to
give the youngsters an
opportunity to try the
game, and this year we
have a course of lessons
run by our assistant golf
professional Tom Wiskin.
Although Tom is very
busy working in the pro
shop, playing in local PGA
events and working on his
own game, he still finds
time to run the junior
coaching programme with
midweek and weekend
lessons. So far this year,
the groups have been well
supported with each
practice session consisting of approximately ten juniors all learning new skills and participating
in some fun competitions together.

Because of the success of these lessons we are now planning an additional course of coaching
that will be completely free of charge as a result of funding from EFDC and Active Essex.
However, due to the funding requirements this course of lessons will only be available to
youngsters aged 14+ and preferably new to the game. We hope to start these lessons sometime
towards the end of June, so if youôd be interested in taking part please contact the Pro Shop on
Tel.01992 812460 or email twiskin@1992@gmail.com

L ADY CAPTAINôS DONATION TO THE MOTOR NEURONE DISEASE ASSOCIATION -

Theydon Bois Golf Club prides itself on raising significant sums for charities each year.
The charities chosen are nominated by the incoming Captains each year and a number of very
worthy local and national charities have been helped over the years. Many of our social events
and golf days raise money for the Captainsô Charities as well as providing fun for our Members.
The Ladies Section alone have raised over Ã10,000 over the past 4 years. (continued opposite)

Village News Issue 94 June 2016 Page 25

Theydon Bois Tennis Club

With the summer season now in full swing, members are enjoying lots of tennis with
our expanded social and coaching sessions. For anyone who is a bit rusty or has not
played before, the club offers a number of sessions to suit:

 ̧ Tuesday or Thursday mornings from 10 am to 12 noon
 ̧ Thursday evenings from 7 pm to 8 pm (new for 2016)
 ̧ Saturday mornings from 12 noon to 1 pm (new for 2016)

Thereôs no need to book in advance, just turn up on the day. Rackets are provided, and the
costs are low or free. With junior coaching every Friday evening and Saturday morning, thereôs
no excuse for all the family not to fit in some social exercise!

Events coming up this
summer at the tennis club
include a Charity
Tournament in aid of the
Alzheimerôs Society and
the NSPCC, the popular
Under 11s (with parent/
adult) Mini Tournament on
17 June, and the Captains
Day Charity Tournament in
September.

Visit www.theydonboisltc.hitstennis.co.uk for more information.

On Thursday, 28th April last yearsô Lady Captain, Linda Ames, handed over a cheque for Ã3,150
to the East London Development Group of the Motor Neurone Disease Association. The group
was represented by June Green and Jackie Shafier who explained how the money would be used
by the group who support
sufferers and their families over
a large area of East London.

Linda thanked the Ladies
Section for the support they had
given in arranging and taking
part in events through 2015 to
raise money for her Charity.
These included a talk by a sports
psychologist, two quizzes,
raffles, a ñBring and Buyò sale,
a ñName the Gnomeò
competition and the Joint
Captainsô Charity Day.

This yearôs Lady Captain has
chosen the Chigwell Riding
Trust for her Charity and
fundraising is already well
underway.

Theydon Bois Golf Club (continued)

http://www.theydonboisltc.hitstennis.co.uk/

Village News Issue 94 June 2016 Page 26

St. Maryõs Church Link

O ur amazing queen - loved by millions, is now 90 years old. Hereôs some surprising facts
about her 90 years. At number 3 - she could have retired when she was 60 but 30 years

on she still works a 40 hour week; at
number 2 - sheôs broken an amazing
number of records, for example, she is
the only living Head of State to have
served in world war 2; and at number
1, the Queen has a King, The ruler...
has a Saviour.

Although we are capable of great acts
of kindness, history teaches us that we
sometimes need saving from ourselves
ï from our recklessness or our greed.
God sent into the world a unique

person ï neither a philosopher nor a general (important though
they are) ï but a Saviour, with the power to forgive. Forgiveness
lies at the heart of the Christian faith. It can heal broken families,
it can restore friendships and it can reconcile divided
communities. It is in forgiveness that we feel the power of Godôs
love. In the last verse of the carol, O Little Town of Bethlehem,
thereôs a prayer:

ñReflecting on these words in 2011, Her Majesty
said ñIt is my prayer [that on this Christmas day]
we might all find room in our lives for the
message of the angels and for the love of God
through Christ our Lord.ò

Along with churches across the country, on
Sunday 12th June in the 10.30a.m. service there
will be opportunity to thank God together for our
amazing Queen ï I hope you can join us

P lanning on getting married? - Jesus is
recorded as having attended a wedding at a

place called in Cana in Galilee according to the
writer John. At that wedding, Jesus blessed the
occasion, working the first of his miraculous
signs, turning water into wine. The Church of
England operates a parish based system. In
practice, this means that for all residents of
Theydon Bois, St Maryôs is your parish church,
and as such you are welcome to come to the
church for a service at significant moments in
life, such as a wedding.

Whilst St Maryôs cannot promise to do what
Jesus did, the church does extend a warm
welcome to couples seeking to be married.
Organising a wedding is a significant time, and it

O Holy Child of Bethlehem
Descend to us we pray
Cast out our sin
And enter in

Be born in us todayò

Village News Issue 94 June 2016 Page 27

St. Maryõs Church Link (continued)

is a joy and privilege for the church to be able to share in such special occasions. Marriage
services can be arranged at St Maryôs for any day of the week. There is only ever one wedding
booked on a particular day, so it is possible, for example, to have floral decoration to your
particular taste.

The first step in making arrangements for a wedding is to make contact through the St Maryôs
website which is found at (www.stmarystheydonbois.co.uk) and one of the team will get back
to you quickly. The Church of England has published a website which provides more detailed
(www.yourchurchwedding.org) information on weddings and full details of the legal aspects
of marriage can be found there. Finally here are some words from a recent bride (from the
photos):

ñOur wedding at St Mary's Theydon Bois
was such a joyous occasion. For me, as a
local, having grown up in the village and
sung in the church choir, and for our friends
and family visiting the church for the first
time, it was the most wonderful place to
come together for this life-changing event.
The priest set the tone perfectly, from the
days of preparation to his support and
guidance on the day, making us feel
completely relaxed, and delivering a
beautifully written sermon. The church itself
was picture-perfect, bursting with flowers
inside, and surrounded by trees in the
grounds backing onto the forest. We could
not have chosen a better place to get
married.ò

R ev. John Fry is responsible at present for both St
Marys and All Saints Theydon Garnon. Many people

from Theydon Bois visited and enjoyed the Flower Festival
at All Saints in 2014 . This year the event runs from 17-19
June, from 10am Friday & Saturday, from 11.30am Sunday.
What to expect over the weekend

The Flowers: - Come and find out which gardens are
represented.

The Church: Take a tour around the church with our
Historical guide at the same time as enjoying the flowers.

Entertainment: Choir, Bell Ringers, Sheep Shearing
Demonstration, Guitarist - playing in church over the
festival, Liberty Hall Stompers - Saturday from 1pm.
Theydon Garnon Art Group, Participate in Bell Ringing

Stalls: Plants, Homemade produce and cakes, Children's
Games and Crafts plus a toy stall, Books and DVDs,

Refreshments: Our renowned refreshments stalls with all the
favourites: Ploughmans and Homemade quiche plus plenty
of Tea/Coffee and Homemade Cakes.

http://www.stmarystheydonbois.co.uk
http://www.yourchurchwedding.org

Village News Issue 94 June 2016 Page 28

 A Visit to Epping Forest District Museum

Epping Forest District Museum has recently
reopened after a grant of nearly Ã2 million from
the Heritage Lottery Fund. Housed in a Grade II*
listed Tudor building in Sun Street in the heart of
Waltham Abbey, the museum tells the story of the
people and events that have shaped the district
through its collections and displays. The newly
redeveloped museum features six galleries, the
opportunity to see behind the scenes, a lift making
the entire building accessible and lovely new
community space for all to use.

In the museum you will find everything from the remains of
woolly mammoths to a teapot from the former Riggs Retreat in
Theydon Bois!

Nuggets of local history, such as the first performance of
Shakespeare's "A Midsummer Night's Dream" nearby,
interactive displays for children, friendly staff and a small
souvenir shop makes a visit worthwhile.

One of the most important items, the
Tudor panelling, is on long term loan
from the Victoria and Albert Museum. Also on display is a skeleton
from the Waltham Abbey Chapter House burial of around 1250 AD.
Evidence suggests the man is an abbot of Waltham and a facial
reconstruction has been completed, showing what the abbot may
have looked like.

Thanks to a Heritage Lottery Funded Project, the museum has been
able to collect recordings of the memories of many people who have
lived and worked in the district. Memories include ordinary
everyday events of childhood, school, work and fun as well as
recollections of major moments in history such as the Second World
War.

From drop-in family activities to artist led workshops, talks, tours
and special events, there is something for all ages. Details of these can be found on the
museumôs Twitter or Facebook pages.

Planning a Visit

 ̧Opening Times: Monday, Tuesday, Wednesday and Friday 10am ï 4pm
Saturday 10am ï 5pm

 ̧Admission: Entry is free. Donations are welcome.

 ̧Car Parking: Free parking is currently available at the Abbey Gardens carpark which is a
10 minute walk from the museum. Further pay and display parking is available in the town
centre, the nearest car park is Quaker Lane car park which is a 2 minute walk from the
museum.

 ̧Public Transport: The museum is a 25 minute walk from Waltham Cross Railway Station.

Village News Issue 94 June 2016 Page 29

Know someone doing an unusual job maybe it's you?
You will have noticed the FOCUS ON YOU column in Village News. We
would like to run this as a regular feature, so if there is anyone in the village
doing something unusual or out of the ordinary that would be of interest to
our residents and readers, we'd like to hear about it. It doesn't have to be a
paid-for job. It could be a role that's performed as a volunteer.

So, feel free to send in your nominations of people who live in Theydon Bois who do
interesting jobs (it could even be yourself). We will happily interview & write the article so
anyone who is put forward doesn't have to do this. please email: sue@sowerbygroup.co.uk

The 3rd Theydon Bois brownie pack enjoy a post

Easter walk in the forest at the start of the summer term.

