THE MALDON BURH JIGSAW

For five years, the Maldon Archaeological Group has been trying to find the site of the Saxon burh or fort, built in 916 by King Alfred the Great's son Edward the Elder, as a defence against Danish invaders. In 1985, excavation in the back garden of No. 20 Spital Road showed that an earth bank is probably part of the burh defences, and may even be of prehistoric origin. With this discovery, other clues collected earlier are beginning to come together like the pieces of a jigsaw, some pieces fitting well and some not, whilst of course there are gaps in the picture which remain to be filled.

This booklet contains the jigsaw pieces available for reconstructing the plan of the burh. In so doing, it reports the progress of the Burh Research Committee and describes the excavations at 20 Spital Road. Included are some suggestions as to how and where we might look for more clues and a brief overview of Maldon's early development in the light of recent discoveries.

CONTENTS

Page

THE JIGSAW PIECES:-

1.
The Anglo-Saxon Chronicles

 2

2.
The Battle of Maldon

 2

3.
The Maldon Mint

 3

4.
The Domesday Survey

 4

5.
Nathaniel Salmon's Book

 4

6.
Joseph Strutt's Book

 4

7.
Tithe Maps

 5

8.
Ordnance Survey Maps

 6

9.
I. Chalkley Gould - 1906

 6

10.
Youth Hostel Excavation

 6

11.
9 London Road Observation

 7

12.
Crack in Bright's Garden Wall

 7

13.
5 Gate St. - Rear Garden wall

 7

14.
33 Beeleigh Road Excavation

 8

15.
20 Spital Road Excavation

 8

16.
Negative Evidence

 11

17.
Survey and Other Evidence

 11

18.
The Prehistoric Evidence

 12

19.
The Roman Evidence

 12

20.
The Napoleonic Evidence

 13
HOW THE PIECES FIT TOGETHER

 14
MALDON'S PAST - A NEW PERSPECTIVE?

 16
ACKNOWLEGEMENTS

 17
BIBLIOGRAPHY

 18
[image: image9.jpg]

THE ANGLO-SAXON CHRONICLES

Documentary Evidence
912……………..After that in summer, between Rogation and midsummer, king Edward went with some of his supporters to Maldon in Essex, and camped there for the time the borough was worked on and built at Witham. To him submitted a good part of the folk who had been under Danish rule……….

916……………..Before midsummer, king Edward went to Maldon and built the borough and founded it. before he went from there………..

917……………..folk gathered in the autumn, from Kent, Surrey, Essex and from the nearest boroughs. they went to Colchester, besieged the town, and fought till they overcame it and killed all the people except those who fled away over the wall. Yet after this, the same autumn, a great force from East Anglia gathered, both the land force and vikings they had lured into their service. They thought they would avenge their injuries, and went to Maldon; they besieged the town, and fought there until more help came to the town-dwellers from outside. The force forsook the town and left; then the men of the town went out after them, and those outside came to help. They put the force to flight and killed many hundreds, both ship-men and others……..

(From a translation by Anne Savage)
Comment

The first jigsaw piece was provided by unknown writers of the tenth century. Appropriately it is also our earliest reference to Maldon and although the exact dating is disputed by scholars the Chronicles do indicate Maldon’s importance and the part it played in early English history. The meaning of the word translated as ‘borough’ above has changed over the years and can be read here as ‘burh’, meaning Saxon fort.

Although the most obvious burh evidence is a record of its foundation by King Edward the Elder there are reasons for believing that in 916 Edward merely refortified a much earlier earthworks. In his campaigns against the Danes across the country it was a common thing to do and there is archaeological proof of this happening at Witham. The fact that Edward first came to Maldon in 912 implies that, even before the establishment of the burh, it was a more secure base than the ancient earthworks being refortified at Witham.

Success of the town’s people to withstand a formidable assault by Danes and Vikings in 917 testifies to the strength of the fortress.

[image: image10.jpg]

THE BATTLE OF MALDON

Documentary Evidence - Anglo-Saxon Battle Poem

 ……….Offa fulfilled his former boast to Byrhtnoth, the ring-giver, that they should either return unhurt, riding to the stronghold in victory together, or together surrender their lives, bleeding from wounds on the battlefield ………

(from a translation by Kevin Crossley-Holland)

Comment

The event is best known from the famous old English battle poem which describes in detail the heroic battle, the death of the ealdorman Byrhtnoth and the defeat of the English.

The Anglo-Saxon Chronicles also record the battle: -

Documentary Evidence

991 In this year came Anlaf (Olaf Tryggvason) with ninety-three ships to Folkestone and harried outside, and sailed thence to Sandwich, thence to Ipswich, overrunning all the countryside, and so on to Maldon. Ealdorman Byrhtnoth came to meet them with his levies and fought them, but they slew the ealdorman there (10 August) and had possession of the place of slaughter. Afterwards peace was made with them and the king stood sponsor for him (Anlaf) at confirmation: this was dons on the advice of Sigeric, archbishop of Canterbury. and Aelfheah, bishop of Winchester.... in the same year it was decided for the first time to pay tribute to the Danes on account of the atrocities they wrought along the sea coast. On this first occasion it amounted to ten thousand pounds. This course was adopted on the advice of archbishop Sigeric.

(from a translation by G.N. Garmonsway)

Comment

We have no reference to events in the town or burh immediately following Byrhtnoth's bloody defeat but there are hints which suggest Maldon may have escaped a disastrous sacking and that the burh's life as a defense against invaders continued for some time afterwards. The town appears to have retained its high status with its mint and Royal connections (1171 Charter).

[image: image11.jpg]

THE MALDON MINT

This is recorded in the 1086 Domesday Survey:-
Documentary Evidence

 And the burgesses of Colchester and Maldon pay £20 for their mints and this was decided by Waleram and they call on the Kinq to vouch for them that he has condoned to them £10: and Walchelin the Bishop, who now is in possession, claims of them £40

Coin Evidence

[image: image1.jpg]Edward the Con
(1042 - 106

b

essor William II
) (1087 - 1100)

The earliest known Maldon coin was minted in the reign of Athelstan (A.D. 924-939) and the latest in the reign of William Rufus shortly after 1066. The coins are of silver and are known as pennies. None of the known specimens have been found in Maldon and many have been found in Scandinavia. Although there is no direct burh evidence it is probable that the mint was inside the protection of the fort earthwork.
[image: image12.jpg]

THE DOMESDAY SURVEY 1086

Documentary Evidence
Again no direct burh evidence is recorded but the number of Maldon entries and the ‘Borough’ ascription are significant, emphasising the town's importance at this early time.

[image: image13.jpg]

NATHANIEL SALMON

Documentary Evidence

THE HISTORY AND ANTIQUITIES OF ESSEX (1740)

 There are the remains of a camp on the west side of town, through the middle of which the road to Chelmsford goes; three sides of the fortification are visible. The ground within the vallum seems to be of about twenty-two acres. Just without it, on the north side, is a fine spring, which improved the situation. We see sides of a square or oblong, the rest being built upon and defaced. This has a fair pretence to be Roman; but as Edward the elder encamped here, it is not certain whether he fortified it or found it ready done to his hands ……….

Comment

Salmon provides an interesting first hand account of the earthwork but his suggested area of twenty-two acres is hard to understand and conflicts with Strutt's later measurements. There does appear to be some correlation of All Saints Parish boundary to the burh and twenty-two acres would suit the Parish area better than the earthworks described by Strutt.

The most significant words are – ‘on the west side of town, through the middle of which the road to Chelmsford goes’. He was referring to London Road which until earlier this century would have been the traveller’s quickest route to Chelmsford.

[image: image14.jpg]

JOSEPH STRUTT

Documentary Evidence

[image: image15.jpg]Included are a sketch
plan with measurements and
an artist's impression of
the earthwork remains.

LI A is the keep which was
surrounded with a strong wall
«sv..B is the ditch about 20 yards
in breadth, at C is the imperfect
remains of the outer vallum.......
at D it is yet in a very perfect
state,’

 COMPLETE VIEW OF THE MANNERS, CUSTOMS, ETC.,vol. i.,(1775)

Included are a sketch plan with measurements and an artist’s impression of the earthwork remains.
‘…….A is the keep which was surrounded with a strong wall. B is the ditch about 20 yards in breadth, at C is the imperfect remains of the outer vallum…. at D it is yet in a very perfect state.’
[image: image16.jpg]

Comment

Recent discoveries have given us a great deal of respect for Strutt’s record. It is easy to see, from his measurements, that the sketches have exaggerated scales to emphasise the main elements, however the measurements themselves, the overall shape and proportions may be precise.

[image: image17.jpg]

TITHE MAP EVIDENCE (c.1840)

[image: image2.jpg]

(Extract from a tracing by Barbara Smith with

the suggested burh circuit shown stippled)
Comment

The most useful features applicable to the’jigsaw’ are property boundaries, ponds and Parish boundaries.

[image: image18.jpg]

ORDNANCE SURVEY EVIDENCE (from 1873)

[image: image19.jpg]

Comment

As with the Tithe maps several boundaries and ponds which no longer exist can be traced along the course of the burh.

[image: image20.jpg]

I. CHALKLEY GOULD, FSA

Documentary Evidence
..........we are standing at the north-west angle or the Saxon fortifications. Poor though this fragment is, it is enough to indicate the position occupied by the important fortress, or burh of Maldon.
(from Transactions of the Essex Archaeological Society Vol.X. 1909)

[image: image21.jpg]

Comment
On the 30th June 1906 I. Chalkley Gould addressed a meeting of the Essex Archaeological Society in Maldon. The paper he read was later published in the 1909 volume of
the society’s Transactions. The four page article gives a useful summary of the burh’s historical background and includes copies of Strutt's drawings. Gould did admit that ‘... the ground has been too much disturbed...’ to confirm the location with any certainty. In one way this important admission marked the start of the burh hunt. Fitch, writing a few years earlier, could only ‘faintly trace’ the burh ‘overlooking Wintersleet Hill’ (Cemetery end of London Road).

[image: image22.jpg]

YOUTH HOSTEL SITE, LONDON ROAD - 1973

Excavation Evidence

 In an area which produced such considerable quantities of prehistoric and Romano-British pottery, albeit mainly in residual contexts, the absence or any late Saxon and early medieval material is significant. In respect of the burh, however, no general conclusions should be formed from so small and extensively disturbed a sits as this proved to be……….
(from an Interim report by Steven R. Bassett – 21.x.73)

This trial excavation work was financed by the Dept. of the Environment and by Mr. Michael Crellin and was conducted under the auspices of the Research and Fieldwork Committee of the Essex Archaeological Society.

[image: image23.jpg]

9 LONDON ROAD

[image: image24.jpg]

Observation Evidence

In August 1981 a two metre deep foundation trench for an extension on the side of 9 London Road failed to reach undisturbed natural subsoil. Further more the hole produced a collection of early medieval pottery sherds. Owing to the unusually large size of the disturbance, ie greater than 6m by 5m, the nature of the feature could not be identified. There was no evidence to suggest the disturbance was later than medieval.

[image: image25.jpg]

CRACK IN BRIGHT'S GARDEN WALL

Observation Evidence

[image: image26.jpg]

West House is a solicitor's office which stands on the corner of West Square and London Road. Separating its rear garden from London Road is an apparently well built, red brick, Victorian garden wall. Approximately opposite the 9 London Road extension and 4 metres from the west end of the wall a top-to-bottom crack has been visible for many years. Although repaired and repointed recently the position of the crack is still discernable, The crack is probably caused by the wall sinking down into the soft silty fill of a deep ditch.

[image: image27.jpg]

5 GATE ST. REAR GARDEN WALL

[image: image28.jpg]

Observation Evidence

When an extension took place to Maldon Telephone Exchange, about twelve years ago, an observer noted that the site's rear brick wall had exceptionally deep foundations, perhaps in excess of ten feet. Even above ground today one can see parts of this thirteen inch thick brick wall has widened foundations. Such precautions would be necessary to prevent problems such as the cracking visible in Bright's garden wall.

[image: image29.jpg]

[image: image30.jpg]

33 BEELEIGH ROAD EXCAVATION ‑ 1980

Excavation Evidence

The bottom north‑east corner of the site had been greatly disturbed early in medieval times.

Late Saxon pottery types were evident.
A small Romano-British pit or well at the highest south end of the site.

A large proportion of the finds were Roman pottery sherds.
Only 33 Beeleigh Road, among several similar large brick houses, has had to be demolished because of a history of foundation problems.
(see jigsaw pieces 12 & 13)

[image: image31.jpg]

20 SPITAL ROAD EXCAVATION
1985/6
[image: image3.jpg]New Trees

Tennis Court

Excavation

s Hospital

Peter

[image: image4.jpg]Section A - B

Metres

20

[image: image5.jpg]0 Metres 5

Elements of Trench Section

1.
Early Iron Age pit or posthole projected onto section.

2.
Earliest cut of main ditch ‑ Most likely to be Iron Age.
3.
Early ditch bottom with similar fill to '2'.

4.
Main ditch section, the only primary silt finds were Roman. Most likely candidate for late Saxon burh earthworks.

5.
A shallow ditch cut which produced mainly Early Iron Age pottery but two very small Medieval sherds.

6.
A small gulley or palisade slot.

7.
Main fill of the earth bank.

8.
Distinctive layer of buried turf line and topsoil which is probably the surface visible to the 18th century antiquarians.
9.
Buried topsoil which could have been deposited as early as the Napoleonic scare but may also be connected with the building of the 1879 Workhouse (now St. Peter's Hospital).

10.
Modern topsoil.

Excavation Evidence

‑
An earth bank stretching over 50 Metres across several back gardens,

‑
Just downhill from the bank is a large ditch (8m wide 2m deep) of more than one phase. The earliest producing only bone and a few fragments of burnt daub and the most prominent producing Early Iron Age, Roman and Medieval pottery.

‑
Under the bank was a small Early Iron Age pit or posthole.

‑
Natural sub‑soil was gravel.

‑
A thick layer of topsoil has covered the ditch during the last two centuries.
‑
All soils, bar the lowest cuts of the ditch, had a high percentage of residual early Iron Age pottery.

‑
A vary slight change in slope at 20 yards down from the bank is just discernable but is difficult to show an a large scale section drawing (See Strutt's measurements, jigsaw piece 6)

Comment

The earth bank had been noted some years ago but had not received any special attention or protection. We are therefore indebted to the Thorneloe family for allowing us to carry out the excavation in their back garden during most of 1985 and the beginning of 1986.

[image: image6.jpg]

20 Spital Road Excavation in Progress

Originally, two trenches were planned to give a complete cross-section of the bank but owing to the time expended on the first lower trench and the evidence it produced the second was not excavated. The deep waterlogged trench required shoring and continual pumping out in the latter stages, posing new problems for us and prolonging the investigation. We were able to make good use of the electric pump awarded to the Group in 1981 by the Lloyds Bank Equipment Fund.

The excavation has been the key to locating an ancient earthwork but unfortunately has failed to produce obvious late Saxon artifacts. We had particularly hoped for distinctive shell tempered pottery of a type common from excavations elsewhere in Maldon. e.g. Tesco's Site, Lloyds Bank Site, and Bull Lane trench. We should not necessarily expect much from such a small excavation which was probably some distance from the main occupation. Neither do we know just how common this type of pottery was in the mid‑tenth century or how long the actual burh was occupied.

The early Iron Age evidence is also tantalising because of the lack of primary, well stratified finds. It is odd that the best candidate for the early Iron Age ditch was devoid of pottery while most other soils appeared saturated with flint-gritted sherds.

[image: image32.jpg]

NEGATIVE EVIDENCE

[image: image33.jpg]

Sites:

Midden Site ‑ M.A.G. Excavation 1983

53 Beeleigh Road ‑ M.A.G. Excavation 1960

5 Gate St. (east part of site) ‑ Observation 1985

33 Beeleigh Road (higher south part of site)

Comment

During the search for the burh several areas investigated did not produce any evidence of ancient earthworks thus providing useful 'blanks' on the plans.

[image: image34.jpg]

SURVEY AND OTHER EVIDENCE

Questionnaire Evidence
An embankment (which has been demolished) ran from the bottom of the garden of No. 8 London Road to Beeleigh Road.
Comment

AS part of the Burh Research project pupils of the Plume School delivered questionnaires to all houses in Beeleigh Rd., London Rd. and Chases, Wellington Road, Gate St. and the north side of Spital Road as far as St. Peter's Hospital. The general reaction was one of interest and co‑operation and replies provided some useful comments, such as the one above.

[image: image35.jpg]

Mike Eddy's Survey in Spital Road

A narrow strip of land between NO.2 and No.4 Spital Road exhibits a shallow double ditch profile. This was noticed and recorded by Mike Eddy in 1982.

[image: image36.jpg]

Paul Drury's and Nicholas Wickenden's Plan

The publication of 'An Early Saxon Settlement within the Romano‑British Small Town at Heybridge' (Medieval Archaeology vol xxiv, 1982) included the burh on a plan. Its shape and location match our own evidence much more closely than earlier conjectures.

[image: image37.jpg]

THE PREHISTORIC EVIDENCE

[image: image38.jpg]

Comment

Both the Youth Hostel and 20 Spital Road sites have produced a significant quantity of residual early Iron Age pottery sherds. This evidence from two small excavations over 60 metres apart is surely proof of intensive occupation on the hilltop at this time.
The reluctance by some experts to accept Maldon as an early Iron Age hillfort is largely due to the complication of the Late Saxon activity. Had
Maldon not
been mentioned in the Chronicles
we would find it already on the list of Essex hillforts. The
earliest phases of the 20 Spital Road ditch probably date to this period but ironically did not produce the pottery evidence so common in later layers, (See jigsaw piece 15 ‑ 20 Spital Road).
[image: image39.jpg]

ROMAN EVIDENCE

[image: image40.jpg]DISTRIBUTION OF
ROMAN FINDS

71

[image: image41.jpg]Mellon Bead

from
St. Peter's Ave.

Two of the excavations within our 'burh' area have produced Roman features i.e. the Youth Hostel site and 33 Beeleigh Road. Maldon Archaeological Group has also found residual Roman pottery and tile from other sites at the 'top' end of the town. Several coins have come to light and have been recorded in histories of Maldon. Recently a Roman necklace bead has been found in a rear garden at the top of St. Peters Avenue not far from the burh area.

Comment
The Romans would have been quick to notice the strategic importance of the Maldon hilltop. Not only did it command the mouth of an important river system it also overlooked the port at Heybridge. Before the Claudian invasion, Heybridge had already become an important trade centre and contact with the Roman world. Being so close to the then British capital at Colchester, it is quite feasible that Maldon played a part in the defeat of the British in AD 43.

Later, especially after Boudicca's revolt in AD 61, the Roman authorities would not wish Maldon's commanding hilltop position to fall into enemy hands and would therefore maintain some sort presence as a deterrent.
[image: image42.jpg]1799
Yarmouth Halfpenny

From
Midden Site
Excavation

THE NAPOLEONIC PERIOD

[image: image43.jpg]

G. HANGER ‑
Reflections on the menace of invasion and a means of protecting the capital (London) by preventing the enemy from landing and a correct military description of Essex and Kent. – 1795

.........
From the great attention which has been paid to the defence of the Thames, and particularly to the defence of the Hope, I trust, my Lord, we are in no danger from that quarter. Supposing that point safe, I think, my Lord, there is but one other place where the enemy can ever land any strong body of troops, contiguous to the capital, in Essex: I speak not of the neighbourhood of Harwich, for I call that not contiguous to the capital, as it is 73 miles distant; the spot I mean to point out is within 38 lies of London; it is the Blackwater river on which Maldon in Essex is situated. I believe (but will not assert) there is no defence whatever made to this river, yet it must be acknowledged that a numerous body of troops are near at hand. It might be defended very easily, and at small expends, by throwing up a few redoubts, so strong as not to be taken by assault

From a letter to General, The Earl of Harrington dated Dec. 4th 1803

Comment

The observations of a militarily minded man nearly two centuries ago serve to remind us of the areas strategic importance. Hanger tells us that his survey, including Essex and Kent, took four years to complete and because of a lack of confidence in Maps he insisted on investigating all locations personally. His Military criteria would have been more akin to the ancients than ours in the 1980s.

Maldon Barracks 1798? ‑ 1814

Evidence for this period is surprisingly difficult to pin down. Two buildings which are believed to relate to the barracks are both inside the burh area but we do not know if use was made of the earthwork remains as a defence for the resident troops. A thick layer of Soil over the 20 Spital Road site could represent an effort to reinforce the ancient earth bank.

The large number of military burials recorded in church registers, mostly St. Peters, emphasises the soldiers miserable disease ridden conditions, which were particularly bad in Maldon. More details of these burials can be found in the Group's St. Peter's ecclesiastical interim report.

HOW THE PIECES FIT TOGETHER

So what sort of picture can we construct with our jigsaw pieces and have we found King Edward's Burh?

[image: image7.jpg]

There is now little doubt that we have identified the earthworks sketched by Strutt two hundred years ago. If we disregard Salmon's twenty‑two acres as an error of judgement then this earthworks is also his 'camp on the west side of town'. Both believed this to have been the Saxon fort. It has to be admitted that we still lack archaeological proof of the late Saxon involvement from any site but find the overall weight of evidence tends to support the antiquarian's assumption.

Our picture of the hilltop prior to Edward's visits is also tantalising. We now have sufficient proof to indicate significant occupation in the early Iron Age but lack conclusive proof from earthworks that a hillfort existed.

There are some jigsaw pieces which do not appear to fit our (and Strutt's) picture of the burh. One is Salmon's twenty-two acres which has been discussed earlier. Another is the notion that the Ware Pond in Spital Road, is a remnant of the Saxon Burh. The Pond does not coincide with our circuit but it could be related to associated earthworks. In any case water would permeate along the line of the backfilled ditch in Spital Road and certainly end up in any lower depression such as that formed by the Ware Pond.

[image: image8.jpg]

STRUTT'S 1775 PLAN

_ orientated to our proposed alignment.

Clearly we still have much to learn of Maldon's early history and will continue to search for clues. In particular we might look for additional earthworks which could have protected the town itself against Viking attack. There is still a need for a thorough topographical survey which could lead to the solution of important questions. e.g. Did the main Burh ditch act as a moat?. The survey would also give us more understanding of the existing map evidence. A closer study of tithe award areas may resolve Salmon's twenty‑two acre mystery or clarify the relationship of All Saints Parish boundary to the burh. Yet another useful 'non‑excavation' task would be to carry out a resitivity survey to detect an additional ditch to explain Strutt's 20 yard ditch measurement. This would involve the insertion of electrical probes into the ground and taking a series of resistance measurements.

MALDON'S PAST ‑ A NEW PERSPECTIVE?

Maldon Archaeological Group have not made any startling new discoveries or are we proposing any major changes to ideas suggested many years ago. However, we do now feel there is sufficient evidence to retell the story as one of probability rather than just possibility. It would appear that the story of the hilltop fort is very much linked to the story of Maldon the town.

We begin around 600 BC, at the end of the Bronze Age in troubled times when heavily defended settlements were a common necessity throughout the continent. Maldon would have been a choice site with its spacious flat top, steep slopes on two sides and its strong strategic position overlooking the river estuary. The prominence of other contemporary sites overlooking the valley, such as Danbury Camp and Springfield Lyons, suggest that the river played a much bigger part in the lives of these ancients than it does in ours. Other attractions would have been its proximity to the open sea, to salt marsh, and to good arable land on gravel terraces.

Lowland settlements are notoriously difficult to identify, probably due to the sparseness of evidence left by their post constructed round houses. An unusual double ditch enclosure with a central round house was recently excavated near Lofts Farm, Gt. Totham.
Life eventually became more peaceful and in the middle Iron Age (300 ‑ 50 BC.) we see a big increase in undefended settlements and field systems in the surrounding countryside (see Lofts Farm Project Interim Reports) coinciding and contrasting with a total lack of evidence from the top of the hill. Maldon's initial significance must have become irrelevant and so the site remained unoccupied for centuries.

With the arrival of the Romans the hilltop once more became of strategic interest (see jigsaw piece 19). It became in some way occupied and may have been regarded a 'no go' area as far as the local inhabitants were concerned.

It is not unusual to find the first Saxon immigrants settling on rough land just outside a Roman town. These were often the same areas used by the town’s people for unpleasant or dangerous industries or for burials which were not permitted inside the town itself. If this happened by Maldon 'fort' then it might explain why the Saxon and later town's focus is around the present day All Saints Church area, rather than inside the ancient earthwork. Against this proposition is the lack of any archaeological proof! There has been evidence of a settlement at Heybridge in early Saxon times and the possibility of intensive industrial iron working near Chigborough Farm. Like their Bronze Age predecessors the Saxon's material remains are also difficult to detect.

Well before the 10th century Chronicle references, Maldon had become an important town. If we discount the above 'Roman connection' then we have yet to discover an approximate date or reason for the town’s foundation in middle Saxon times. In the 'Dark Ages' the hilltop again lost its strategic importance and again lay empty for many years.

A deserted hillfort would have been an ideal place for King Edward during his campaigns against the Danes. He may have been uncertain of the townsfolk who had been under Danish rule for four years. During the tenth century, Maldon, with it’s Royal connections and mint probably enjoyed the zenith of it's power and influence.

After the defeat of Byrhtnoth in 991 the fort must have again lost some, if not all its military significance although the town itself continued to flourish and was shown to be the second most important Essex town in the Domesday Survey of 1086. Royal Charters from 1171 show that during the medieval period, Maldon continued to enjoy privileges as an important historic town although its status in the county declined gradually.

Even after 1500 AD. Maldon still retained some of it's early privileges. The town centre as we know it today is basically the medieval townscape surviving thanks to the preservation of many ancient and varied buildings. Despite the handicap to archaeological investigation below ground! these buildings are a tremendous asset to the town and we hope they will survive to enrich the lives of many more generations.

Finally, it is fascinating to note the use of the 'burh' area at the time of the Napoleonic invasion scare. As pointed out earlier we do not yet know the extent of the Maldon barracks, but once more we see the hilltop becoming used in fearful times, just as it had done so long ago.

ACKNOWLEDGEMENTS

Over the years the Group's 'burh hunt' has received help from a large number of individuals and several organisations. We are particularly indebted to the Thorneloe family for allowing us to carry out the important excavation at 20 Spital Road. Excavations at 5a and 33 Beeleigh Road also provided much useful evidence and we are grateful to Mr. and Mrs. M Feeney and Mr. C Dixon respectively for allowing those investigations. We also thank Mrs Muriel Binder, of Newtrees, for her interest in the project and for allowing us to survey through her garden.

The generous support and interest of professionals in our work is of great help and an encouragement. We are indebted to Mike Eddy, a M.A.G member and formerly of the Essex County Council Archaeology Section, for his help in the formation of our Burh Research Committee and the direction of the Beeleigh Road excavations. We thank Carol Cunningham and Nick Wickenden of Chelmsford Archaeological Trust and specialists in the Essex County Council Section for help with pottery identification, also David Andrews of the E.C.C. Archaeology Section for his advice and help in the preparation of this report.

During the difficult time of the Beeleigh Road excavations we were joined by an enthusiastic group of volunteers from the Brain Valley Archaeological Society, led by John Hope. Thanks to their help we were able to rescue much more than we could have done alone.

Maldon District Council's continued support has provided grant aid for the Beeleigh Road excavations and assistance with our accommodation. Such 'back up' support is vital to the long term value of our efforts past, present and future. Tesco Stores Ltd. Maldon have provided numerous paper bags for finds storage, a small but valued contribution to the work. Lloyds Bank PLC., through their national award fund for independent archaeologists, have assisted by awarding us electric pumping equipment and have recently awarded us the funds to allow finds from the Spital Road ditch to be scientifically dated.

My thanks go to the M.A.G. members who played special parts in the 'Jigsaw' story. To Allen Wyatt who set things moving at 20 Spital Road and has organised the finds processing, John Avent for taking a lion's share of the digging and section drawing, Derek Punchard for organising assistance from Plume School pupils, Stephen Nunn for help with digging and this report, Geoff Clark for photographic cover, Barbara Smith for digging and work on the Tithe maps, Martin O'Connor and Mike Crellin for report duplication and Garth Groombridge for finds processing.

Many others have contributed to the M.A.G. effort over the years and include David and Richard Jennings, Susan Wade, Mick Bell, Brian Chinnery, Betty Andrews, Gillea Crossley, Anna Cronin, David Gustard, Tony Plumridge, John Stocker, May

Marigold, Tony Froom, Bob Adams, Doug Renton, Nobby Clark, Len Sargent, Pat Sheehy, Phil Gollin, Anne Gray, Samantha Skingsley, Ivan Jeleff, Elaine and Jonathan Brown, Michelle Mayes, Wendy Galletti and Tony Doe.

PAUL N. BROWN
JULY 1986

BIBLIOGRAPHY

S. Bassett ‑ Youth Hostel Site, Interim Report (1973)

S. Bassett ‑ Tesco site, Interim Report (1971)

1. Chalkley‑Gould ‑ Trans. Essex Archaeological Society. Vol.X (1909)

K. Crossley‑Holland and B Mitchell ‑ The Battle of Maldon and Other Old
English Poems (1967)

P.J. Drury
‑ Heybridge Excavations ‑ Interim Report

P.J. Drury & N.P. Wickenden ‑ Heybridge Saxon Settlement‑ Medieval Archaeology Vol. xxvi, 1982.

M.R. Eddy -
68 High St ‑ Interim Report (1978)

E.A. Fitch - Maldon and the River Blackwater (1898)

G.N. Garmonsway ‑ The Anglo‑Saxon Chronicle (1972)

F.H. Laws ‑ Maldon a Thousand Years Ago (1952)

Maldon Archaeological Group

‑ Ecclesiastical Monuments of Maldon Project. Interim Reports 1 ‑ 8, 1983 ‑ 1986. Compiled by Stephen P. Nunn.

‑
Lofts Farm Project ‑ Interim reports ‑Compiled by Paul N. Brown

S. Morris & D.G. Buckley ‑ Excavations at Danbury Camp ‑ Essex Archaeology &
History Vol.10. (1978)

Anne Savage ‑ The Anglo‑Saxon Chronicles (1983)

18

