THE RAILWAYS OF THE BLACKWATER AND CROUCH ESTUARIES

The Shenfield to Southminster branch.

A History and Field Survey of the Extant Structures

[image: image1.jpg]

 Contributors: James Kemble and Adam Garwood .

Essex County Council, 2011.
Contents.

Summary Page 5

Introduction 5
Compendium of Structures 5
General Survey 9
Grading 9
The Shenfield to Southminster branch via Woodham Ferrers
 Brief History 11

 Description of the Extant Structures 15
Recommendations 115

Bibliography 117
Maps 118
Cover photo: Althorne level crossing and railway cottage.
Maps © and database Crown copyright & Landmark Information Group All rights reserved. May 2011.

SUMMARY.

This Report presents the results of the field survey of the operating railway line between Shenfield and Southminster. A companion Report is published for the two now-discontinued railway branches from Witham to Maldon, and from Woodham Ferrers to Maldon. Fieldwork was carried out between April and August 2007. The purpose of the Survey was to detail what survives of the structures of these lines and their accompanying works including buildings, bridges, embankments, cuttings and subsiduary constructions, to review the statutory designations and to suggest possible further usage for the lines.

INTRODUCTION.

Much of the track line and adjacent land of the two discontinued lines is in private or corporate ownership and is publicly accessible only where it is crossed by public roads and paths. Small parts have been developed by Local Councils as “Trails” as a public amenity. There are two Nature Reserves. Where building development has been permitted on the former track, some recognition of the former alignment is still recognisable by the line of streets, footpaths and land/property boundaries. The operating railway line between Shenfield and Southminster has public access only at the stations and public roads and tracks.
The presence of the railways until their closure in the 1960s and 1970s has resulted in long strips of woodland which have since grown up on the former track between the fields. Some of the former railway buildings have been put to new use for industry and as offices. Goods Yards have been reused as car parks or industrial estates. Many of the railway cottages have been sold and are now private residences. Bridges continue to be used serving farm tracks or as public or private roads. There has also been much reduction in the buildings and structures of the currently operating line.
COMPENDIUM OF STRUCTURES.

Stations:

Even on the currently operational line between Shenfield and Southminster, many of the Station buildings shown on 19th and earlier 20th century maps have been extensively depleted. Some former Station buildings still exist at Billericay, Wickford, Woodham Ferrers, Althorne, Burnham and Southminster. The depletion is true to an even greater extent on the two discontinued lines, but there are significant survivals at Maldon (East and West). The Halts at Stow St. Mary and Baron’s Lane, Purleigh have minimal survival, and the platform at Langford is almost completely buried under soil and turf. Sidings at Mountnessing, Creeksea, Hogwells and elsewhere have been removed.
Railway Cottages and Houses:

Formerly built for railway employees, most are now in private occupation. Survivals exist at Wickham Bishops, Langford, Shenfield, Ramsden Bellhouse, Wickford, Battlesbridge, Woodham Ferrers, Hogwell, (North) Fambridge, Althorne, Burnham, Southminster and Cold Norton.
Bridges and Tunnel:

Many of the railway bridges along the disused lines survive, now used as public or private crossings of the present or former track. Most of the survivals appear in reasonable structural condition for the purpose for which they are now used, though the balustrades are missing at Wickham Lodge and coping stones have been removed from the Clayspitshills Wood bridge (which shows some cracking in the brickwork). On the operating line, most bridges appear to be original incorporating upgrades and repairs.

Viaducts:

The wooden viaducts at Wickham Bishops are Scheduled Ancient Monuments. That at Saul’s Bridge over River Brain is no longer extant. The brick viaducts at Fenn Creek, Woodham Ferrers, continue to perform the function for which they were built over difficult terrain.

Culverts:

Many of these are not publically accessible. Those at Reigate Barn and Ferrers Road (East) Woodham Ferrers are photographed in this Report. Several along the Witham-Maldon branch were reported already on the EHER, not all now extant. More were identified from maps on private land on the north Crouch estuary.

Cuttings and Earth Embankments:

The cuttings northeast of Woodham Ferrers and at Cold Norton have been partially or wholly filled in. Most of the others shown on 19th and early 20th century maps survive. The embankments above the River Chelmer and the Chelmer and Blackwater Navigation, including those of the northern and southern Curves at Maldon, survive resused by the Maldon bypass. Elsewhere earth embankments appear largely intact, even though now not necessarily supporting track. Long lengths of embanking have been necessary along the Crouch plain.
Level Crossings:

These survive as serving gated or ungated paths and tracks (Armiger Way and Constance Close (Witham), south of Mountnessing Church, Hogwell and Stoneyhills (Burnham)) and public roads (Woodham Ferrers and Althorne). That at The Causeway, Maldon is no longer extant.

Second World War Defences:
Concrete tank traps are identified at Witham (Constance Close).

No extant Boundary Posts or Mile Posts were identified, though some of those shown on current O.S. maps are located on private land.

Hotels/Public Houses:

Although not strictly “Railway” buildings, these were located near the stations and served railway customers. They

are identified at Shenfield, Billericay, Ramsden Bellhouse, Woodham Ferrers, Burnham and Cold Norton.
 GENERAL SURVEY.
Communications in east Essex before the middle of the 18th century involved tedious, uncertain and often hazardous journeys on poor roads. Investment in the Chelmer and Blackwater Navigation, essentially a realigment and dredging of the Chelmer and Blackwater rivers from Chelmsford to Maldon Heybridge in 1797 significantly reduced the time taken for goods landed to and shipped from Heybridge to Chelmsford from often two or three days to one.

The building of the railway line from London through Chelmsford and Witham to Colchester in 1839-1843 left a major trading route between Maldon, Witham and Braintree still an indirect one towards which investors saw an opportunity to improve by constructing a railway linking all three towns. The rail link at Witham would also connect Braintree and Maldon to London.

The road links from the southern Dengie peninsula with the hinterland were similarly poor. A line from London to Southend via Tilbury had been opened in 1854-6 but the Crouch estuary remained unconnected for another 30 years. Not until 1st October 1889 was the Great Eastern Railway able to compete with the London, Tilbury and Southend Railway when it opened its line from Shenfield on the main London-Colchester line to Southend via Wickford. In the same year it opened its lines from Wickford to Southminster and from Woodham Ferrers to Maldon.
GRADING

0 of low importance or not extant

* of local importance

** of regional importance

*** of national importance

**** of major national or international importance

 THE SHENFIELD TO SOUTHMINSTER BRANCH.
Although the South Essex Railway Co. had obtained authorisation to build a line from Brentwood to Southminster with a branch to Maldon in 1865, no action had been taken. The Great Eastern Railway, formed 3 years earlier, in fact did not open the branch double track line from Shenfield to Wickford for goods traffic until 19th November 1888 and for passengers on 1st January 1889. Single line extensions to Southminster (16½ miles) were opened for goods on 1st June 1889 and to Southend and to Maldon on 1st October the same year. The buildings were designed under the direction of Neville Ashbee (c.1852-1919), FRIBA, Head of the Architectural Section who, with John Wilson (1846-1922) who engineerd the track, had transferred from Edward Wilson & Co. in 1883. This firm had constructed many of the earlier GER lines, including the London Liverpool Street extension (1874/5). The building of the Burnham section of the line was contracted to Walter Scott & Co., in the charge of Thomas Middleton (who also constructed the Stour Valley line). He was killed by a moving carriage at Wickford in 1891.

The line was engineered without the need for tunnelling, but some embanking was necessary above the Crouch river TQ767942, at Fenn Creek TQ795974, at Stow Creek TQ838977, and Cliff Reach TQ920973. Significant cuttings were needed at and east of Billericay and more moderate cuttings were needed at Wickford, but the run in to Southminster from Burnham required only Marsh Lane to be raised over the track by a bridge, TQ954969, and the crossing of Pannel’s Brook TQ 955972.

Since the main line (built as far as Brentwood by 1840 and extended to Colchester by 1843) had not included a station at Shenfield, one needed to be built in 1888 where the new branch would join the main line. The new station was built some half a mile from the core of Shenfield which was on the Brentwood-Chelmsford Road, where the main line crossed the Hutton Road close to Herrington’s Farm. High embanking and a further bridge were here necessary to take the ‘down’ line below the main line so as not to interfere with traffic. Unlike at Witham, a northern loop which would have allowed engines to proceed directly from the branch northwards to Chelmsford seems never to have been constructed.

The proximity of the river Crouch was used to bring building materials, stock and blue brick and copings, by flat-bottomed barge (much from Kent), close to where they were required. The stations at Billericay and Wickford, the next to be built, differ somewhat from the style of the others further up the line, but still contain the essence of the Domestic Revival theme.

Following a decision by GER in 1880 that all new stations should have at least two cottages for staff, the Station Master’s house was provided often integrally with the Booking Office, waiting rooms and station buildings (as at Wickford, Burnham and Southminster). At Shenfield two pairs of cottages initially (c.1886) were provided separate from the station, and a further three pairs in 1901/2, all still extant. At Battlesbridge and Cold Norton the cottages were also separate from the station buildings. Two pairs of cottages survive at Althorne, Southminster and Maldon West, three pairs at Woodham Ferrers and (North) Fambridge. The pair at Hogwell, in ‘railway style’, are in fact farm cottages built by the company as a condition placed on it by the owner of the farm. On the whole, they have a uniformity of style with a front gable above each half, a window below the gable. The entrance door is sited at the front towards the side of each cottage with a window towards the centre of each.

Each station had a signal box (still existing at Fambridge and Southminster in 1981), goods yard and a passing loop. There were goods sheds at Battlesbridge, Burnham and Southminster, sidings at Hogwell and Creeksea. Extension of the line to Bradwell was proposed on several occasions but nothing came of it.

During the 1st World War, troops were moved by train to Burnham and Southminster to protect the Dengie peninsula from possible invasion, and military supplies including anti-aircraft guns were deployed. By the time World World II broke, nine trains a day were running each way to Southminster, but the Woodham Ferrers to Maldon link was discontinued in September 1939. Again troops used the Southminster line to protect the peninsula, and building material was transported along it for the development of Bradwell airfield in 1941.

In 1933 the London & North Eastern Railway which had absorbed the Great Eastern Railway in 1923 replaced much of Shenfield Station as part of its main line widening scheme. A new frontage on to Shenfield Broadway was built, now replaced by a newer Booking Office facade with offices. After the 2nd World War, the line continued to transport farm produce, cattle and sheep, gravel, yachtsmen and day-trippers, and in 1957, building material for the nuclear generating station at Bradwell which opened in 1962. A special gantry was built at Southminster for loading the nuclear flasks, colloquially known as ‘coffins’, on a special waggon. ‘Bomb trains’ continued to carry this waste until the nuclear station closed in 2002. Diesel units were introduced to the line in 1956 replacing the long-service but elderly stream locomotives. From the early 1960s, the timetable was progressively curtailed and sidings were removed. In 1968 British Rail carried out extensive demolitions of buildings all along the line to try to save money on repairs, but the Goods Shed at Battlesbridge still existed in 1981. Sunday services were withdrawn in 1969. Vigorous petitions saved the line from the fate of closure like so many of other rural lines, and the expansion of South Woodham Ferrers as a commuter town from 1976 has undoubtedly significantly improved its passenger numbers.

[image: image2.jpg].\0\"
94

Raytei
Saithen
5

4,
93"

Shenfield to Wickford line via Billericay, c.1930.

[image: image3.jpg]T\

Wickford to Fambridge via Woodham Ferrers, c.1930.

[image: image4.jpg]ower Fm
Steeple’Hil

Bovills
ortds.

i purteigh)
/*CBarns

.,
s o

Tt by

o)
ginndr's wick

Woodham Ferrers to Althorne via Fambridge, c.1930.

[image: image5.jpg]

Fambridge to Southminster via Althorne and Burnham, c.1930.

Description of the Extant Structures of the Shenfield to Southminster Branch.
The track is functional, running a scheduled timetable. It is double-track to Wickford, then single to Southminster with a doubling loop at Fambridge Station to allow passing. The track length is c.23 miles.

The main line from London to Colchester and the branch to Billericay diverge northeast of Shenfield Station over a series of bridges and embankments.

[image: image6.jpg]

Shenfield Station from Hutton Road.

[image: image7.jpg]

Southern section of the older part (?1933, darker brick) of the station, Shenfield.
MAP 9a and 9b
SITE NAME Shenfield Station (in 1897 Shenfield and Hutton Junction).

NGR TQ 614949
EHER 000
PARISH Shenfield

SITE DESCRIPTION. The west-facing station booking hall facade with offices above (Photo Film E24/P101024 from west) of brick red brick in regular bond mostly conceals the older building of darker red brick in irregular Flemish bond which is exposed at the extreme right (south), (Photo Film E29/P101029) and left of the facade. Below the left wing forming part of the embankment are 3 blind niches in blue engineering brick (Film E25/ P101025) with, above, a blue brick double-diamond motif imposed in the red brick.

The five platforms, one single to the west and two double, with metal posts and brackets supporting the canopies, are accessed from street level by stairs or lift. Sidings to the southwest.

Signal box, cattle pens, O.S. map 1897, not extant.

ARCHAEOLOGICAL POTENTIAL Good.
SITE SIGNIFICANCE May contain remnants of the c.1886 station at its core, but main part demolished in 1932. Latest facade, c.1972, has partly concealed 1933 modifications. Platform 5 (down-line) are from 1933. Platforms 3/4 are c.1886, altered.

CURRENT STATUS Being maintained as a functioning railway station.
RECOMMENDED ACTION Record and monitor any proposed development.
GRADE *

[image: image8.jpg]TR R R §

Southern Hutton Road bridge (northern just visible behind), Shenfield.
[image: image9.jpg]

Northern Hutton Road bridge, Shenfield.

MAP 10
SITE NAME Hutton Road bridges.

NGR TQ 615950.
EHER 000a.

PARISH Shenfield
SITE DESCRIPTION Both the main line and the Billericay branch cross Hutton Road on two adjacent box-girder bridges of different construction, The southern bridge (Film E P101026 looking N), the narrower of the two, has 3 longitutidinal main girders supporting a series of transverse girders (Film E, P101028). The northern bridge has four main longitudinal girders and 4 longitudinal minor girders (Film E, P101027 looking west). Both bridges have blue brick piers in engineering bond with blue brick embanking on either side.

ARCHAEOLOGICAL POTENTIAL Good.
SITE SIGNIFICANCE Extant bridges the piers probably essentially as in 19th century.

CURRENT STATUS Being maintained as a scheduled railway.
RECOMMENDED ACTION Record and monitor any proposed development.
GRADE *

[image: image10.jpg]

Under-structure of Hutton Road bridge, Shenfield.

[image: image11.jpg]

Railway cottages, 6/8 Alexander Lane, Shenfield.
MAP 10
SITE NAME Hutton Road bridges (contd).

NGR TQ 615950.
EHER 000a.

PARISH Shenfield
SITE DESCRIPTION Both the main line and the Billericay branch cross Hutton Road on two adjacent box-girder bridges of different construction, The southern bridge (Film E P101026 looking N), the narrower of the two, has 3 longitutidinal main girders supporting a series of transverse girders (Film E, P101028). The northern bridge has four main longitudinal girders and 4 longitudinal minor girders (Film E, P101027 looking west). Both bridges have blue brick piers in engineering bond with blue brick embanking on either side.

ARCHAEOLOGICAL POTENTIAL Good.
SITE SIGNIFICANCE Extant bridges the piers probably essentially as in 19th century.

CURRENT STATUS Being maintained as a scheduled railway.
RECOMMENDED ACTION Record and monitor any proposed development.
GRADE *

[image: image12.jpg]

Railway cottages, Alexander Lane, Shenfield.
[image: image13.jpg]| .
L |

5ok
hapii |
{ow2rs 210307

Railway cottages, 18/20 Alexander Lane, Shenfield.

SITE NAME Railway cottages, Shenfield.

NGR TQ 614953
EHER 000b.

PARISH Shenfield
SITE DESCRIPTION Two pairs of railway cottages, Nos 2/4, 6/8 Rayleigh Road (built c.1886), 2 stories, 2 front gables with windows below, half-hipped roof, chimney central, lateral front doors (Photo Film E, P101034 from east), and three pairs of cottages (EHER No 20266) of similar design (built c.1901/2) adjacent to the north, 10/12, 14/16, 18/20 Alexander Lane, (Film E, P101030, P101031 from east). The railway embankment runs at the rear (west) of the cottages.
ARCHAEOLOGICAL POTENTIAL Good.
SITE SIGNIFICANCE Cottages essentially as built.
CURRENT STATUS Now in private occuption.
RECOMMENDED ACTION Record and monitor any proposed development. ?List Nos 2/4, 6/8.

GRADE *

[image: image14.jpg]

“Hutton Junction Hotel” (The Hutton), Rayleigh Road, Shenfield
SITE NAME “The Hutton” public house, Rayleigh Road, Shenfield, formerly “Hutton Junction Hotel”.
NGR TQ 615953

EHER 000i.

PARISH Shenfield
SITE DESCRIPTION Public house as illustrated, red brick, 2 stories, timbered gable to frontage, chimney stacks.

ARCHAEOLOGICAL POTENTIAL Good.
SITE SIGNIFICANCE Present building may represent that shown as Hutton Junction Hotel shown on O.S. map c.1897, with later alterations.

CURRENT STATUS Now maintained as a public house.
RECOMMENDED ACTION Record and monitor any proposed development.

GRADE *

(Film E, P101035 from west)
[image: image15.jpg]

Alexander Lane bridges from north, Shenfield.

[image: image16.jpg]BRIDGE STRIKE

BRIDG!

Engineering brick, Alexander Lane bridge, Shenfield.
SITE NAME Alexander Lane bridges, Shenfield

NGR TQ 616956

EHER 000c.

PARISH Shenfield

SITE DESCRIPTION The main line and ‘up’ Billericay line cross Alexander Lane by a girder bridge on blue brick piers in engineering bond which support 8 longitudinal girders, (Film E/ P101023 from south). 20m further north, the Billericay ‘down’ line is carried over Alexander Lane on a bridge of similar design but having only 4 longitudinal girders (Films E/P101021 from north and E/ P101022 shows brickwork).

ARCHAEOLOGICAL POTENTIAL Good.
SITE SIGNIFICANCE Piers probably as built in 19th century.

CURRENT STATUS Being maintained a a crossing of a functional railway.
RECOMMENDED ACTION Record and monitor any proposed development.
GRADE *

[image: image17.jpg]el

Alexander Lane bridge from south, Shenfield.

[image: image18.jpg]

Shaw Crescent crossing, Arnolds Wood, Shenfield (southern loop).
[image: image19.jpg]

Looking east from Shaw Crescent (Arnold’s Wood) crossing (southern loop), Shenfield.
On a descending embankment, the Billericay ‘down’ line passes beneath the main line in Arnold’s Wood, TQ621960. The ‘up’ line approaching Shenfield from the east, joins the main line track just north east of the station at TQ618957.

SITE NAME Shaw Crescent crossing (Arnold Wood), Shenfield

NGR TQ 626962

EHER 000d.

PARISH Shenfield
SITE DESCRIPTION Curving eastwards, both lines are crossed by a footpath crossing north of Shaw Crescent, protected by a metal stile (Photo Film E, P101033 from south). The ‘up’ and ‘down’ lines meet at a junction at TQ627962 just west of Brickley Shaw.

ARCHAEOLOGICAL POTENTIAL Good.
SITE SIGNIFICANCE No path is here shown on the O.S. map, c.1897

CURRENT STATUS Being maintained a a crossing of a functional railway.
RECOMMENDED ACTION Record and monitor any proposed development.
GRADE *

(Film E, P101034 looking east towards junction with ‘down’ line)

[image: image20.jpg]-

Wash Road bridge, Mountnessing, from south.

[image: image21.jpg]

Clapgate Wood crossing, Mountnessing, from north.

MAP 11.
SITE NAME Wash Road bridge, Mountnessing

NGR TQ 634962

EHER 000e.

PARISH Hutton
SITE DESCRIPTION The branch line, double-tracked, runs southeastwards crossing over Wash Road on a blue-grey brick bridge of girder construction, cement and metal railing parapet, on an embankment. Here the embankment was widened to accommodate sidings (not extant).

ARCHAEOLOGICAL POTENTIAL Good.
SITE SIGNIFICANCE Piers probably as built c.1888.
CURRENT STATUS Being maintained as a crossing of a functional railway.
RECOMMENDED ACTION Record and monitor any proposed development.
GRADE *

(Photo Film E, P101002 from south)

Embanking continues over a brook (on private land, TQ636960, not viewed), then on a slight embankment to a

MAP 12.
SITE NAME Mountnessing St Giles Church crossing (Clapgate Wood).
NGR TQ 646957
EHER 000f.

PARISH Hutton

SITE DESCRIPTION Footpath level crossing, south of Mountnessing Church protected by 5-barred metal gates.

ARCHAEOLOGICAL POTENTIAL Good.
SITE SIGNIFICANCE A track is shown on O.S. map, c.1897.
CURRENT STATUS Being maintained as a crossing of a functional railway.
RECOMMENDED ACTION Record and monitor any proposed development.
GRADE *

(Photo Film E, P101020 looking south)

[image: image22.jpg]

Cowbridge Grange bridge from northeast.

The track continues southeast in a cutting to take the track under a farm lane on

MAP 12.

SITE NAME Cowbridge Grange bridge

NGR TQ 657954

EHER 000g.

PARISH Billericay

SITE DESCRIPTION The line passes beneath a bridge, red brick, engineering bond, blue brick coping with end cap-stones, central girder with 2 lateral arches, the northern one brick-blocked.
ARCHAEOLOGICAL POTENTIAL Good.
SITE SIGNIFICANCE Bridge essentially as built c.1888.
CURRENT STATUS Being maintained as a crossing of a functional railway.
RECOMMENDED ACTION Record and monitor any proposed development.
GRADE *

(Photo Film E, P101019 from northeast)

[image: image23.jpg]

Mountnessing Road (Woodbrook Crescent) bridge, Billericay.

[image: image24.jpg]

Looking east from Mountnessing Road (Woodbrook Close) bridge, Billericay.

The track is raised on an embankment over a brook SW of the Sewage Works, TQ663954 (not viewed), then in a cutting beneath

MAP 13a.
SITE NAME Mountnessing Road bridge (Woodbrook Crescent), Billericay

NGR TQ 668952

EHER 000h.

PARISH Billericay

SITE DESCRIPTION The line passes under a bridge, (Photo Film E, P101003, east balustrade), blue brick, engineering bond, brick coping

ARCHAEOLOGICAL POTENTIAL Good.
SITE SIGNIFICANCE Bridge piers probably essentially as built c.1888.
CURRENT STATUS Being maintained as a crossing of a functional railway.
RECOMMENDED ACTION Record and monitor any proposed development.
GRADE *

[image: image25.jpg]

Booking Hall entrance from north (Radford Way), Billericay.

[image: image26.jpg]

Brick structure south side of Booking Hall, Billericay Station.

The line enters Billericay.

MAP 13b.
SITE NAME Billericay Station
NGR TQ 674950.

EHER 001a.

PARISH Billericay

SITE DESCRIPTION From the Booking Hall Office (Photo Film E, P101006 from southwest and Film E/P101010 from north) on the N of the track, a plate-sided footbridge, 1994, (Photo, Film E, P101009 from northwest) gives access across the tracks (which run in a cutting) then downstairs to the S platform. Stairs lead down from the Booking Office to the north platform, canopied with decorative iron pillars and brackets supporting the iron girders (Photo, Film E, P101007 looking west, and P101008 looking east). Site of Goods Shed and sidings shown in 2nd and 3rd editions O.S. maps (c.1897 and 1924) now occupied by the carpark. Signal Box not extant.

ARCHAEOLOGICAL POTENTIAL Good.
SITE SIGNIFICANCE Station buildings contain significant elements of the build c.1888, including the platform canopies. Street frontage (Radford Way) altered c.1960, now café.
CURRENT STATUS Being maintained as a functional railway station.
RECOMMENDED ACTION Record and monitor any proposed development.
GRADE **

[image: image27.jpg]

The up-line (south) platform, Billericay.

[image: image28.jpg]

Billericay Station looking west from down-line (north) platform.

SITE NAME Billericay Station (continued)]
[image: image29.jpg]

The down-platform (north) looking east to Stock Road bridge, Billericay.
[image: image30.jpg]

From Billericay Station looking east to Stock Road bridges.
[image: image31.jpg]

Stock Road road bridge with pedestrian bridge on right, Billericay, looking south.

[image: image32.jpg]

Railway Hotel, Billericay, south of Stock Road bridge.
SITE NAME Stock Road bridges, Billericay

NGR TQ 676949

EHER 001b.

PARISH Billericay

SITE DESCRIPTION Stock Road crosses over the track (which is in a cutting) by a bridge, (Photo, Film E, P101011 from north), blue brick, engineering bond, stone coping, 3 arches. Immediately to the W of the road bridge is a metal single-span pedestrian footbridge with canopied roof (constructed c.1993). [Bridge 754].

ARCHAEOLOGICAL POTENTIAL Good.
SITE SIGNIFICANCE Bridge probably essentially as built c.1888.
CURRENT STATUS Being maintained as a functional railway crossing.
RECOMMENDED ACTION Record and monitor any proposed development.
GRADE **

MAP 13b.
SITE NAME “Railway Hotel”, Billericay
NGR TQ 675949
EHER 001c.

PARISH Billericay

SITE DESCRIPTION Hotel/public house, two stories, two gables, 5 upper and 6 lower front windows with wings to the SW of the Stock Road bridge.

ARCHAEOLOGICAL POTENTIAL Good.
SITE SIGNIFICANCE The hotel appears on O.S. map, c.1897.
CURRENT STATUS Being maintained as a functional hotel/public house.
RECOMMENDED ACTION Record and monitor any proposed development.
GRADE **

(Photo, Film E, P101012 from east)

[image: image33.jpg]

Norsey Road bridge, Billericay, from west.

[image: image34.jpg]

Jacksons Lane bridge, east parapet, Billericay.

Still in a deep cutting, the track passes under

SITE NAME Norsey Road bridge, Billericay

NGR TQ 676949

EHER 001d.

PARISH Billericay
SITE DESCRIPTION Bridge carries the road over the track, blue brick, engineering bond, stone coping, four 25 ft. span arches. [Bridge 755].

ARCHAEOLOGICAL POTENTIAL Good.
SITE SIGNIFICANCE Bridge essentially as built c.1888.
CURRENT STATUS Being maintained as a functional railway crossing.
RECOMMENDED ACTION Record and monitor any proposed development.
GRADE **

(Photo, Film E, P101013 looking east from Stock Lane bridge)

SITE NAME Jacksons Lane bridge, Billericay

NGR TQ 680949

EHER 001e.

PARISH Billericay

SITE DESCRIPTION Bridge takes Jacksons Lane over the track, red brick, engineering bond, brick coping.
ARCHAEOLOGICAL POTENTIAL Good.
SITE SIGNIFICANCE Bridge piers probably essentially as built c.1888.
CURRENT STATUS Being maintained as a functional railway crossing.
RECOMMENDED ACTION Record and monitor any proposed development.
GRADE **

(Photo, Film E, P101014, east balustrade)

[image: image35.jpg]

From Jacksons Lane bridge, Billericay, looking east.
[image: image36.jpg]-

Outwood Common Road bridge, Billericay, looking west.
The track continues eastwards passing S of Norsey Wood in a series of cuttings (Photo Film E, P101015, looking east from Jacksons Lane bridge).

MAP 14.
SITE NAME Outwood Common Road bridge, Billericay

NGR TQ 691949

EHER 002a.

PARISH Billericay

SITE DESCRIPTION The road is carried over the track on a bridge, girder construction with red brick parapet and blue brick coping, then through Devil’s Wood, TQ698946.

ARCHAEOLOGICAL POTENTIAL Good.
SITE SIGNIFICANCE Bridge is a modern replacement or significant rebuild.
CURRENT STATUS Being maintained as a functional railway crossing.
RECOMMENDED ACTION Record and monitor any proposed development.
GRADE *

(Photo D76 looking west)

[image: image37.jpg]

Clayspitshills Wood bridge, looking southwest.
[image: image38.jpg]

From Clayspithills bridge, looking west.
[image: image39.jpg]

Clayspitshills Wood bridge, looking south.
MAP 15a.
SITE NAME Clayspitshills Wood bridge
NGR TQ 705946

EHER 002b.

PARISH Ramsden Bellhouse

SITE DESCRIPTION To the E of the wood, the railway track passes under a farm lane bridge, blue brick, engineering bond, brick coping (many missing), end cap-stones, three unequal arches, some cracks in the parapet. [Bridge 760].

ARCHAEOLOGICAL POTENTIAL Good.
SITE SIGNIFICANCE Bridge is essentially that built c.1888.
CURRENT STATUS Being maintained as a functional railway crossing.
RECOMMENDED ACTION Record and monitor any proposed development.
GRADE *

(Photo Film E, P101016 east balustrade, P101017 looking west from bridge, and P101018 from northwest)

[image: image40.jpg],:rwr: i

Park Lane bridge, Ramsden Heath, looking north.
[image: image41.jpg]

Embankment at Park Lane, Pump Hill, Ramsden Heath, looking southeast.

The line continues below Kent Hill, TQ710945.

MAP 15a.
SITE NAME Ramsden Heath Park Lane bridge

NGR TQ 713946.

EHER 003.

PARISH Ramsden Bellhouse

SITE DESCRIPTION The railway track crosses over the lane by a bridge, cement and girder construction with grey and red brick abutments, metal post balustrade.

ARCHAEOLOGICAL POTENTIAL Good.
SITE SIGNIFICANCE Bridge piers probably essentially those built c.1888, with repairs.
CURRENT STATUS Being maintained as a functional railway crossing.
RECOMMENDED ACTION Record and monitor any proposed development.
GRADE *

(Photo Film C1/DSCF2690 from south).

SITE NAME Pump Hill embankments
NGR TQ 715946
EHER 004.

PARISH Ramsden Bellhouse

SITE DESCRIPTION The track continues E along embankments beneath Pump Hill.

ARCHAEOLOGICAL POTENTIAL Good.
SITE SIGNIFICANCE Embankments essentially as built c.1888.
CURRENT STATUS Being maintained as a functional railway track.
RECOMMENDED ACTION Record and monitor any proposed development.
GRADE *

(Photo Film C2/DSCF2691 looking southeast)

[image: image42.jpg]

Church Road bridge, Ramsden Bellhouse, looking north.

[image: image43.jpg]

“Fox & Hounds” inn, Ramsden Bellhouse.
MAP 15b
SITE NAME Ramsden Bellhouse, Church Road bridge

NGR TQ 718947

EHER 005a.

PARISH Ramsden Bellhouse

SITE DESCRIPTION Newly refurbished bridge, girder construction with blue and red brick abutments, cement and metal post balustrade. To the NW of the bridge were sidings and to the SW a signal box, O.S. map 1897, not extant.

ARCHAEOLOGICAL POTENTIAL Good.
SITE SIGNIFICANCE Bridge is a recent replacement or significant rebuild.
CURRENT STATUS Being maintained as a functional railway bridge.
RECOMMENDED ACTION Record and monitor any proposed development.
GRADE *

(Photo Film C3/DSCF2692 from south)

SITE NAME “Fox and Hounds” public house, Church Road, Ramsden Bellhouse
NGR TQ 718948

EHER 005b.

PARISH Ramsden Bellhouse

SITE DESCRIPTION The public house is the 3rd building NW of the bridge, rendered and tiled, two stories, two winged gables and connecting crosswing.

ARCHAEOLOGICAL POTENTIAL Good.
SITE SIGNIFICANCE The building probably 20th century. (A building at this site with a different footprint is shown on 2nd edition O.S. map, c.1897).
CURRENT STATUS Being maintained as a public house.
RECOMMENDED ACTION Record and monitor any proposed development.
GRADE *
(Photo Film D74 from southeast)
[image: image44.jpg]

Railway cottages, Church Road, Ramsden Bellhouse.
SITE NAME Railway cottages, Church Road, Ramsden Bellhouse

NGR TQ 718947
EHER 005c.

PARISH Ramsden Bellhouse

SITE DESCRIPTION Immediately NW of the bridge is a pair of cottages, 2 stories, 2 front gables, half-hipped roof, central chimney stack.

ARCHAEOLOGICAL POTENTIAL Good.
SITE SIGNIFICANCE The building essentially as shown on O.S. map c.1924.
CURRENT STATUS Being maintained as private residences.
RECOMMENDED ACTION Record and monitor any proposed development.
GRADE *

(Photo Film D75 from south east)

SITE NAME Castledon Road bridge, Wickford

NGR TQ 733944
EHER 006.

PARISH Wickford

SITE DESCRIPTION Castledon Road passes over the railtrack by a red brick parapet bridge.

ARCHAEOLOGICAL POTENTIAL Good.
SITE SIGNIFICANCE Bridge is a recent replacement or significant rebuild.
CURRENT STATUS Being maintained as a functional road/railway bridge.
RECOMMENDED ACTION Record and monitor any proposed development.
GRADE *

[image: image45.jpg]

Booking pavilion, Wickford Station, from east.
[image: image46.jpg]

Booking pavilion, Wickford Station, from southeast.

MAP 16
SITE NAME Wickford Station

NGR TQ 745936.

EHER 007a.

SITE DESCRIPTION Wickford Station Booking Pavilion (ticket window facing S is within the pavilion), 1981. Ground-floor remnant to its N of Station Master’s House (upper floor burned down c.1998) lie E of the platforms (Photos Film C6/DSCF2695 from southeast, C7/DSCF2676 from southeast, C10/DCSF2699 from east). Lattice-sided footbridge, c.1888, altered, gives access to W platform at N end (Photo Film C9/DSCF2698 looking north). Iron columns and brackets supporting not-original platform roofs (Photo Film C8/DSCF2697 looking north). Down platform canopy c.1888.

ARCHAEOLOGICAL POTENTIAL Good.
SITE SIGNIFICANCE Station contains significant elements dating from build of c.1888. The western platform buildings were replaced in 1978.
CURRENT STATUS Being maintained as a functional station.
RECOMMENDED ACTION Record and monitor any proposed development.
GRADE *

[image: image47.jpg]

Remnant of Station Master’s house, Wickford.
[image: image48.jpg]

[image: image49.jpg]

Wickford Station

SITE NAME Wickford Station (continued)

NGR TQ 745936.

[image: image50.jpg]

High Street bridge, Wickford, from east.
MAP 16a, 16b
SITE NAME High Street bridge (Broadway), Wickford

NGR TQ 746935.
EHER 007b.

PARISH Wickford

SITE DESCRIPTION Wickford, High Street bridge, girder construction with blue brick abutments

ARCHAEOLOGICAL POTENTIAL Good.
SITE SIGNIFICANCE Bridge piers essentially those built c.1888.
CURRENT STATUS Being maintained as a functional bridge.
RECOMMENDED ACTION Record and monitor any proposed development.
GRADE *

(Photo C11/DSCF2700 from east).

SITE NAME Wickford Bypass bridge

NGR TQ 748934

EHER 007c.
PARISH Wickford

SITE DESCRIPTION Modern bridge of girder and cement construction.

ARCHAEOLOGICAL POTENTIAL

SITE SIGNIFICANCE

CURRENT STATUS Being maintained as a functional bridge.
RECOMMENDED ACTION Record and monitor any proposed development.
GRADE *

[image: image51.jpg]

Wick Lane bridge, looking south.
[image: image52.jpg]

From Wick Lane bridge, looking west.

The track continues E in a cutting (Photo Film C4).

MAP 17.
SITE NAME Fanton Curve, Wickford
NGR TQ 756930

EHER 007e.

PARISH Wickford

SITE DESCRIPTION The southern (Fanton) Curve which joined the Southend branch with the Woodham Ferrers branch joining at TQ758933 was removed in 1895, and replaced for a time by sidings which served factories. The line of the Curve has been masked by an industrial estate and bus station, represented approximately by Robert Way. It joined the Woodham branch immediately S of the Southend Road bridge.

ARCHAEOLOGICAL POTENTIAL Poor
SITE SIGNIFICANCE

CURRENT STATUS Redeveloped.
RECOMMENDED ACTION None.
GRADE 0

SITE NAME Southend Road bridge, Wickford

NGR TQ 762933.

EHER 007f.

SITE DESCRIPTION Southend Road passes under the single track by a girder and concrete bridge.

ARCHAEOLOGICAL POTENTIAL Moderate
SITE SIGNIFICANCE Probably a replacement or significant rebuild.

CURRENT STATUS Being maintained as a functional bridge
RECOMMENDED ACTION Monitor and record any development.
GRADE *

The branch towards Woodham is single-tracked (Film C4/DSCF2693 looking west from Wick lane bridge); it diverges from the branch to Southend at TQ749934 in a tree-lined cutting NE of Salcott Crescent. Double-tracking of

that branch began in 1901.

MAP 17
SITE NAME Wickford, Wick Lane, bridge

NGR TQ 753932
EHER 007d.

PARISH Wickford
SITE DESCRIPTION Wick Lane passes over the single track in a cutting by a blue engineering brick bridge, three sgmental arches. [Bridge 798].

ARCHAEOLOGICAL POTENTIAL Good
SITE SIGNIFICANCE Bridge piers probably essentially as built c.1888
CURRENT STATUS Being maintained as a functional bridge.
RECOMMENDED ACTION Record and monitor any proposed development.
GRADE *

(Photo Film C5/DSCF2694 looking south)

SITE NAME Wickford, 59/61 Wick Lane, cottages

NGR TQ 753931
EHER 007d.

PARISH Wickford
SITE DESCRIPTION A pair of gabled cottages on east of Wick Lane south of the line, altered.

ARCHAEOLOGICAL POTENTIAL Moderate
SITE SIGNIFICANCE Cottages probably c.1888 but altered.
CURRENT STATUS Being maintained as residences.
RECOMMENDED ACTION Record and monitor any proposed development.
GRADE *

[image: image53.jpg]

River Crouch bridge, Southlands Farm, Wickford, from south.

[image: image54.jpg]

River Crouch bridge, Southlands Farm, Wickford, from north.

An embankment raises the track above

MAP 18.

SITE NAME River Crouch bridge, Wickford

NGR TQ 767941

EHER 008.

PARISH Wickford

SITE DESCRIPTION River Crouch flows beneath a 3-arched blue engineering brick bridge. [Bridge 800].
ARCHAEOLOGICAL POTENTIAL Good
SITE SIGNIFICANCE Probably the bridge essentially as built c.1888. Repaired 1963.

CURRENT STATUS Being maintained as a functional bridge
RECOMMENDED ACTION Monitor and record any development.
GRADE **
(Photos C12/DSCF2701 from south; C13/DSCF2702 from north).

[image: image55.jpg]

Hawk Hill bridge, Battlesbridge, from south.

[image: image56.jpg]

Station Master’s house, Hawk Hill, Battlesbridge.
SITE NAME Railway barriers, Battlesbridge

NGR TQ 7726 9458

EHER 20143
PARISH Rawreth

SITE DESCRIPTION 2nd World War railway barriers immediately W of A130 road not extant.

ARCHAEOLOGICAL POTENTIAL 0
SITE SIGNIFICANCE

CURRENT STATUS 0
RECOMMENDED ACTION 0
GRADE 0
SITE NAME A130 and Battlesbridge bypass (A1245) bridge

NGR TQ 774946

EHER 009

PARISH Rawreth

SITE DESCRIPTION Bridge of modern girder and concrete construction.

ARCHAEOLOGICAL POTENTIAL

SITE SIGNIFICANCE

CURRENT STATUS Being maintained as a functional bridge.
RECOMMENDED ACTION Monitor and record any development.
GRADE *

MAP 19a
SITE NAME Hawk Hill bridge, Battlesbridge

NGR TQ 775948

EHER 010a

PARISH Rawreth

SITE DESCRIPTION Bridge of girder construction supported on blue brick abutments, metal post balustrade .

ARCHAEOLOGICAL POTENTIAL Good
SITE SIGNIFICANCE Probably piers essentially as built c.1888
CURRENT STATUS Being maintained as a functional bridge
RECOMMENDED ACTION Monitor and record any development.
GRADE *

(Photo Film A4/DSCF2636 looking north)

MAP 19a
SITE NAME Station Master’s House, Battlesbridge

NGR TQ 775947

EHER 010c.

PARISH Rawreth

SITE DESCRIPTION Station Master’s House of two stories, with tiled gable, windows below on first and ground floor, canopied front door towards centre.

ARCHAEOLOGICAL POTENTIAL Good
SITE SIGNIFICANCE House probably essentially as built in late 19th century.
CURRENT STATUS Being occupied as a private residence.
RECOMMENDED ACTION Monitor and record any development.
GRADE **

(Photo Film C15/DSCF2704 from west).

[image: image57.jpg]

Battlesbridge Station and footbridge, looking east

 [image: image58.jpg]

 [image: image59.jpg]

 Battlesbridge station looking east Battlesbridge station looking west

 [image: image60.jpg]

 Battlesbridge station c.1920

MAP 19a, 19b
SITE NAME Battlesbridge Station
NGR TQ 776949.

EHER 010b

PARISH Rawreth

SITE DESCRIPTION Blue-painted metal passenger shelter on platform south of the single track. Platform only on south. Site of former station brick building on south of platform now a scrub patch.

Small car park, accessed by a curving lane from Hawk Hill, to south of platform.

Cottage in a hollow in the angle between Hawk Hill bridge and Station Approach, not original.

Former Goods Shed, O.S. map c.1897, now replaced by a depot of stacked containers. Sidings, signal box and cattle pens, O.S. map, c.1897, not extant.
ARCHAEOLOGICAL POTENTIAL Good
SITE SIGNIFICANCE Significant reductions of the station buildings and structures took place c.1968.
CURRENT STATUS Being maintained as a functional station.
RECOMMENDED ACTION Monitor and record any development.
GRADE *

(Photos Film A1/1DSCF(looking E), and A2/2DSCF (looking W)).

SITE NAME Footbridge, Battlesbridge Station

NGR TQ 779951
EHER 010d.

PARISH Rawreth

SITE DESCRIPTION Iron plate-sided footbridge 250 yards (210m) NE of station. Former cottage, O.S. map, c.1897, beside it on its SE side not extant.

ARCHAEOLOGICAL POTENTIAL Good
SITE SIGNIFICANCE Site of the house now in a wooded spinney.
CURRENT STATUS Being maintained as a functional bridge.
RECOMMENDED ACTION Monitor and record any development.
GRADE *

(Photo Film C14/DSCF2703 looking NE)

[image: image61.jpg]

Hayes Farm bridge looking north
[image: image62.jpg]

Tabrum’s Farm bridge looking east
SITE NAME Hayes Farm bridge (north of Hayes Chase caravan park)

NGR TQ 788957

EHER 011

PARISH Rawreth

SITE DESCRIPTION Blue engineering brick, single arch with two brick-blocked fenestrations in the parapet above, lateral capstones, abutments rendered with concrete.

ARCHAEOLOGICAL POTENTIAL Good
SITE SIGNIFICANCE Bridge probably essentially as built c.1888.
CURRENT STATUS Being maintained as a functional bridge.
RECOMMENDED ACTION Monitor and record any development.
GRADE *

(Photo Film A5/DSCF2637, from south)

MAP 20.
SITE NAME Tabrum’s Farm bridge

NGR TQ 794970.

EHER 012

PARISH Rawreth

SITE DESCRIPTION Bridge of girder construction supported on blue engineering brick abutments, metal plate parapet, takes the track on a high embankment over the lane to the farm.

ARCHAEOLOGICAL POTENTIAL Good
SITE SIGNIFICANCE Bridge piers probably essentially as built c.1888.
CURRENT STATUS Being maintained as a functional bridge.
RECOMMENDED ACTION Monitor and record any development.
GRADE *

(Photo Film A6/DSCF2638 looking south)

[image: image63.jpg]

Fenn Creek and dyke viaduct
[image: image64.jpg]

Fenn Creek looking east towards Ferrers Road (West) bridge
MAP 21a.
SITE NAME Fenn Creek brick viaduct bridge, Woodham Ferrers.

NGR TQ 797976.

EHER 013a.

PARISH Woodham Ferrers

SITE DESCRIPTION The embanked track passes over the tidal creek on a 2-arched blue engineering brick bridge, iron post balustrade.

ARCHAEOLOGICAL POTENTIAL Good
SITE SIGNIFICANCE Bridge viaduct probably essentially as built c.1888.
CURRENT STATUS Being maintained as a functional bridge.
RECOMMENDED ACTION Monitor and record any development.
GRADE **

The earth embankment continues east 75metres to
SITE NAME Woodham Fenn Level Crossing, Woodham Ferrers

NGR TQ 798976

EHER 013b.

PARISH Woodham Ferrers

SITE DESCRIPTION A public track level crossing , guarded by ‘farm’ gates.

ARCHAEOLOGICAL POTENTIAL Good
SITE SIGNIFICANCE A farm track here is shown on O.S. map c.1897.
CURRENT STATUS Being maintained as a functional level crossing.
RECOMMENDED ACTION Monitor and record any development.
GRADE *

The embankment continues 50 metres eastwards to

SITE NAME Woodham Fenn viaduct
NGR TQ 799977

EHER 013c.

PARISH Woodham Ferrers

SITE DESCRIPTION Engineering blue brick single-arched bridge over a dyke.

ARCHAEOLOGICAL POTENTIAL Good
SITE SIGNIFICANCE Bridge essentially as built c.1888.
CURRENT STATUS Being maintained as a functional bridge.
RECOMMENDED ACTION Monitor and record any development.
GRADE *

(Photo Film C16/DSCF2705, looking south).
SITE NAME Ferrers Road (West) bridge

NGR TQ 801976

EHER 013d

PARISH Woodham Ferrers

SITE DESCRIPTION Bridge of modern girder and red brick construction

ARCHAEOLOGICAL POTENTIAL

SITE SIGNIFICANCE Modern bridge carrying western-flank road
CURRENT STATUS Being maintained as a functional bridge.
RECOMMENDED ACTION Monitor and record any development.
GRADE *

(Photo Film C17/DSCF2706 looking east).

[image: image65.jpg]

MAP 21a
SITE NAME The Whalebone Public House, Old Wickford Road, Woodham Ferrers
NGR TQ 799979
EHER 013e
PARISH Woodham Ferrers

SITE DESCRIPTION 2 stories, external brick chimney, additions.
ARCHAEOLOGICAL POTENTIAL Good

SITE SIGNIFICANCE Shown as “Whalebone Inn” on O.S. 1875 and 1895 maps, and as “Whalebone Bone Inn” owner

 and occupier James Pertwee in Tithe Award, 1843. An unnamed building appears on Chapman & André’s map, 1777.
CURRENT STATUS Being maintained as a functional public house
RECOMMENDED ACTION Monitor and record any development.
GRADE *

[image: image66.jpg]

Woodham Ferrers Station looking east.
[image: image67.jpg]Warning
Do not trespass

on the Railway
Penalty £1000

Woodham Ferrers looking west.
MAP 21b, 21c.

SITE NAME Woodham Ferrers Station (before 1913, Woodham Ferris). See “Lost Railways of the Crouch &

 Blackwater Estuaries” (Branch Lines to Maldon), 2011.
NGR TQ 804977

EHER 014a. (40544).

PARISH Woodham Ferrers

SITE DESCRIPTION South Woodham Ferrers Station platform on N side of single track, red brick, and canopy, 1889, over platform supported on iron brackets. Booking Office window on the platform side. S platform covered in turf. Sidings and buildings, cattle pen, turntable, signal box and footbridge, O.S. map, c.1897, not extant. The chimneyed station building, O.S. map, c.1897, to the N of the canopied platform, footbridge and booking office are no longer extant.

ARCHAEOLOGICAL POTENTIAL Good

SITE SIGNIFICANCE Much structural reduction occured c.1968.
CURRENT STATUS Being maintained as a functional station.
RECOMMENDED ACTION Monitor and record any development.
GRADE *

(Photos Film A8/DSCF2640 looking west, A9/DSCF2641 looking east, A10/DSCF2642 looking east, A11/DSCF2643 booking office, DSCF2652 platform from southeast)

SITE NAME Hullbridge Road Level Crossing, Woodham Ferrers

NGR TQ 804977

EHER 014b.

PARISH Woodham Ferrers
SITE DESCRIPTION Level Crossing (Hullbridge Road) to east of platform,with automatic barrier.

ARCHAEOLOGICAL POTENTIAL Good

SITE SIGNIFICANCE As shown on O.S. map c.1897.
CURRENT STATUS Being maintained as a functional level crossing.
RECOMMENDED ACTION Monitor and record any development.
GRADE *

(Photos Film A7/DSCF2639 looking west, A20/DSCF2651 looking north).

SITE NAME “The Railway” Hotel, and Outhouse, Woodham Ferrers.

NGR TQ 804977

EHER 014c.

PARISH Woodham Ferrers.

SITE DESCRIPTION Hotel to N of the station faces on to Hullbridge Road, two stories, decorated gables, as illustrated (Photos Film A14/DSCF2646 from south, A15/DSCF2647 from southeast). Red brick outhouse to its W, only southern half extant), with triangular wood boarding below west and east gables, double doors on east with loading door above (photo A12/DSCF2644 from southwest).

ARCHAEOLOGICAL POTENTIAL Good

SITE SIGNIFICANCE As shown on O.S. map c.1924, but not c.1897.
CURRENT STATUS Being maintained as a hotel.
RECOMMENDED ACTION Monitor and record any development.
GRADE *

SITE NAME Railway cottages, Hullbridge Road, Woodham Ferrers (see “The Lost Railways of the Blackwater and Crouch Estuaries” (Woodham Ferrers to Maldon Survey) , 2011).

NGR TQ 805977
EHER 014d.

PARISH Woodham Ferrers.

SITE DESCRIPTION 3 pairs of two-storied cottages, 1889, on E of Hullbridge Road, central chimney stack, half-hipped roof, 2 front gables with window below, canopied front door to each cottage to lateral side of downstairs window.

ARCHAEOLOGICAL POTENTIAL Good

SITE SIGNIFICANCE Essentially as shown on O.S. map c.1897.
CURRENT STATUS Being occupied as private residences.
RECOMMENDED ACTION Monitor and record any development.
GRADE **

(Photos Film A13/DSCF2645 from west, A17/DSCF2649 from southwest, A18/DSCF2650 from southwest, A19/DCSF2651 from southwest).

The single track of the Southminster branch continues E, crossing over cycle/foot path.

[image: image68.jpg]

SITE NAME King Edwards Road/Scholars’ Walk bridge, Woodham Ferrers

NGR TQ 810977

EHER 014e.

PARISH Woodham Ferrers

SITE DESCRIPTION Footpath passes under a bridge of brightly painted square-arched brick and girder construction.

ARCHAEOLOGICAL POTENTIAL Good

SITE SIGNIFICANCE Bridge piers probably essentially as built in c.1888.
CURRENT STATUS Maintained as a functional railway/footpath bridge.
RECOMMENDED ACTION Monitor and record any development.
GRADE *

(Photo Film A22/22DSCF (from south))

[image: image69.jpg]

SITE NAME Ferrers Road (East) bridge, Woodham Ferrers
NGR TQ 813977

EHER 014f.

PARISH Woodham Ferrers

SITE DESCRIPTION The road crosses over the track by a modern girder red brick-clad bridge.

ARCHAEOLOGICAL POTENTIAL Good

SITE SIGNIFICANCE Modern bridge.
CURRENT STATUS Maintained as a functional railway/footpath bridge.
RECOMMENDED ACTION Monitor and record any development.
GRADE *

(Photo Film A25/25DSCF, from east)

[image: image70.jpg]

SITE NAME Ferrers Road (East) culvert, Woodham Ferrers

NGR TQ 813977

EHER 014g.

PARISH Woodham Ferrers

SITE DESCRIPTION 20metres to the E of the Ferrers Road (East) bridge is a water culvert, blue engineering brick arch with red brick above.

ARCHAEOLOGICAL POTENTIAL Good

SITE SIGNIFICANCE .
CURRENT STATUS Maintained as a functional culvert under the railway track.
RECOMMENDED ACTION Monitor and record any development.
GRADE *

(Photo Film A24/24DSCF, from south).

[image: image71.jpg]

Hogwell crossing, looking west.
MAP 22.
SITE NAME Level Crossing, Hogwell

NGR TQ 825978
EHER 015a.

PARISH Stow Maries

SITE DESCRIPTION Level Crossing metal farm gates protect the lane to Hogwell Farm.

ARCHAEOLOGICAL POTENTIAL Good

SITE SIGNIFICANCE Crossing marked on O.S. map c.1897.
CURRENT STATUS Maintained as a functional level crossing of the railway track.
RECOMMENDED ACTION Monitor and record any development.
GRADE *

(Photo Film A27/27DSCF, looking southwest)

[image: image72.jpg]

 [image: image73.jpg]

 Cottages, Hogwell “Engineering Sidings” bungalow, Hogwell
MAP 22.
SITE NAME Railway Cottages, Hogwell.

NGR TQ 825978
EHER 015b.

PARISH Stow Maries

SITE DESCRIPTION Immediately to NW of the Crossing, one pair of cottages, two stories, two gables with windows below, front doors to lateral side of ground-floor windows. Built as farm cottages by the railway company, c.1889.

A well in the garden to W of the southern cottage gives Hogwell its name where the farm pigs were watered before the track separted it from Hogwell Farm (extant as a private house, now not a farmhouse, TQ824977) to the S.

Signal box, sidings (closed 1939) and cattle pen, O.S. map, c.1897, not extant.

ARCHAEOLOGICAL POTENTIAL Good

SITE SIGNIFICANCE Cottages essentially as built c.1888.
CURRENT STATUS Now in private occupation. (The southern cottage has “original internal fixtures” while the northen has “been renovated inside”).
RECOMMENDED ACTION Monitor and record any development.
GRADE **

(Photo Film A28/28DSCF, from the crossing gates looking northwest)

SITE NAME “Engine Sidings” building, Hogwell

NGR TQ 825978

EHER 015c.

PARISH Stow Maries

SITE DESCRIPTION To the N of the cottages, a single-story brick bungalow with double garages called ‘Engine Sidings’ on site of former shed.

ARCHAEOLOGICAL POTENTIAL Good

SITE SIGNIFICANCE A new building or substantial renovation on site of railway sidings shown on O.S. map c.1897.

CURRENT STATUS Now in private occupation.
RECOMMENDED ACTION Monitor and record any development.
GRADE *

(Photo Film A29/29DSCF2661 looking west)

[image: image74.jpg]

Little Hayes Farm, Stow Maries, crossing
MAP 23.

SITE NAME Little Hayes Farm crossing

NGR TQ 833977

EHER 016.

PARISH Stow Maries

SITE DESCRIPTION 5-barred metal farm gates, on a 4 foot (1.2m) embankment, protect the crossing south of Little Hayes farmhouse.

ARCHAEOLOGICAL POTENTIAL Good

SITE SIGNIFICANCE Crossing of a track shown on O.S. map c.1897.

CURRENT STATUS Now on private land.
RECOMMENDED ACTION Monitor and record any development.
GRADE *

(Photo Film A26/26DSCF, from south)

017. A series of embankments and water culverts takes the track above the level of Stow Creek immediately to its S.

SITE NAME Rectory Road Level Crossing, Westwick
NGR TQ 847977

EHER 018.

PARISH North Fambridge

SITE DESCRIPTION Metal farm gates protect the crossing at S end of a field S of the Old Rectory.

ARCHAEOLOGICAL POTENTIAL Good

SITE SIGNIFICANCE
CURRENT STATUS Now on private land (not viewed).
RECOMMENDED ACTION Monitor and record any development.
GRADE *

[image: image75.jpg]

 [image: image76.jpg]

Fambridge station, looking west

MAP 24a, 24b
SITE DESCRIPTION Fambridge Station bridge
NGR TQ 856977,

EHER 019a.

PARISH North Fambridge

SITE DESCRIPTION Bridge over Fambridge Road to west of platform footbridge, girder construction on brick abutments. Steel footbridge, 1985.

ARCHAEOLOGICAL POTENTIAL Good

SITE SIGNIFICANCE Bridge piers essentially those built c.1888.
CURRENT STATUS Being maintained as a road bridge over functioning railway track.
RECOMMENDED ACTION Monitor and record any development.
GRADE *

(Photo Film A30/30DSCF looking west).

[image: image77.jpg]

 [image: image78.jpg]

 Fambridge Station looking east Fambridge Station looking west

SITE NAME Fambridge Station

NGR TQ 856977
EHER 019b.

PARISH North Fambridge

SITE DESCRIPTION Yellow brick passenger shelter (Photo Film B1/P1010001 looking east) on platform S of the double track (which reverts to single either end of the paltform). Metal footbridge from S crosses over the track to N platform at W end (Photo Film B2/P1010002 looking west).

N platform building, signal box, sidings and cattle pen, O.S. map, c.1897, not extant.

ARCHAEOLOGICAL POTENTIAL Good

SITE SIGNIFICANCE Station was severly reduced c.1968.
CURRENT STATUS Being maintained as a functioning station.
RECOMMENDED ACTION Monitor and record any development.
GRADE *

[image: image79.jpg]

 [image: image80.jpg]

Railway cottages, Fambridge

MAP 24a, 24b
SITE NAME Railway cottages, Fambridge (1)

NGR TQ 856977

EHER 019c.

PARISH North Fambridge

SITE DESCRIPTION 2 pairs of cottages on S side of Station Approach road, (inserted newer houses between them, and to W and to E), two stories, double gables with windows below, canopied front door lateral to downstairs windows.

ARCHAEOLOGICAL POTENTIAL Good

SITE SIGNIFICANCE Cottages essentially as built c.1888.
CURRENT STATUS Now in private occupation.
RECOMMENDED ACTION Monitor and record any development.
GRADE *

(Photo Films A32/32DSCF and A34/34DSCF looking southeast)
[image: image81.jpg]

Railway cottages, Fambridge
SITE NAME Railway cottages, Fambridge (2)

NGR TQ 856977

EHER 019d.

PARISH North Fambridge

SITE DESCRIPTION One pair of cottages similar design on SE corner of Station Approach, with half-hipped roof, red brick, upper storey rendered, central chimney stack.

Newly constructed cottage in angle between Station Approach and Fambridge Road bridge (Photo Film A33 looking west) on site of former 19th century cottage.
ARCHAEOLOGICAL POTENTIAL Good

SITE SIGNIFICANCE Original cottages essentially as built c.1888.
CURRENT STATUS Now in private occupation.
RECOMMENDED ACTION Monitor and record any development.
GRADE *

(Photo Film A36/36DSCF looking southeast)

SITE NAME Wild Farm bridge, North Fambridge

NGR TQ 864978

EHER 020.

PARISH North Fambridge

SITE DESCRIPTION A series of flood drains is crossed by a 4-arched brick viaduct bridge, (illustrated in Swindale, 1981, page 30) and culverts (south of Wild Farm, not viewed) to an embankment.

ARCHAEOLOGICAL POTENTIAL Good

SITE SIGNIFICANCE Probably the bridge essentially as built c.1888.
CURRENT STATUS Now on private land (not viewed).
RECOMMENDED ACTION Monitor and record any development.
GRADE **

[image: image82.jpg]

 [image: image83.jpg]

 Uleham’s Farm bridge
[image: image84.jpg]

 [image: image85.jpg]

 Uleham’s Farm St Michael’s church, Latchingdon

MAP 25.
SITE NAME Uleham’s Farm bridge

NGR TQ 876978

EHER 021.

PARISH Latchingdon

SITE DESCRIPTION Bridge of girder construction on blue brick abutments in engineering bond, metal post balustrades, takes the track over the Uleham’s Farm lane.

ARCHAEOLOGICAL POTENTIAL Good

SITE SIGNIFICANCE Probably the bridge piers essentially as built c.1888.
CURRENT STATUS Being maintained as a functioning bridge.
RECOMMENDED ACTION Monitor and record any development.
GRADE *

(Photo Film B3/P1010003, and B4/P1010004 from south)

SITE NAME St Michael’s church, Lower Burnham Road
NGR TQ 888988
EHER 13503
PARISH Latchingdon

SITE DESCRIPTION Nave and south porch, 14th century, of former parish church one mile south of Christ Church.. Kentish ragstone and brick.

ARCHAEOLOGICAL SIGNIFICANCE Good

CURRENT STATUS Residential since c.1976

RECOMMENDED ACTION Maintain present listing

GRADE **
The track continues E on alternating embankments and slight cuttings.

[image: image86.jpg]

Althorne Station, looking west.

[image: image87.jpg]

Althorne Station, looking east
MAP 26
SITE NAME Althorne Station

NGR TQ 905979
EHER 022a. (40543)
PARISH Althorne

SITE DESCRIPTION Station platform on N side of track (Photo A39/DSCF2671, looking east). Small brick passenger shelter (Photo Film A40/DSCF2672, looking west).
ARCHAEOLOGICAL POTENTIAL Good

SITE SIGNIFICANCE The lamp room served as the surviving passenger shelter after the demolition of the remaining buildings c.1968. Station Master’s house, station buildings, signal box, cattle pen and sidings, O.S. map, c.1897, not extant.

CURRENT STATUS Being maintained as a functioning station.

RECOMMENDED ACTION Monitor and record any development.
GRADE *

[image: image88.jpg]

[image: image89.jpg]

Railway cottages, Althorne.

MAP 26.
SITE NAME Railway cottages, Althorne (1).

NGR TQ 906979

EHER 022b.

PARISH Althorne

SITE DESCRIPTION One pair of two-storied cottages facing W on E side of Station Road next to and N of crossing has two front gables, with windows below, central chimney stack, half-hipped roof.

ARCHAEOLOGICAL POTENTIAL Good

SITE SIGNIFICANCE Essentially the cottages built c.1889.

CURRENT STATUS Now in private occupation.

RECOMMENDED ACTION Monitor and record any development.
GRADE *

(Photo Film A41/DSCF2673, from west).

SITE NAME Railway cottages, Althorne (2).

NGR TQ 906979

EHER 022c.

PARISH Althorne

SITE DESCRIPTION One pair of similar cottages further N has two front gables, external chimney stack on S side.

ARCHAEOLOGICAL POTENTIAL Good

SITE SIGNIFICANCE Essentially the cottages built c.1889.

CURRENT STATUS Now in private occupation.

RECOMMENDED ACTION Monitor and record any development.
GRADE *

(Photo Film A42/DSCF2674 looking northeast).

[image: image90.jpg]

[image: image91.jpg]

L-shaped house, Althorne
MAP 26.
SITE NAME L-shaped house, Althorne

NGR TQ 905979

EHER 022d.

PARISH Althorne

SITE DESCRIPTION L-shaped two-storied house on angle between Station Road and station car park facing E has one gable on S side with window below, one on E side with window below, 2 stacks.

ARCHAEOLOGICAL POTENTIAL Poor

SITE SIGNIFICANCE House built on site of former cottage shown on O.S. map c.1897.

CURRENT STATUS Now in private occupation.

RECOMMENDED ACTION Monitor and record any development.
GRADE *

(Photos Film A43/DSCF2675 from south, A44/DSCF2676 from southeast)

[image: image92.jpg]

Ungated level crossing east of Althorne station, looking east

MAP 26
SITE NAME Althorne Station Level Crossing

NGR TQ 905979
EHER 022a. (40543)
PARISH Althorne

SITE DESCRIPTION Non-gated level crossing at E end of platform at Station Road. (Photo DSCF2677 looking east)
ARCHAEOLOGICAL POTENTIAL Good

SITE SIGNIFICANCE

CURRENT STATUS Being maintained as a functioning crossing.

RECOMMENDED ACTION Monitor and record any development.
GRADE *

[image: image93.jpg]

[image: image94.jpg]

 Stoke’s Hall Farm crossing, looking south to River Crouch.

[image: image95.jpg]

Stokes Hall Farm, looking north from railway crossing.
MAP 27.
SITE NAME Stokes Hall Farm crossing
NGR TQ 917974

EHER 023.

PARISH Althorne

SITE DESCRIPTION Level crossing on low embankment. Track protected by metal farm gates. ‘Farm’ now also a small light industry. (Film B10/ P1010010 from south).
ARCHAEOLOGICAL POTENTIAL Good

SITE SIGNIFICANCE Track led to a ‘hard’ on the River Crouch to which railway building materials were delivered by barge in 1888/9.

CURRENT STATUS Now in private occupation.

RECOMMENDED ACTION Monitor and record any development.
GRADE *

 (Photos Film A46/DSCF2678 from north, and Film B9/P1010009 from north to R. Crouch)

[image: image96.jpg]

[image: image97.jpg]

Creeksea Place bridge, from southeast
[image: image98.jpg]

River Crouch ferry, Creeksea Place.

MAP 27, 28a.
SITE NAME Creeksea Place Lodge bridge

NGR TQ 933965

EHER 024

PARISH Creeksea

SITE DESCRIPTION Bridge takes the line on a high embankment over Ferry Road. Bridge of girder construction on blue engineering brick abutments.

ARCHAEOLOGICAL POTENTIAL Good

SITE SIGNIFICANCE Bridge piers essentially as built c.1888.

CURRENT STATUS Siding and weigh offices, O.S., c.1897, not extant, but widened embankment to NW of the bridge which accommodated them remains.

RECOMMENDED ACTION Monitor and record any development.
GRADE *

(Photos Film A48, A49/DSCF2680 and -81 from south)

[image: image99.jpg]

Burnham station

[image: image100.jpg]

Burnham station, looking east

[image: image101.jpg]= |

wl

Church Road bridge from Burnham station
MAP 28b, 28c
SITE NAME Burnham Station

NGR TQ 948965
EHER 025a. (40547)
PARISH Burnham

SITE DESCRIPTION Two storied brick and gabled Station Master’s house to S of track, 4 chimney stacks, canopied platform adjoining, built c.1889. South ‘Up’ platform canopy, c.1889

ARCHAEOLOGICAL POTENTIAL Good

SITE SIGNIFICANCE Booking Office pavilion demolished c.1968. Station structures reduced c.1968.

CURRENT STATUS N platform disused, lattice-sided footbridge, signal box, sidings, cattle pens and double track, O.S. map, c.1897, not extant. Industrial brick buildings to W of station, on site of former Goods Shed, O.S. map, c.1897.

RECOMMENDED ACTION Monitor and record any development.
GRADE *

(Photos Film A50/DSCF2682 from southwest, A51/DSCF2683 from west).
SITE NAME Church Road bridge, Burnham
NGR TQ 949965
EHER 025b.

PARISH Burnham

SITE DESCRIPTION Blue brick bridge, girder construction, with brick balustrades and lateral capstones, carries Church Road over the track at E end of platform.

ARCHAEOLOGICAL POTENTIAL Good

SITE SIGNIFICANCE Bridge shown on O.S. map c.1897.

CURRENT STATUS Maintained as a road/raiway bridge.

RECOMMENDED ACTION Monitor and record any development.
GRADE *

(Photo Film A52/DSCF2684 from west)
[image: image102.jpg]

Site of former railway cottages, Burnham

[image: image103.jpg]

Railway Hotel, Burnham

SITE NAME Railway cottages, Burnham

NGR TQ 948964

EHER 025d.

PARISH Burnham

SITE DESCRIPTION Site of cottages S of station now occupied by new-built shops and stores.

ARCHAEOLOGICAL POTENTIAL Poor

SITE SIGNIFICANCE Two pairs of cottages shown on O.S. map c.1897.

CURRENT STATUS Not extant.
RECOMMENDED ACTION None.
GRADE 0

(Photo Film A53/DSCF2685 from station looking south).

MAP 28b, 28c
SITE NAME ‘The Railway’ hotel, Burnham

NGR TQ 949964
EHER 025c.

PARISH Burnham

SITE DESCRIPTION At SE corner of Station Road/Devonshire Road (formerly Gravel Lane) 150 yards SE of station, hotel, red brick, two stories with gable dormer windows, as illustrated.

ARCHAEOLOGICAL POTENTIAL Good

SITE SIGNIFICANCE Hotel of a similar footprint shown in O.S. map c.1897.

CURRENT STATUS Being maintained as a hotel.
RECOMMENDED ACTION Monitor and record any development.
GRADE *

(Photo Film A54/DSCF2686 from northwest).

[image: image104.jpg]

Marsh Road bridge, Burnham, from west
The single track now assumes a northerly direction passing under

MAP 29a.
SITE NAME Marsh Road bridge, Burnham

NGR TQ 964959.
EHER 026.

PARISH Burnham

SITE DESCRIPTION Blue engineering brick bridge takes the elevated lane over the track.

ARCHAEOLOGICAL POTENTIAL Good.

SITE SIGNIFICANCE Bridge piers probably as built c.1888.

CURRENT STATUS Maintained as a road/railway bridge.
RECOMMENDED ACTION Monitor and record any development.
GRADE *

(Photo Film A55/DSCF2687 from west)

MAP 29a
SITE NAME Pannel’s Brook culvert.

NGR TQ 956972

EHER 027.

PARISH Burnham

SITE DESCRIPTION An embankment and culvert take the track over Pannel’s Brook,.

ARCHAEOLOGICAL POTENTIAL Good.

SITE SIGNIFICANCE Culvert probably as built c.1888.

CURRENT STATUS Maintained as a railway culvert. On private land (Not viewed).
RECOMMENDED ACTION Monitor and record any development.
GRADE *

SITE NAME Stoneyhills Level Crossing

NGR TQ 957976
EHER 028.

PARISH Burnham

SITE DESCRIPTION Path E of Stoneyhills is protected by a level crossing (not viewed).

ARCHAEOLOGICAL POTENTIAL Good.

SITE SIGNIFICANCE Crossing as shown on O.S. map c.1897.

CURRENT STATUS Maintained as a railway crossing.
RECOMMENDED ACTION Monitor and record any development.
GRADE *

[image: image105.jpg]

[image: image106.jpg]

Station Master’s house, Southminster

MAP 30a, 30b
SITE NAME Station Master’s House, Southminster Station

NGR TQ 962996
EHER 029a.

PARISH Southminster

SITE DESCRIPTION Station Master’s house to W of the track, two stories, two unequal gables to S with windows below, the western one small and eccentric, one gable to W with exposed display timbers beneath, 2 upper and 2 lower windows to W, (the shutters painted a rather striking bright blue), 2 chimney stacks, c.1889.

ARCHAEOLOGICAL POTENTIAL Good.

SITE SIGNIFICANCE Station buildings reduced from that shown in O.S. map c.1897. The Booking Office to the S of the Station Master’s House was demolished c.1968.

CURRENT STATUS Maintained as a railway station terminus building.

RECOMMENDED ACTION Monitor and record any development.
GRADE *

(Films B17/P1010017 from south, B21/P1010021 from southwest)

[image: image107.jpg]

Southminster station, looking south. (Note mosaic on wall to right).
[image: image108.jpg]

Mosaic mural, Southminster station platform
MAP 30a, 30b.
SITE NAME Southminster Station and platform.

NGR TQ 962996

EHER 029b. (40545)

PARISH Southminster

SITE DESCRIPTION Platform on W of track, canopies c.1889. Buffers at N end of platform immediately S of Hall Road (Photos Film B18/P1010018 looking north towards buffers, B19/P1010019 looking south - lighten before printing). The station platform has a modern mural facing the track (Photo B20/P1010020).

Car park W and S of station.

ARCHAEOLOGICAL POTENTIAL Good.

SITE SIGNIFICANCE Station buildings reduced from that shown in O.S. map c.1897. Goods shed, signal box, turntable, locomotive shed, cattle pens and sidings, O.S. map, c.1897, not extant. Former cottage to W of station, O.S. map, c.1897, not extant (replaced by new flats of Tattersalls Chase). A ‘Nuclear Flask’ is kept (in a locked compound) in the goods yard.

CURRENT STATUS Maintained as a railway station terminus.

RECOMMENDED ACTION Monitor and record any development.
GRADE *

[image: image109.jpg]

End of the line, Southminster, looking north

[image: image110.jpg]

Railway cottages, Southminster

MAP 30a, 30b
SITE NAME Railway Cottages, Southminster

NGR TQ 963996
EHER 029c.

PARISH Southminster

SITE DESCRIPTION 2 pairs of red brick cottages on S side of Hall Road, 200 yards E of station (facing N), two stories, each having two gables with windows below on first and ground floor, c.1889.

ARCHAEOLOGICAL POTENTIAL Good.

SITE SIGNIFICANCE Cottages essentially as built c.1888.

CURRENT STATUS Now in private occupation.

RECOMMENDED ACTION Monitor and record any development.
GRADE *

(Photo Film B22/P1010022 from north)

Malthouse O.S. map 1897 (MAP 30a), and Railway Hotel, O.S. map 1924 (MAP 30b, c) not extant, now replaced by crescent “The Maltings”
[image: image111.jpg]

 [image: image112.jpg]

St. Leonards church, Southminster, from south.
MAP 30, 30b
SITE NAME St. Leonards church, Southminster

NGR TQ 997958
EHER 11249.

PARISH Southminster

SITE DESCRIPTION Possible site of Saxon minster church (south of St. Cedd’s minster at Bradell-juxta-mare).
ARCHAEOLOGICAL POTENTIAL Good.

SITE SIGNIFICANCE Norman south doorway. 15th century west tower on a 12th century base. Chancel rebuilt and nave re-heightened c.1819. At Domesday, 1086, 30 hides held by the bishop of London.
CURRENT STATUS Church
RECOMMENDED ACTION Maintain current listing.
GRADE ***
RECOMMENDATIONS.

Suggestions for some themes:

1. The Blackwater Rail Trail incorporates part of the former Witham-Maldon track. There is potential to extend this Trail and to develop a Woodham-Maldon Trail.

2. The woodland strips marking much of the Witham-Maldon track and the Woodham-Maldon track offer a wildlife haven and should be preserved.

3. The extant stations, bridges and viaducts, Maldon West Goods Shed, Maldon East Goods and Engine Sheds, remnant stations and extant railway houses offer the study of the development of 19th century industrial architecture from c.1848 (Witham-Maldon) and c.1888 (Billericay-Southminster and Woodham-Maldon).

4. A Crouch north estuary shore path exists but is underused. Potential exists to promote this shore as a “Trail” with access from the stations. Access via Uleham’s Farm and via Stokes Hall would be beneficial.

5. A “Pilgrims’ Trail’ from Southminster to Bradwell Chapel could be developed by opening a public path from Southminster Station through Cherry Orchard to Cripplegate, across Oldmoor to Dengie and Tillingham, then promoting the path across Bradwell Marshes to Sandbeach and along the sea wall to the Chapel.

6. Suggesting for Listings:

Maldon East Goods Shed

Maldon West Goods Shed

Station Master’s House at Langford

Station Master’s House and platform at Wickham Bishops

Two Cottages at Shenfield, Nos 2/4 and 6/8 Rayleigh Road

BIBLIOGRAPHY.

Booker, J., 1974. Essex & The Industrial Revolution. Essex Record Office.

Burges, G., 1993. Witham to Maldon Railway, Survey of Bridges & Culverts. ECC paper TL80.

Fuller, S., Note on Timber Viaducts, Feb. 1993. ECC paper TL80.

Gould, S., Watching Brief during Repairs to Wickham Bishops Viaduct, 11/3/1996. ECC paper TL80.

Hill, R.J., Trueman, M., 1994. Measured Survey of Wickham Bishops Viaduct. Lancaster Univ. Dec. 1994. (ECC TL80).

Hume, I., nd. Timber Railway Viaduct, Wickham Bishops. ECC paper TL80.

Jobey, R.S., 1985. Forgotten Railways, volume 7. David & Charles.

Kay, Peter, 2006, 2007. Essex Railway Heritage and Supplement, published by P. Kay.

Kemble, J., Gould, S., Pratt, N., 1998. The Chelmer & Blackwater Navigation, Industrial Sites & Monuments No 11,

 Essex County Council.

Mann, J.D., 1986. Essex & Suffolk Branch Line Steam. Lavenham Press.

Oppitz, L., 1989. East Anglian Railways Remembered. Countryside Books.

Oppitz, L., 1999. Lost Railways of East Anglia. Countyside Books.

Paar, H., Gray, A., 1991. Life and Times of the Great Eastern Railway, 1839-1922. Castlemead Publications.

Pevsner, N., Bettley, J, 2007. Historic Buildings of England - Essex. Yale University Press.

Swindale, D.L., 1981. Branch Line to Southminster. Stour Valley Railway Preservation Society Publications.

Swindale, D.L., 1995. Branch Lines to Maldon. EARM Publications.

[image: image113.jpg]6-96E W8

%t -
GO“H\UGH—_ e |||.
ﬂg%\

g P Juays

MAP 9a. Shenfield Station, c.1897.
[image: image114.jpg]

MAP 9b. Shenfield station, c.1924. (Note railway cottages, top right).

[image: image115.jpg]i
1%10H

MAP 10. North of Shenfield & Hutton Junction (bottom left), the Southminster branch diverged
from the Colchester line east north east through Arnold’s Wood. c.1897.

[image: image116.jpg]

MAP 11. Wash Road, Mountnessing, bridge and siding (red arrow), c.1924.
[image: image117.jpg]

MAP 12. Clapgate Wood (green) and Cowbridge (red) crossings, c.1924.

[image: image118.jpg]vt
L.A.vfnkr e

MAP 13a. Mountnessing Road bridge, Billericay, c.1924.
[image: image119.jpg]N
> -

.»burl i *
Ve i
S
vy, S
s T

Wy Ty
8y ey
. RS

Sy : / ¥ .‘.. 98% ..,....,,., T M
> &%W STUOUHIRA WOTH]]
Gl Aworaa]rgl

¥89.9 ¥
zel o

MAP 13b. Billericay Station, c.1924.
[image: image120.jpg],* SV s
- 049 g nins iy

WY, g

MAP 14. Outwood Common bridge, c.1924.
[image: image121.jpg]Ry
Aeeam B e
o i

e

e ey o B

MAP 15a. Clayspitshills bridge (red), and Park Lane bridges (green), c.1897.
[image: image122.jpg]—

mcv.w;
L+14 /

S

uge-e
Qle

I = e ==

=il e e L1 0
/«VE?

S

::1: TIVEVIvIT Iy .

zC¥p = = WDy
o s m:
G —=Fng 9snoYl?s P

.
.

% 262

g06w 8 \B
s o

g8
1€

LL0-¢

oil 192

MAP 15b. Church Road and cottages, Ramsden Bellhouse, c.1924.

[image: image123.jpg]o

9 ' N A Ny - =
2 ; 4 N\ N /
=) EN \ — /// Pe

RN
N

MAP 16a. Wickford station, c.1897.
[image: image124.jpg]<
I Y
= % 2002-2003
S N ¥ Beacon\ e
i - HIN 2005-2006
\‘1NVEST()RL EOPLE. Council Integrateq Chiidren's Services

e o e

MAP 16b. Wickford Station, c.1924.

[image: image125.jpg]wogouy: .:?.ETEW\\ ;

LT

2y

: \
i JED -
R A

MAP 17. The Wickford Curves and Wick Lane bridge (red), c.1897.

[image: image126.jpg]s

s

g et
i3 L :
)

S

W % 1
L b

MAP 18. River Crouch crossing SE of Shortlands Farm, Wickford, c.1897.
[image: image127.jpg]Lyouf1ra
ﬂm& ,./

b |
L es1z
/ 86t

1

MAP 19a. Battlesbridge, showing Station Master’s house (red), c.1897.
[image: image128.jpg]ag¥. ¢
Q08

// i /.EE@ sy
195.9 3
N\ €08 W

N

<EES

28g.11

z8g.1¢
oS

MAP 19b. Battlesbridge, c.1924
[image: image129.jpg]e

i

MAP 20. Tabrum’s Farm bridge, c.1897.
[image: image130.jpg]

MAP 21a. Woodham Fenn and Whalebone Inn (red), c.1897.
[image: image131.jpg]=
m |
Y19
” 926
7 A1asmyy s uotdmrey)) o e
. aayt 5....3/ 2

¥8¥.3
626 UORIUNL

e
e
&iﬁ\,\.....\.\.. A

- m U Lot
498 £LS

808-8

€05

83 &

MAP 21b. Woodham Ferrers, c.1897. The Southminster branch is the more southerly on the right.
[image: image132.jpg]

MAP 21c. Woodham Ferrers, c.1924.
[image: image133.jpg]. 88+.5 90!

I9)

1yw,..uv\.Apvu—AﬁAawy::Jyrﬁ.a TI 5 arl

e —

ud gy @.uua@D &

bupQ

R -

........ T T st

jpacbo

o

MAP 22. Hogwell, south of Morris’ Farm, and cottages, c.1897.

[image: image134.jpg]Ty

ol

] R

MAP 23. Little Hayes bridge, Stow Maries, c. 1897.

[image: image135.jpg]190-L8

m £99.6
68

08¢.8

d’S -
Y LIS TID LT L0 (L LS 10 LA AL AR
| Emmnn R

d 8§

P——
..:.._::._:;F;:.C.....C.:r«.._;_..::.. .:._t.:»u:c.:rz:rr...
.

[a—— 772777
A W sk

......... v iarcamrmamazot I R LT IO o (e : !
‘d S e$0.07 T ~ == 518K 9
uoryelq oSpuquIey i B
i

P
‘ g9

16€-9%

MAP 24a. Fambridge station and cottages, c.1897.

[image: image136.jpg]T110.1

|
58

B TS
L

(V.8
E=]
-

B T L T PO,

o
©

[

zfg.

0zZT. ¥
68

1
06 ”
i 2086
|
i

oo G|
L

|

: - 1&et. |
| ’lm,rqm#\ 0B8 $66.1 cem

< r -~

-

+6l.g

29 =t W
£ * . Ertey 9£s.

mrl»lx eened 69 =68

==
5
, e
= 3 mfu, I8
S UL L L AL

sitttantond L dadl ::::wf..:_.rr_._.:kE__.r_.m.“.‘.g.ﬁ:,.mm. :
3 T

$gE.L Fiut ;
] il 1
N.m . — | Sy T} ; e T
8 o oy SEpLAWEY
| 2 ¥ @ % Yog.¢

1 \

4]
)
<
Q
&
n

/ i
; Aty » 0tb.
L EERIQ gegg U

-:_{,"l;ll 0

e T

MAP 24b. Fambridge station, c.1924.

[image: image137.jpg]/

P o,
\\ e d
:

MAP 25. Uleham’s Farm bridge, c.1897.
[image: image138.jpg]a5

e T T R

I.LIZE%I%U

be
R T T T T 1iip2nig

w

_ 089

a!

ENMH

Al e A
J |
_M g
6688 I s
66¢-8 |
+6i
3INIT mm_.mz_zxiom “mw/l
F J§ @mgs T T i A (T i Py
— ds _ nw..f::&v‘

4,:;;:”_»__;_

J
el

L) I

i TR TS TYTIY ST, :_rt::::\/\\\\\n\\

N

uag sy L——= ez 08l

o Sdnﬂ auloyiy A\

ox

i

<&
=
e

19

MAP 26. Althorne, c.1897. Note Railway cottages (red) and “L-shaped house” (green).
[image: image139.jpg]

MAP 27b. Stokes Hall crossing and Creeksea bridge, c.1897.

[image: image140.jpg]ety

MAP 28a. The line from Creeksea to Burnham, c.1897.
[image: image141.jpg]m o7 \md.:w..gm

969-6
T

FoF-8

MAP 28b. Burnham station and Railway Hotel, c.1897.

[image: image142.jpg]Syso M uoar

& 0886 &
rez
@ ¥ e 2 P ¥
v O 9 B Y Q@
ol . g W BB __ ghl.11
l..@f:qmellfl‘lm,m e P @ ,W ‘“
L - e
5 @ 2]
95g-% ;
...Uv D aOm.m ... “
ea» L ‘

MAP 28c. Burnham station, c.1924.
[image: image143.jpg]e o)

I

e
by haontiet
- AR

SR e

-
i

e
e

MAP 29a. Marsh Road bridge, Burnham (red), and Pannel’s Brook (green), c.1897.

[image: image144.jpg]s

o

i)

o

e
e

e

=T 4 .
e / e

‘ : W

[N e -
By pavtn .
o

wa : "

MAP 29b. South of Southminster station, c.1897.
[image: image145.jpg],@NN\

32\00 id

@

(3448

! sm t:o M .ﬁctﬁ‘& 5?
{ = :
= %

34 pap{ 26veL) (. .§\

H—GHZ U s Js.ﬁcawr

\S Wy 7\

/

SR SN o 4

MAP 30a. Southminster, c.1897. Note Railway cottages (red), Malthouse and St Leonards Church.

[image: image146.jpg]889.
vzz

f0H s&»E.ESs‘e.m. R

80z

STIIYINOS

POCAA o{opuUBg
A &

MAP 30b. Southminster, c.1924. Note Railway Hotel.
[image: image147.jpg]Althorne

Battlesbridge
Billericay
Burnham

Claypithills

INDEX OF PLACES
88-95, 143
63-5,132-3
35-45, 123-5
100-5, 145-8

47,126

Cowbridge Grange 33, 122

Crecksea
Fambridge
Fenn Creek
Hays Farm
Hogwell
Latchingdon
Little Hayes
Mountnessing
Ramsden
River Crouch
Shenfield
Southminster
Stokes Hall
Ulehams Farm
Westwick
Woodham Ferrers

Wickford

98-9, 144

81-5, 141
69,135

67

76,138

87

79, 139

31,121

49-53, 127
61,131

15-29, 118-120
106-113, 149-151
97, 144

87, 142

79

69-75, 135-7

55,128,131

 Z Z

Arnold’s Wood

Southminster branch

Maldon branch

PAGE
1

