
2014, Issue 4

NEWSLETTER

Epsom & Ewel l H is to ry & Archaeo logy

Soc ie ty

Peggy Bedwell obituary 2

June meeting Coombe

Hill conduit house

3

July meeting Memorial

Landscapes

Benchmarks of the

Borough

4

NESCOT fields

Church Meadow Ewell

5

August members

evening

Nonsuch Park ditch

Development in Epsom

6

7

Inside this issue:

It is with great sadness that we record the death of Peggy Bedwell

in July. A full obituary, based on the eulogy given by Jon Cotton

at her funeral, appears in this Newsletter.

Members will have noticed that the Organ Inn, built as a classic

road house pub when the Ewell By -pass was opened in the 1930s,

has now been demolished. It is a vagary of the planning system

that it is quite legal to demolish an unlisted building not in a

Conservation Area, even without an extant planning permission

for future use. The result, of course, is a moral pressure on

planning permission for a development that might not otherwise

be appropriate. Proposals for the Organ site are for yet another

mini supermarket. I just wonder how the economic viability for a

new food store is calculated by the big chains - arenõt they all just

chasing the same people! There must be some data available on

markets and catchment areas available to the planners to

consider the wider picture.

Chairmanõs Notes

September 2014

Lecture Diary

October 1st The Impact of WWI on the Borough: Tim

Richardson

November 5th History of the Boroughõs War Memorials: Clive

Gilbert

December 3rd Christmas Party

Meetings are held on the first Wednesday of each month at St. Maryõs Church

Hall, London Road, Ewell KT17 2BB

Doors open 7.45 for 8pm start. Members free, visitors £4, includes refreshments

Welcome to New

Members

 Mrs S Henson

 Mr L Dickinson

PAGE 2 NEWSLETTER 2014, ISSUE 4

PEGGY BEDWELL

Peggy Bedwell who died on 5 July was a longstanding member and stalwart

supporter of EEHAS (previously NAS) having first joined the society in 1968.

Peggy was born, and lived her early years, in Blackpool in 1920. She went to

Kings College, London to read English Literature where she met her firm

friend Audrey and husband Tom through whom she met and married their

friend George Bedwell in 1946. George became a solicitor and they moved to

37 Seymour Avenue, Ewell, home to Peggy until she died and they had a

son, John. George suffered from MS and sadly died in 1967. Her son John

died suddenly in 2003 ð like his father and Peggyõs father none reached

50yrs old. Peggy bore her grief with dignity.

Peggy joined the Society in 1968, initially to help organise the monthly

lecture meetings, in those early days held in the rather cramped conditions

of Pitt House in Ewell. The Society soon recognised a willing volunteer and

she was co-opted onto the Committee in 1971 and became Programmes

Secretary. She also served in other capacities; as Secretary from 1985 and as

Chairman from 1996. Peggy continued to arrange the monthly talks, and

dutifully introduced each speaker, into her 90s. Her efficient method of

calling a meeting together ð two sharp hand claps ð invariably delivered the

required hush. All of this for many years in the 1970s when she regularly

commuted to Blackpool to look after her mother.

She was no mere committee functionary, however, but was always prepared

to roll up her sleeves and get stuck in at the sharp end of the Societyõs

endeavours; from strimming at the Old Church Tower (she was a committee

member of the Old Tower Trust) to leading tours on open days. For Society

exhibitions she could be relied upon to produce caption labels in her

distinctive copper plate script. She was involved in numerous ways on countless excavations, from digging to

the less glamorous but vital washing, marking and studying the finds - in the early days at the Upper Mill

and Ewell Court House and later many people will have attended the Monday evening sessions at her house

in Seymour Avenue. The room was always ready, with a warm welcome, a seat and a cup of tea to hand.

With her background in English she was a founder member of the Societyõs Documentary Group, where her

knowledge of censuses, maps, place names, registers and deeds was a first port of call for local history

researchers. It also enabled her to contribute to a number of the Societyõs publications. She had a long

association with Bourne Hall Museum where she had a claim to be the longest serving volunteer ð she was

certainly a founder member of the Museumõs supportersõ group. More recently she was a volunteer with the

Local & Family History Centre in the Library where her knowledge of the local documentary background was

of great use to general enquirers.

Peggy had wider links too, both with KuTAS and with various extra -mural classes held in that town and

elsewhere and with Surrey Archaeological Society, on a number of whose committees she also served and

with the a Surrey Local History Council. Her many years of voluntary service were deservedly recognised by

Surrey County Council in 1998, with Surrey Award for Achievement presented to her in a ceremony held in

the Grand Hall at County Hall in Kingston. Part of the citation read:

ôPeggy has worked over many years to promote local history in Surrey. As a member of the NAS she has in

particular worked in the areas of history and archaeology in Epsom and Ewell é She has also served for

many years on the Executive Committee of the Surrey Local History Council, organising events promoting the

history of the County.õ

This was a recognition of which she was quietly but justifiably proud. Peggy was ôold schoolõ in other ways

too. In the days when she was able to drive, for example, she willingly ferried friends to meetings, hospital

appointments, lecture classes, concerts and shopping trips. She could be relied upon to transport guest

speakers to and from far -flung stations in good time. When she finally, and reluctantly, relinquished her car

she was always on guard in her front bay window waiting in turn for her lift to the Church Hall, ready with

her wicker basket full of refreshments, attendance book - and of course the hall keys.

She was one of those indefatigably straightforward people, with firm Lancastrian views on a wide range of

topics ð from central heating to ice cream. Following her stroke, in 2013, it was a source of obvious

frustration to her that visits from her friends were inevitably rather one -sided affairs. But her clear

PAGE 3 NEWSLETTER 2014, ISSUE 4

annoyance at not being able to join in as she wished was then succeeded by transparent

delight when she successfully managed to make herself understood.

Peggy retained her treasured independence virtually to the end. It is perhaps for her

dedicated work for EEHAS in so many ways and on which we came to rely, particularly the

organising of monthly speakers and opening of the hall for so long, that we remember her

but with her passing not only we ð but the wider Ewell community ð have lost a kind and

true friend. Jon Cotton et al

June Meeting ð Coombe Conduit House, Kingston ð David Kennedy by Isobel

Cross

David Kennedy from the Kingston Society delivered this talk

which he subtitled ôan enigmatic Tudor waterworksõ. It is

situated in Coombe Lane West in Kingston near Norbiton

Station and was built to take water from Coombe Springs and

send it to Hampton Court Palace about three miles away.

Enough water was delivered under considerable pressure by

gravitational force for the Palaceõs fountains and domestic needs

even to its second floor level. The lead pipes ran across the

Thames, laid on the bed of the river, and were in duplicate, so

one pipe or the other could be turned off if necessary.

What you see now are structures built between the 16 th and the

19th centuries. There is Tudor and Victorian brickwork. There is

stonework; some stone may have come from Merton Priory.

There is a brick tunnel, plaster and timber work, and niches for

candles. There is a cistern where you can look down at the water

flowing, which it does regardless of drought, and is clear and of good quality.

There is controversy about who exactly did begin the system. Simon Thurley says it was

Henry VIII and has written a book about it. Other people say it was Cardinal Wolsey and

even that there was something in place here in medieval times. This is still being assessed

and is the reason David Kennedy used the word ôenigmaticõ.

People living in the area used to steal water by tapping into the pipes. You could poison the

water like this and there may have been a guard living in Coombe Conduit House. The

system was in use till about 1875 when water was taken from Hampton Waterworks. It had

supplied some people legitimately. About 1850 there was a survey of this. For example, the

parsonage of Kingston Parish could have one tap from it, the Palace could have 40 taps,

mostly for Grace and Favour accommodation.

Coombe Conduit House is open on the second Sunday of each month from 2 -4 pm April to

September.

PAGE 4 NEWSLETTER 2014, ISSUE 4

July Meeting ð Memorial Landscapes in Archaeology: Stonehenge and World War

I Battlefields ð Scott McCracken Isobel Cross

ôMonuments carry a message to succeeding generations, each of whom has a different sense

of what they meanõ. This was Scott McCrackenõs theme.

Stonehenge meant something to its contemporaries like the Bronze Age people who chose to

be buried near it. Archaeologists have been excavating it for a long time, and interpreting

it, and now its place in the landscape is being re -interpreted with the closure of the nearby

road and new visitor centre. Also the solstice celebrations are a modern interpretation of

the ancient meaning of the place.

The monuments of the First World War battlefields were put there to remember the dead,

but succeeding generations find their own meaning for them. While the war was still going

on plans were made for memorials and soon after the fighting stopped people began visiting

the battlefields. Ypres was badly damaged and Churchill wanted to buy the whole place to

turn it into a British Empire memorial. The Belgians were having none of it and rebuilt

Ypres for themselves. People then as now wanted to remember the dead and how this

happens varies with their nationalities. British cemeteries are laid out with reference to the

churchyards at home. The German have dark, tree filled cemeteries. These are for the

known dead, but the identities of 500,000 British casualties

are still missing. Their names are on the Menin Gate at Ypres

where every night at 8 pm there is a ceremony of

remembrance. More names are inscribed on the Thiepval

memorial created by Lutyens to stand out in the landscape.

Nearly all the soldiers from Newfoundland died at Beaumont -

Hamel. Newfoundland bought the site to preserve it. There is

a visitorsõ centre, The Canadians built a very large monument

near Vimy Ridge, a place which is locked into their national

consciousness. Australians suffered heavy casualties at

Fromelles on the Somme. Here, since 1982, they have a memorial, the bodies have been

recovered and reburied, and through DNA, identities and relatives have been found for

more than half of them.

People continue to visit the battlefields and the monuments. Bodies continue to be found.

Archaeologists work on the trenches and the tunnels, finding new bodies and new

information. Memorials continue to be set up. There are educational school visits and re -

enactment groups. In the next four years a lot of re -interpretation by historians will be

going on. There are now no living witnesses, and this is the point where myths begin to

evolve. How will we remember these events? What meaning will modern generations find in

the landscapes of the War?

Benchmarks of the Borough

Following Jeremy Harteõs note on OS Benchmarks in the last Newsletter, Jeff Cousins,

after much cycling about, has supplied a list of some 56 sites around the Borough where

these marks are, or were to be found. He notes that not all have survived - those on later

1930s buildings may be on relatively insubstantial structures that have been demolished or

altered. But, thanks to Jeff we now have a fairly definitive list of what was where.

Vimy Ridge

PAGE 5 NEWSLETTER 2014, ISSUE 4

NESCOT Animal Husbandry Fields Stephen Nelson

Many will have followed the proposals to develop the fields between the

railway and the by -pass by NESCOT. As part of the planning

applications an archaeological desk based assessment (DBA) was

commissioned from Oxford Archaeology (OA). This is a useful resume of

all past archaeology & history (with the exception of reference to the

work at Hatch Furlong) in the immediate and wider area. Like all such

documents it reiterates much of what has been said before and to the

cynical seems designed to ensure the commissioners of the work get

VFM. However, the alternative view is that those in the decision making

process donõt necessarily know what the fuller picture is, whether it be

the historic or natural environment, and as

such has to be spelt out each time!

Stage 2 of the archaeological assessment was a programme of trial trenches excavated

over the whole area ð essentially 4 large fields ð in May/June. The area covers 5.5

hectares with a shallow coombe sloping south down from Priest Hill to Ewell. OA have

excavated some 30 trenches revealing the natural chalk with patchy Reading Beds/

Thanet Sands often òcuttingó into the chalk and which can be confused with possible

archaeological features. Jon Cotton and I were able to visit the site during the work.

Very little archaeology had been identified at that time other than a possible Roman,

curving ditch feature in the northern most corner, adjacent to the bridle way and

opposite to Hatch Furlong site. Since then we have heard that more has been found

including some apparent burials of uncertain date. We await the results of all this

investigative work which will appear in the usual grey literature format.

Church Meadow Excavation July 2014 Nikki Cowlard

A third and final season of excavation has successfully

taken place in Church Meadow, Ewell. The northernmost

10m of the 2013 trench was re -opened together with 55m

virgin trench completing the 10m wide consecrated strip of

land adjacent to Churchyard No. 4. It was anticipated that

activity would be less intense towards the north -east edge

of the Romano-British settlement, and this proved to be the

case. However a series of pits were found whose finds, when

analysed will give us dating for the activities, and

indications of possible industrial processes that may have

taken place. Completion of a pit that was first opened in

2013, and thought to be a latrine pit, revealed itself as a 4 th

century ritual shaft with depositions of dog and horse bone,

and at the base a heifer skull. This is a very exciting and

important find, and may represent a shift or extension in

ritual activity from Hatch Furlong and the site at King

William IV. A ditch and gully running parallel to, and

mirroring the ditch and gully found in 2012, appears to

define the line of Stane Street although no road surface remained in between.

Children from Bourne Hall Museum Club again visited for practical sessions on site,

organised by David Brooks and supervised by Ian West. It was good to see the enthusiasm

of these young archaeologists of the future. The Open Day, run as part of the Festival of

Archaeology and Ewell Village Day, welcomed several hundred visitors and pupils from

Ewell Grove School visited in the last week. Thanks to all the EEHAS members who took

part in the project, be it in the trench or on finds processing, with particular gratitude to

 YEAR 3 DAY 1

PAGE 6 NEWSLETTER 2014, ISSUE 4

Jane and Rob Pedler for allowing us access to Rectory Barn and its water supply.

An interim report of what was found will be printed in the newsletter in due course but, if

you want to know more in the meantime, visit the ôDig Diaryõ on the EEHAS website

http://www.epsomewellhistory.org.uk/#/cme -2014/4582683142 .

An exhibition will be held in St. Maryõs Church Hall on 22nd November 2 -4pm so

you can see for yourselves some of the finds from this yearõs excavation.

August Meeting ð Membersõ Evening Isobel Cross

Reminiscences of the Six Day War ð Elizabeth Bennett

There were two very clear maps showing the world as it was in 1967 when Elizabeth was

13 and set sail with her family from the Malay Peninsula on a ship called the Cathay to go

home to England. Things started well with sightseeing in Penang and Ceylon ð dancing and

snake charming ð and a bit of drama when a cargo ship requested a doctor for a case of

appendicitis. But more drama was to come. On 5 June the Egypt/Israeli War broke out, the

Suez Canal was closed and the way home blocked. The Cathay set off down the coast of

Africa, lengthening the voyage by two weeks. The crew managed to make the food last (this

was quite a serious problem in such circumstances). Entertainment was kept going

including a Crossing the Line ceremony and there was sightseeing in South Africa, Senegal

and Gibraltar. Finally the Cathay docked in London at Canary Wharf, and luckily, perhaps,

Elizabeth was too late to go back to school that summer.

The Hogsmill River Improvements ð Steve Nelson

The Wandle Trust is improving the environment of the Hogsmill River to encourage fish

and other wild life, but fish cannot cope with two concrete weirs, so these have been

demolished. They were near old gunpowder mills belonging to the Bridges family of Ewell

Court, and the demolition gave an opportunity to look into the remains of the mills. These

mills were photographed before being demolished in the 1950s but there is not much left.

The incorporating mill where the gunpowder ingredients were mixed, was difficult to

interpret. The demolition cut into the old brickwork which was built into the river bank.

There was a south wall, a north wall and between, a leat, a channel to discharge water from

the mill wheel. The brickwork is 18 th century. The site was cleaned up and planned as well

as it could be. Not much could be done with the corning house by the other weir, where

gunpowder was granulated.. The brickwork is visible. There are no information boards at

these sites and this is something the Council should consider.

Gozo ð Martin Upward

Gozo is a small island, greener and prettier than Malta, where you can visit several

interesting sites in a day, using the local bus services. There are Neolithic remains like the

òcartó tracks in the limestone, which also occur in Malta, and which nobody really

understands. Principally there is the huge temple of Ggantija, a Unesco World Heritage

site, excavated by the British, and its associated finds.

There are a lot of striking churches in Gozo and these were especially interesting in the

http://www.epsomewellhistory.org.uk/%23/cme-2014/4582683142

PAGE 7 NEWSLETTER 2014, ISSUE 4

run -up to Easter with their impressive tableaux ready to take out for processions. The

churches are really big, no matter how small their associated villages. In the capital

Victoria there is an old prison and among the graffiti in the cells is a depiction of a Venetian

galley. The views were wonderful, of the sea, and being April, of the wildflowers and the

small productive fields.

A Sudanese Odyssey ð Brenda Allen

Northern Sudan is safe to visit and there are not many tourists. It is significant historically

as Nubia which had a relationship ð mutually aggressive ð with Egypt. In the 8 th centuries

BC the kings of Kush in Nubia became rulers of Egypt. Meroe was the capital of Kush. Here

there are pyramid tombs and the ruins of the city. We saw a picture of the royal baths.

Brendaõs journey was quite strenuous, travelling in four by fours and staying in everything

from a luxury hotel to a basic tent. She showed us many photographs of tombs and temples

with wall paintings and decorative details. Some of these were typically Egyptian and some

seemed to be more locally influenced. There were also pictures of things like a nomadõs

house of acacia branches, and two boats from Kitchenerõs expedition left behind after

Gordonõs death.

Nonsuch Park Boundary Ditch

In April some work was undertaken to clear the ditch in the

Woods to the east of the Mansion that had been causing problems.

This ditch follows the east boundary of the Little Park which on

the 1731 map bordered Cheam Common Field. We took the

opportunity to watch the work in progress as little is known about

this area though in the event only the modern fill of the ditch was

removed. At the time of the Nonsuch excavations in 1960 a large

brick structure, probably a lime kiln, was noted in The Woods

area (photo in the Dent archive). We have not yet been able to

track down exactly where this was.

Development in Epsom

WS Atkins held a public consultation on proposals for redevelopment of their site off Chalk

Lane. This includes removal of the 1960õs office block, not a nice building and replacement

with a new one sited away from the historic Woodcote Grove. Overall the development,

although increasing the office space seems acceptable. They said all the right things at the

public open day and I gather that their planning advisers are the same as those advising on

the NESCOT site so any archaeology here may not be missed.

However, what seems not so good are the current proposals for redevelopment at the RAC

club. These include replacement of the 1960õs admin block. While not a nice building the

proposed new build includes material (bricks & windows) not in keeping with the main

building which although a rebuild of 1936 retains the classic design of the old Woodcote

Park. Also worrying are plans for extensive new build in the walled garden. However, the

plans as submitted do provide for repair of the walls themselves, to be welcomed as they are

currently fenced off with an ominous òDangerous Structure Keep Outó notice. We will also

be seeking an archaeological condition.

