


SURREY SUMMITS 1991

ROUTE DESCRIPTION

L-LEFT	R-RIGHT	BW-BRIDLEWAY
BL-BEAR LEFT	BR-BEAR RIGHT	FP-FOOTPATH
FL-FORK LEFT	FR-FORK RIGHT	RD-ROAD
TL-TURN LEFT	TR-TURN RIGHT	TK-TRACK

0.0Km Along L side of Rec (140°). Out of corner, in 30m FL (110°) on TK & in 20m over small bridge. Thru railway arch & in 300m TR on RD for 10m then TL on lane. In 550m (at Black Barn on R) BL (140°). In 50m follow wires above (140°). In 100m TL on FP on earth bank. 800m later TL on RD.

HAMBLEDON - GR 967388

2.2Km In 50m TR (to HAMBLEDON CHURCH). In 150m BR (ahead) up FP. At top TR on lane, pass Church & FL on FP. Thru gate, over field, thru k'gate & BL (55°) over field. Thru another k'gate & in 30m TR (80°) on TK. At X-TKs TL (340°) uphill & in 250m at junction of paths continue ahead (20°) up to trig. point.

HYDON'S BALL - GR 977395

3.7Km Ahead (150°) down FP. In 250m (at broken barrier) BL (130°) on TK. In 30m TR (210°) then in 10m TL (150°) & in 20m 1/2R across TK on FP (190°) with fence on L. At T-junction TL & in 600m thru

LITTLE BURGATE FARM - GR 986390

5.1Km TR on RD & 350m later, 15m after top of hill, TL up gully BW. Keep ahead for 1.5Km, then after descending steeply TL at garden corner & in 20m TR down drive. In 300m, across B2130 & thru stile.

HASCOMBE VILLAGE - GR 999399

7.3Km In 80m TR on TK. In 180m at house, TL up tarmac drive. Uphill beside house & swing R in 100m with BW. In 550m over X-TKs & 200m later at bottom of gully TR. In 200m TR on RD for 50m then TL on FP, with fence on L.

SCOTSLAND FARM - GR 008405

8.6Km In 500m ahead on TK over field. 40m after field swing R, & in 15m FL (10°) uphill. In 100m (when TK swings L) ahead over wooden barriers & BR (25°) across field. At far side TL on concrete TK. In 90m BL of barn, along R edge of field (TR at field corner) to stile & TL on TK.

GATESTREET FARM - GR 012417

10.0Km In 750m swing R. In 8m FR & 350m later, at RD, TL & in 400m ahead up drive (BROOKWELL on R). In 30m over stile & ahead with fence on R. At oak tree, thru gate & ahead to RD.(A281). Cross & TL along FP. In 150m TR on TK thru

ROOKS HILL FARM - GR 020427

11.8Km At end of TK, ahead thru gate & across field (60°) to cross river-bridge. BR (30°), thru gate & ahead uphill between hedges to gate. In 30m FR, cross lane & ahead to gate. Follow BW between fences to car-park & RD at

SHAMLEY GREEN - GR 033434

13.1Km Cross RD & ahead along FP. Pass church on L, over stile & continue between fields to cross stile. Along R edge of field & over stile to TR on FP. In 50m join tarmac & 200m later TR down drive (LITTLE CUCKNELLS). At white gate post BR along path, thru k'gate, over stile & along R edge of field to cross stile. In 20m BR on TK to RD. TR for 80m then BL along drive

FRANKLINS - GR 043431

14.6Km In 100m, ahead on FP. In 200m FL on Greensand Way (GW). At 2nd stile, ahead (90°) across field to stile in far corner. Ahead for 10m then up field (60°) to stile. BR (90°) on path with fence on R to join TK from L. In 150m (where TK swings sharp R) ahead up BW (170°). In 400m BR (150°) on TK for 200m to RD (GR 058427). TL & in 6m TR up stepped FP. In 80m, at car-park, TR (130°) & (ignoring all turns L&R) follow GW along escarpment for 500m to small car-park on L. BR (120°) on GW. Climb thru fallen tree & 50m later TL with GW. Over metalled TK & continue ahead to reach RD.

TR along RD & in 50m, ahead (90°) on GW. In 200m TR at X-TKs & continue around hilltop to log seat on Winterfold summit (GR 072423). Leave summit on main TK (60°). Over car-park, BR over RD T-junction & up TK (100°). In 290m pass windmill on R. BR with fence on R & descend gully. Cross RD into car-park.

PITCH HILL car-park - GR 079427

CHECKPOINT 1 - Open 12.15 to 13.30 Saturday

19.1Km BR (160°) on TK up to R of old quarry & continue on TK to Pitch Hill Trig. Ahead (130°) & in 70m TL around hilltop. In 130m pass metal seat (on R). In 60m pass post marked GW on R & 340m later at X-TK, TR (60°) downhill. In 150m FL & in 40m TL on TK. In 60m FR (50°) downhill. Over X-TK & in 30m thru gap in fence. Descend for 40m & at bottom TL along fence. In 20m BR downhill & join school drive to RD.

DUKE OF KENT SCHOOL - GR 090430

20.7Km 1/2L across RD & between fences on FP. In 750m at end, TR on TK. In 40m thru gate & ahead on FP (110°). At RD, TR (with care), & in 50m TL (310°) up TK. When TK levels, TR up stepped FP. Ahead (120°) & follow hilltop edge, forking R at all junctions with major paths, for 650m to reach seat at summit.

HOLMBURY HILL - GR 104429

22.4Km From seat TL (350°) onto TK. In 150m FR & in 350m at X-TKs TR (40°). At 5-way X-TKs, ahead (70°). 100m after cricket pitch on L, FR to descend to RD & TL. In 40m BR downhill. At junction TR, & in 20m TL.

BULMER FARM - GR 114440

In 200m BR up BW. Ignore all turns to L&R to HIGH ASHES FARM. 50m after paddock (on L) TR (180°) on TK. In 60m FL & and in further 60m FL (140°) on TK. At wood edge, in front of field gate, TL up TK & B1/2R across RD. Up TK (110°) for 1Km to TOWER.

LEITH HILL - GR 139431

27.3Km Ahead (70°) past Tower & descend. TL (330°) on X-TK in dip (just before "DUKES WARREN" sign). Follow TK for 3Km then, at metal post (70m before RD at stables), TR (110°) on narrow FP. In 60m join TK from R. When drive bends L, keep ahead on FP. Ascend then ahead over all X-TKs & junctions then descend. At multi-TK junction BL (60°) to go steeply downhill. TL at T-junction. TR between buildings of

SQUIRES FARM - GR 143464

30.6Km Along drive to RD. Cross & over stile & 1/2L (20°) across field. Over bridge (in low corner of field) & along FP for 300m. Emerge into field & keep along L edge. Keep ahead over stile, along FP & thru k'gate. Ahead along RD for 150m then BR to ascend on BW. At house, TR on TK & in 25m join drive from R. Along drive for 300m. At L bend, TR (110°) on FP. In 40m, FR (130°), & in 15m FR (180°) uphill. Keep ascending on approx (180°) to top of ridge, & TL (100°) to the summit 'Temple'.

THE NOWER TEMPLE - GR 155484

34.5Km Ahead (110°) on ridge TK. In 500m BL (50°) thru wide gap in trees & (50°) to gate. Cross RD & along HARROW ROAD WEST. At end TL on main RD & (when safe) cross RD to pass ORCHARD RD & turn next right. FL (30°) uphill & in 150m TL up tarmac beside FINCHES. At top BL on FP. In 60m, TR twice into THE PINES private drive. Ahead to

No.7 THE PINES - GR 166486

CHECKPOINT 2 - Open 14.50 to 17.30 Saturday

35.8Km Retrace steps along THE PINES to public RD. Cross & TL on pavement. In 100m TR into ST PAULS ROAD WEST to later pass thru k'gate. At T-junction BL across RD & up R edge of Rec. In 160m at wall TR to cross (with care) A24. TL & in 400m (30m after 40mph sign) TR across DEEPDENE DRIVE & ahead on FP beside Letter Box. In 300m cross RD & 80m later BL across car-park of

LITTLE CHEF - GR 175499

37.5Km When safe cross A25 & TR. In 360m (at FP post before THE WATERMILL PH) TL down FP. At bottom TR & in 80m TL between buildings & over 2 footbridges. Ahead between fences, over stile & along L edge of field to climb stile in far corner. Down steps & TL on lane. In 400m FL up TK & 100m later FL again & over stile. BR uphill & in 60m continue uphill (310°). 40m later BR (350°) steeply uphill. At top TL to Trig. Point.

BOX HILL - GR 179511

39.2Km Ahead (260°) on FP. In 200m into wood & BL down steps. Follow anti-erosion boards & steps, & later acorn posts down to bottom. Ahead (300°) & over stepping stones (if flooded use footbridge 180m on R). Ahead & in 150m BL (take care) over A24 Dual-Carriageway & up TK.

40.2Km In 1.1Km BL (NDW). In 30m ahead, & in further 180m over X-TKs. In 1.4Km (150m after 2nd deer-gate) TR on TK to RD. TL & keep ahead on RD to pass RANMORE CHURCH. At T-Junction TR along RD for 400m then BL on TK to roofed area behind stables

FOX COTTAGE - GR 139503

CHECKPOINT 3 - Open 16.10 to 19.30 Saturday

44.1Km Back onto TK, TL & immediately TL (170°) on FP between fences. In 100m TR on NDW TK & in 700m over X-TK via 2 barriers. 660m later over next X-TK via 2 barriers. In 600m join TK from R & descend. Thru gate & TR up to cross stile. Ahead on FP for 1Km via one stile to RD. TR & in 20m TL up gully, 30m later BL uphill on FP (NDW). In 200m join TK from L & ahead for 900m to NT sign at

BLATCHFORD DOWN - GR 103489

48.5Km Over stile & TK, & next stile. Ahead (250°) on FP, with clump of trees on R, & line of small trees on L. In 300m over stile & thru trees for 200m. Along R edge of clearing (fence on L) & in 150m join TK from R. In 50m TR (300°) on TK with fence on L. In 400m TL (300°) on metalled TK. In 50m TL again (TK still metalled).

49.7Km In 600m ahead past concrete tank & fire sign on R. 1.4Km later (just before concrete tank on L & opposite "fire danger" sign on R) TL (210°) to leave NDW. In 80m descend for 600m to pass under A25.

SHERE BY-PASS - GR 072482

52.4Km In 75m TsharpR up TK to return to A25. 12m before A25 TL thru barrier on FP. Ahead on metalled TK & TL on RD. In 40m BR down CHANTRY LANE. In 350m cross TILLINGBOURNE stream & 30m later TR thru k'gate. 1/2L (200°) in field past house (on L) & over stile. Ahead uphill (fence on L). At field corner thru k'gate & TR on RD.

SHERE HEATH - GR 065470

54.1Km In 200m TL on rough TK & in 35m TR on narrow FP. Join TK from L, & in 70m ignore LF. 50m later FR. Cross RD & ahead on TK. 55m after cricket pitch FR (280°) downhill on last of 3 paths to RD. TL, pass under Railway bridge & 150m later ahead (270°) on BW. In 500m ignore L turn & 200m later reach & cross multi-TK junction (at clearing).

BLACKHEATH COMMON - GR 050461

56.1Km Ahead for 30m & then FL (260°) on L of 2 TKs. In 40m TK bends L & 35m later at T-junction TR (280°). Keep ahead on TK, as it gradually broadens, for 1Km. Cross car-park to RD entrance & immediately TL along TK past house on R. TR with TK (DO NOT SHORT-CUT ACROSS CRICKET FIELD). At end of posts on L, TL on TK to L hand entrance of -

BLACKHEATH CRICKET CLUB PAVILION - GR 034461

CHECKPOINT 4 - Open 18.10 to 22.30 Saturday

57.8Km Retrace steps (DON'T WALK OVER CRICKET FIELD) to end of posts & TR on TK (with posts now on R). TL with TK to return to RD & ahead (10°) on RD opposite. In 200m at "PRIVATE ROAD" sign BL (0°) on narrow FP. In 300m cross lane & along path to R of LINGWOOD HOUSE. In 800m over railway bridge & cross RD.

LONGFREY FARM - GR 035474

59.2Km Ahead down LONGFREY FARM drive. In 500m when drive swings R, keep ahead & 120m later still keep ahead (to leave DOWNS LINK at finger post). 400m later TR to ascend gently at first then steeply. Near top over X-TK to summit area.

ST. MARTHAS CHURCH - GR 028483

60.7Km 12m before church gate in wall TL, & in 40m TR around wall corner. In 50m at Churchgate in next corner TL (290°) downhill. THE ROUTE NOW FOLLOWS THE NORTH DOWNS WAY (ACORN WAYMARKS) FOR THE NEXT 11Km.

In 400m pass open space (on R), cross tarmac drive, along FP & TL down RD. In 30m TR on TK & in 20m FR. In 60m ignore TK on R & 330m later ahead between field fences. In 1.3Km pass white house & 100m later cross RD & TL on pavement. In 400m (with GREAT CARE) cross A281.

SHALFORD MEADS - GR 998484

63.6Km Ahead (260°) across grass & thru trees on FP to RIVER WEY. TL on bank & over bridge. Ahead on bank (River on R) for 50m then TL (300°) up tarmac TK. In 150m TR down A3100 & in 30m TL into SANDY LANE. In 180m TR on NDW. Thru PICCARDS FARM & in 300m TL at X-TK. In 20m TR & ahead for 1.8Km to TL on RD. In 35m TR on metalled TK for 190m to

OLD A3 BRIDGE (Compton) - GR 955477

CHECKPOINT 5 - Open 19.45 Saturday to 02.00 Sunday

68.3Km Ahead on TK, under new bridge, & in 20m BL. Follow NDW for 2Km to TR on B3000 (at HARVESTER RESTAURANT). In 150m TL into THE STREET. In 750m ahead (250°) up LASCOMBE LANE & in 120m FR. In 360m at end of tarmac, on down FP. In 550m when fields on L end, ahead (220°) over PUTTENHAM COMMON. In 80m over X-TK, descend & ascend. At top, at 1st X-TK, TR (250°) & in 300m BR (280°) on sandy TK along ridge. In 300m, at fence, TL downhill to follow fence now on R. In 1Km at fence corner, BR (260°) downhill for 30m then ahead between lakes. At end swing L & TR over gravelled area past house to cross

ROAD (WARREN COTTAGE) - GR 907457

74.5Km Ahead (240°) & in 200m TR on RD. In 160m BL (230°) onto FP. In 250m FR & in 50m join path on L & FL (260°). In 650m BR over RD onto FP. In 70m join gravel TK on R & in 60m thru K-gate & TL. In 600m, at barrier on L, TR. In 900m at LONGLANDS on L, BL (300°). In 500m BL over tarmac lane onto BW 'P2' & in 20m FL on TK uphill. In 160m TR (300°) uphill again for 90m to Trig. Point with TOPOGRAPH

CROOKSBURY HILL - GR 878459

77.9Km TL (240°) (CAUTION - STEPPED DESCENT). Thru car-park (210°) & TL on RD. In 180m TR on BW & in 400m TR down B3001. In 250m at R bend TL on BW. In 500m at X-TK, TR up gully & on continue on TK to RD. Cross 1/2R onto TK. In 40m FL. In 400m along tarmac & in 200m FR down BW (fence on R). In 550m TR on RD, over RIVER WEY bridge & past BARLEY MOW PH. BL over Green CORNER & up TK between PUBLIC TOILETS on L & HALL on R.

TILFORD - GR 872434

CHECKPOINT 6 - Open 21.45 Saturday to 05.45 Sunday

81.3Km Leave Hall & TR up RD. In 900m TL on TK beside DUKE OF CAMBRIDGE PH (to Golf Club). In 150m BR (130°) on BW & 200m later FL (160°). In 1Km at 5 X-TKS (11th Tee on R), ahead (130°). In 180m BR (210°) uphill (with trees on R) for 200m to TR (250°) along KETTLEBURY RIDGE. In 2.3Km at low post on R, ignore L fork. 80m later at X-TKS with low post on L, TR (180°). (IF YOU PASS UNDER POWER LINES YOU HAVE GONE 100m TOO FAR). In 150m over X-TKS & in 40m BL (200°) up to Trig. Point.

KETTLEBURY HILL - GR 885393

86.4Km TR (270°) & in 20m TL down steep TK. At bottom join TK on L & in 25m FL (240°). In 80m TL on TK to RD. TL & in 320m TR on sandy lane for 570m to TR on lane & in 20m TL on BW. In 800m at X-TKS, TsharpL (40°) uphill. In 200m ahead & swing R down main TK. In 850m TL (thru barrier) down between fields. At barrier up steps on L, TR & in 20m TR over footbridge. BL to join TK up to T-junction. TL & in 20m TR into

HINDHEAD YH - GR892368

CHECKPOINT 7 - Open 23.00 Saturday to 08.15 Sunday

89.9Km Return to TK, TR up hill. In 100m BR on TK & 200m later BR (190°) OFF TARMAC onto (at first) level TK. In 900m at end of The DEVIL'S PUNCHBOWL valley bottom, BR with TK to climb uphill. At top of steps TR on path & in 100m, at seat on L, TsharpL (140°) on narrow path thru trees to A3. When safe - cross RD to NT sign & along BW. In 50m at X-TKS TL for 500m to swing R into car-park & along L edge. Thru barrier & ahead (60°) to Trig. Point.

GIBBET HILL - GR 899359

92.2Km TL (320°) & in 40m BR (0°) down TK (low FP post). Thru barrier, & over X-TKS. Keep straight ahead, ignoring all L & R turns, descending for 600m. Join main TK & keep ahead (40°) for 250m, then (80°) on lane at bend. In 700m FL signed "EMLEY". In 300m TL (290°) on TK between fences for 1.3Km to X-TKS.

HOLE FARM - GR 906383

95.6Km TR (60°) & in 500m TR on tarmac. In 50m pass between COSFORD FARM & Pond. In 150m swing R (with wall on L) & 30m later at FP post, BL to follow wall on L uphill. In 40m up old stone steps, at top TR & in 25m TL up steep FP. At top over TK, up bank & thru trees. BR over field for 10m, cross stile, & ahead (55°) to stile at RD.

96.5Km Over RD, thru gate & ahead between electric fences. At hedge TR along field edge. In 200m TL over stile, down 7 steps, BR across drive & thru gate. BR (90°) over field via stile to far stile then small gate. Over drive & thru tall gate.

LOWER HOUSE DRIVE - GR 919387

97.0Km Ahead (130°) over field to cross stile & TR on TK uphill (140°). In 250m thru gateway & TL on FP. In 80m thru k'gate & TR. In 50m ahead (120°) across clearing then down slippery path, thru tall gate in wall & TL on RD. In 400m cross A286.

BROOK - GR 929384

98.2Km Up tarmac then gully. In 800m at PARSONAGE COTTAGES BR on drive & in 250m TL on RD. In 500m (before/beside 1st house on R) TR (95°) thru k'gate & down FP. Over stile, along R edge of field, over stile & along TK to TL on A283. In 150m (WHEN SAFE) cross RD into Rec. via white barrier. Ahead (10°) to Hall Verandah. KEEP BOOTS ON, thru door, TL, & thru two doors to main hall.

CHICHESTER HALL, WITLEY - GR 948394

FINISH - Open 00.30 to 11.30 Sunday TOTAL - 100.45 Km