Tandridge District Council - Buildings of Character (November 2013)

Although local Buildings of Character cannot be given the statutory protection afforded to listed buildings, the Council will seek to keep them wherever possible. The list can never be definitive as buildings may be added from time to time and the Council reserves the right to add to this list.

Many of the Buildings of Character were added to the list before the Council adopted criteria for identifying such buildings and most of the buildings have not been reviewed against the criteria. Therefore if an owner has concerns about the inclusion of a building a request can be made to the Council to review it against the criteria.

XREF	YREF	Address	WARD NAME
531244.80	152962.60	Warwick Wold Farm Oakwood Road Merstham Redhill	Bletchingley and Nutfield
532832.90	153005.70	Hermitage Hextalls Lane Bletchingley Redhill	Bletchingley and Nutfield
532585.85	153668.95	Arthurs Seat White Hill Caterham	Bletchingley and Nutfield
531632.45	151198.35	Cockley Cottage Big Common Lane Bletchingley Redhill	Bletchingley and Nutfield
531634.90	151739.80	Little Pendell Pendell Mews Pendell Road Bletchingley Redhill	Bletchingley and Nutfield
530231.75	149959.75	1 Priory Farm Cottages Sandy Lane South Nutfield Redhill	Bletchingley and Nutfield
530226.00	149953.70	2 Priory Farm Cottages Sandy Lane South Nutfield Redhill	Bletchingley and Nutfield
530107.75	149892.50	Little Priory Sandy Lane South Nutfield Redhill	Bletchingley and Nutfield
530183.10	149985.75	Priory Farm Sandy Lane South Nutfield Redhill	Bletchingley and Nutfield
530535.30	150515.80	Doods Brow School High Street Nutfield	Bletchingley and Nutfield
530862.95	150607.50	The Well House High Street Nutfield Redhill	Bletchingley and Nutfield
530985.35	150646.85	1 Church Hill Cottages Church Hill Nutfield Redhill	Bletchingley and Nutfield
530984.85	150651.15	2 Church Hill Cottages Church Hill Nutfield Redhill	Bletchingley and Nutfield
530984.55	150655.30	3 Church Hill Cottages Church Hill Nutfield Redhill	Bletchingley and Nutfield
530981.55	150722.75	Evelyns Church Hill Nutfield Redhill	Bletchingley and Nutfield
530858.15	150899.05	Court Lodge Church Hill Nutfield Redhill	Bletchingley and Nutfield
530747.00	151228.45	1 Peytons Cottages Nutfield Marsh Road Nutfield Redhill	Bletchingley and Nutfield
530744.15	151234.20	2 Peytons Cottages Nutfield Marsh Road Nutfield Redhill	Bletchingley and Nutfield
530741.80	151239.25	3 Peytons Cottages Nutfield Marsh Road Nutfield Redhill	Bletchingley and Nutfield
530738.35	151246.75	4 Peytons Cottages Nutfield Marsh Road Nutfield Redhill	Bletchingley and Nutfield
530736.00	151254.05	5 Peytons Cottages Nutfield Marsh Road Nutfield Redhill	Bletchingley and Nutfield
530733.65	151260.25	6 Peytons Cottages Nutfield Marsh Road Nutfield Redhill	Bletchingley and Nutfield

Multiple entries on the list can occur where there is more than one building on a property, for example a group of farm buildings.

XREF	YREF	Address	WARD NAME
530730.40	151266.95	7 Peytons Cottages Nutfield Marsh Road Nutfield Redhill	Bletchingley and Nutfield
530726.30	151275.15	8 Peytons Cottages Nutfield Marsh Road Nutfield Redhill	Bletchingley and Nutfield
530723.00	151282.80	9 Peytons Cottages Nutfield Marsh Road Nutfield Redhill	Bletchingley and Nutfield
530720.05	151288.90	10 Peytons Cottages Nutfield Marsh Road Nutfield Redhill	Bletchingley and Nutfield
530717.40	151294.85	11 Peytons Cottages Nutfield Marsh Road Nutfield Redhill	Bletchingley and Nutfield
530714.35	151300.65	12 Peytons Cottages Nutfield Marsh Road Nutfield Redhill	Bletchingley and Nutfield
530711.85	151304.90	13 Peytons Cottages Nutfield Marsh Road Nutfield Redhill	Bletchingley and Nutfield
530240.35	151695.45	Canal Cottage Nutfield Marsh Road Nutfield Redhill	Bletchingley and Nutfield
531103.25	150687.55	South Lodge Bletchingley Road Nutfield Redhill	Bletchingley and Nutfield
530788.35	150562.90	30-32 High Street Nutfield Redhill	Bletchingley and Nutfield
530837.10	150885.95	Old Kiln House Church Hill Nutfield Redhill	Bletchingley and Nutfield
530843.95	150875.80	Court Cottage Church Hill Nutfield Redhill	Bletchingley and Nutfield
532353.85	150666.60	Laundry Cottage Castle Square Bletchingley Redhill	Bletchingley and Nutfield
532356.15	150678.85	Georgian Cottage Castle Square Bletchingley Redhill	Bletchingley and Nutfield
532330.65	150711.80	Mead Cottage Castle Street Bletchingley Redhill	Bletchingley and Nutfield
532471.05	150742.40	120 High Street Bletchingley Redhill	Bletchingley and Nutfield
532467.00	150740.50	122 High Street Bletchingley Redhill	Bletchingley and Nutfield
532463.35	150738.55	124 High Street Bletchingley Redhill	Bletchingley and Nutfield
532460.05	150736.35	126 High Street Bletchingley Redhill	Bletchingley and Nutfield
532456.60	150734.75	128 High Street Bletchingley Redhill	Bletchingley and Nutfield
532453.45	150733.30	130 High Street Bletchingley Redhill	Bletchingley and Nutfield
532449.55	150731.15	132 High Street Bletchingley Redhill	Bletchingley and Nutfield
532578.75	150773.30	Quill Antiques 86 High Street Bletchingley Redhill	Bletchingley and Nutfield
532654.30	150792.60	Berry House 58 High Street Bletchingley Redhill	Bletchingley and Nutfield
532681.05	150796.55	48 High Street Bletchingley Redhill	Bletchingley and Nutfield
532327.25	151694.70	1 Brewer Street Bletchingley Redhill	Bletchingley and Nutfield
532330.75	151702.30	2 Brewer Street Bletchingley Redhill	Bletchingley and Nutfield
532333.90	151717.65	3 Brewer Street Bletchingley Redhill	Bletchingley and Nutfield
532340.25	151731.05	4 Brewer Street Bletchingley Redhill	Bletchingley and Nutfield
532799.55	150772.90	The Old Forge 24 High Street Bletchingley Redhill	Bletchingley and Nutfield
532986.30	150757.95	The Plough 2 High Street Bletchingley Redhill	Bletchingley and Nutfield
532563.05	150763.10	Jennifer Jones 92 High Street Bletchingley Redhill	Bletchingley and Nutfield
532288.55	150750.75	Long Row Castle Street Bletchingley Redhill	Bletchingley and Nutfield
534293.70	150161.00	Snatts Hill Rabies Heath Road Bletchingley Redhill	Bletchingley and Nutfield
530481.40	147119.85	South Hale Farm Moats Lane South Nutfield Redhill	Bletchingley and Nutfield

XREF	YREF	Address	WARD NAME
530491.45	147133.30	South Hale Farm Moats Lane South Nutfield Redhill	Bletchingley and Nutfield
530504.75	147124.25	South Hale Farm Moats Lane South Nutfield Redhill	Bletchingley and Nutfield
533934.60	146923.85	Lodge Farm Lower South Park South Godstone Godstone	Bletchingley and Nutfield
533938.00	146924.50	Lodge Farm Lower South Park South Godstone Godstone	Bletchingley and Nutfield
531572.05	148521.15	Farm Buildings At Henhaw Farm Coopers Hill Road South Nutfield Source: Farmsteads And Farm Buildings In Surrey: A Preliminary Study July 1998 Peter Gray	Bletchingley and Nutfield
531629.15	148525.40	Farm Buildings At Henhaw Farm Coopers Hill Road South Nutfield Source: Farmsteads And Farm Buildings In Surrey: A Preliminary Survey July 1998 Peter Gray	Bletchingley and Nutfield
532342.50	149556.80	Round Dairy At Sandhills Farm Outwood Lane Bletchingley Redhill Source: Farmsteads And Farm Buildings In Surrey: A Preliminary Report July 1998 Peter Gray	Bletchingley and Nutfield
531846.85	143662.75	Ebenezer Chapel Chapel Road Smallfield Horley	Burstow
531846.25	143583.75	2 Woodland Cottages Chapel Road Smallfield Horley	Burstow
531846.15	143592.75	1 Woodland Cottages Chapel Road Smallfield Horley	Burstow
531872.00	144093.80	Rookery House Chapel Road Smallfield Horley	Burstow
533149.95	139606.70	The Lodge Copthorne School Effingham Lane Copthorne Crawley	Burstow
531883.85	147350.60	Farm Buildings At Burstow Park Farm Coopers Hill Road South Nutfield Redhill Source: Farmsteads And Farm Buildings In Surrey: A Preliminary Survey July 1998 Peter Gray	Burstow
531867.50	147357.20	Farm Buildings At Burstow Park Farm Coopers Hill Road South Nutfield Redhill Source: Farmsteads And Farm Buildings In Surrey: A Preliminary Survey July 1998	Burstow
531875.95 531902.00	147380.25 147375.30	Farm Buildings At Burstow Park Farm Coopers Hill Road South Nutfield Redhill Source: Farmsteads And Farm Buildings In Surrey: A Preliminary Survey July 1998 Peter Gray Burstow Park Farm Coopers Hill Road South Nutfield Redhill	Burstow
531902.00	147357.10	Farm Buildings At Burstow Park Farm Coopers Hill Road South Nutfield Redhill Source: Farmsteads And Farm Buildings In Surrey: A Preliminary Survey July 1998 Peter Gray	Burstow
531924.50	147354.40	Farm Buildings At Burstow Park Farm Coopers Hill Road South Nutfield Redhill Source: Farmsteads And Farm Buildings In Surrey: A Preliminary Survey July 1998 Peter Gray	Burstow
531930.95	147369.10	Farm Buildings At Burstow Park Farm Coopers Hill Road South Nutfield Redhill Source: Farmsteads And Farm Buildings In Surrey: A Preliminary Survey July 1998 Peter Gray	Burstow
531638.35	145469.50	Pear Tree Cottage Bellwether Lane Outwood Redhill	Burstow
531642.30	145466.45	Pelican Cottage Bellwether Lane Outwood Redhill	Burstow

XREF	YREF	Address	WARD NAME
531660.75	146212.30	Lamberts Place Brickfield Road Outwood Redhill	Burstow
531178.10	143461.30	Boltods Hathersham Close Smallfield Horley	Burstow
531627.50	144643.75	Burstow Lodge Cottage Rookery Hill Outwood Redhill	Burstow
531600.15	145516.75	Bellwether Cottage Bellwether Lane Outwood Redhill	Burstow
531953.60	146151.95	Elm Cottage Brickfield Road Outwood Redhill	Burstow
531958.75	146019.50	St John The Baptist Church Brickfield Road Outwood	Burstow
532008.25	145603.80	Wasp Green Farm Wasp Green Lane Outwood Redhill	Burstow
532018.55	145595.15	Wasp Green Farm Wasp Green Lane Outwood Redhill	Burstow
532023.15	145595.50	Wasp Green Farm Wasp Green Lane Outwood Redhill	Burstow
532877.25	145709.65	Bell Inn Outwood Lane Outwood Redhill	Burstow
532484.20	145250.80	Marl Pond Cottage Scotts Hill Outwood Redhill	Burstow
532515.80	145319.40	Sheppards Scotts Hill Outwood Redhill	Burstow
532695.00	145685.95	The Gallery Outwood Common Outwood Redhill	Burstow
534757.15	145062.70	Jolly Farmer PH Whitewood Lane South Godstone Godstone	Burstow
534486.40	145054.50	Old Cottage Whitewood Lane South Godstone Godstone	Burstow
535459.85	143726.50	Goulds Farm Hare Lane Lingfield	Burstow
533761.10	145533.60	1 Hornecourt Hill Cottages Gayhouse Lane Outwood Redhill	Burstow
533765.10	145531.45	2 Hornecourt Hill Cottages Gayhouse Lane Outwood Redhill	Burstow
533840.90	145006.65	Hornecourt Manor Farm Hornecourt Hill Horne Horley	Burstow
533857.15	145007.15	Hornecourt Manor Farm Hornecourt Hill Horne Horley	Burstow
533822.35	145003.50	Hornecourt Manor Farm Hornecourt Hill Horne Horley	Burstow
533830.00	145026.35	Hornecourt Manor Farm Hornecourt Hill Horne Horley	Burstow
533854.60	145029.70	Hornecourt Manor Farm Hornecourt Hill Horne Horley	Burstow
533836.10	145027.50	Hornecourt Manor Farm Hornecourt Hill Horne Horley	Burstow
536626.25	144481.60	Stantons Hall Farm Eastbourne Road Blindley Heath Lingfield	Burstow
531900.10	141449.35	122 Rede Hall Redehall Road Smallfield Horley	Burstow
531225.40	141257.65	Rectory Church Road Burstow Horley	Burstow
531243.10	141256.50	Bartlemy Church Road Burstow Horley	Burstow
531992.70	143133.80	The Barn Plough Road Smallfield Horley	Burstow
532260.60	140146.60	Anns Villa Copthorne Bank Copthorne Crawley	Burstow
532183.40	140946.35	Old Forge Cottage Keepers Corner Burstow Horley	Burstow
532298.70	143109.10	The Plough Plough Road Smallfield Horley	Burstow
532129.30	139989.20	Cherry Tree Inn Copthorne Bank Copthorne Crawley	Burstow
533042.80	140405.65	The Cottage Effingham Lane Copthorne Crawley	Burstow
533049.65	140481.05	Gresham House Effingham Road Copthorne Crawley	Burstow

XREF	YREF	Address	WARD NAME
533023.95	140488.30	Hedgehog Inn Effingham Road Copthorne Crawley	Burstow
535414.75	142185.50	Crofters East Park Lane Newchapel Lingfield	Burstow
535909.05	142228.05	Frogit Heath Cottage West Park Road Newchapel Lingfield	Burstow
535589.65	142882.85	Pond Lake Cottage Brickhouse Lane Newchapel Lingfield	Burstow
531801.05	143185.80	Bridge Cottage 1 Redehall Road Smallfield	Burstow
531683.75	143079.75	13 Wheelers Lane Smallfield Horley	Burstow
532245.15	140313.25	Barn North Of Allingham Farm Copthorne Bank Copthorne Crawley	Burstow
532056.00	141413.80	Redehall Lodge Redehall Road Smallfield Horley	Burstow
530833.50	140461.05	Brook Cottage Antlands Lane Shipley Bridge Horley	Burstow
530837.95	140463.00	Brook Farm Antlands Lane Shipley Bridge Horley	Burstow
533739.50	142180.20	Chithurst Farm Chithurst Lane Horne Horley	Burstow
533448.15	142987.15	Bysshe Court Farm Chithurst Lane Horne	Burstow
533455.65	143016.60	Bysshe Court Farm Chithurst Lane Horne	Burstow
535164.75	142018.45	Kingswood Farm East Park Lane Newchapel Lingfield	Burstow
535352.60	141773.60	Briar Cottage West Park Road Newchapel (Formerly Dennis Cottage)	Burstow
531084.70	155309.55	The Rookery Church Lane Chaldon	Chaldon
532275.55	155395.30	Fryern Farm Rook Lane Chaldon	Chaldon
532563.49	155304.17	18 Roffes Lane, Chaldon	Chaldon
532573.65	155253.65	22 Roffes Lane, Chaldon	Chaldon
542483.55	145877.85	1 West Haxted Cottages Haxted Road Lingfield	Dormansland and Felcourt
542494.15	145884.05	2 West Haxted Cottages Haxted Road Lingfield	Dormansland and Felcourt
539454.30	141476.45	Bankside Cottage Blackberry Lane Lingfield	Dormansland and Felcourt
540287.00	141664.45	Charlocks High Street Dormansland Lingfield	Dormansland and Felcourt
540411.80	141627.90	Farindons High Street Dormansland Lingfield	Dormansland and Felcourt
540359.40	141856.25	Old Farthingdale Cottage High Street Dormansland Lingfield	Dormansland and Felcourt
540400.60	142121.10	54 High Street Dormansland	Dormansland and Felcourt
540467.30	142377.65	Baptist Chapel High Street Dormansland Lingfield	Dormansland and Felcourt
540435.50	142359.25	Hillside 9 High Street Dormansland Lingfield	Dormansland and Felcourt
540346.25	142540.15	6 Bassetts Hill Dormansland	Dormansland and Felcourt
540292.00	141979.00	Colburn House, The Platt	Dormansland and Felcourt
541914.60	140844.85	Bidbury Hollow Lane East Grinstead	Dormansland and Felcourt
540890.00	141590.00	West Lodge, Hollow Lane	Dormansland and Felcourt
540670.15	142190.45	1 Ford Manor Cottages Hollow Lane Dormansland Lingfield	Dormansland and Felcourt
540673.15	142183.65	2 Ford Manor Cottages Hollow Lane Dormansland Lingfield	Dormansland and Felcourt
540676.75	142175.15	3 Ford Manor Cottages Hollow Lane Dormansland Lingfield	Dormansland and Felcourt

XREF	YREF	Address	WARD NAME
540680.45	142166.65	4 Ford Manor Cottages Hollow Lane Dormansland Lingfield	Dormansland and Felcourt
540864.15	142773.90	Ford House Ford Manor Road Dormansland Lingfield	Dormansland and Felcourt
540736.00	142795.20	Old Post Cottage Ford Manor Road Dormansland Lingfield	Dormansland and Felcourt
540644.30	142842.85	Morven Lodge Ford Manor Road Dormansland Lingfield	Dormansland and Felcourt
541564.00	142361.00	Stable Cottage Ford Manor Road	Dormansland and Felcourt
541555.00	142346.00	Clock tower, old workshops and stables, Ford Manor Road	Dormansland and Felcourt
541540.00	142352.00	Garage Flat, Ford Manor Road	Dormansland and Felcourt
541008.20	142856.35	Woodgates Cottages Ford Manor Road Dormansland Lingfield	Dormansland and Felcourt
541027.40	142857.10	Larksmead Ford Manor Road Dormansland Lingfield	Dormansland and Felcourt
540167.55	142307.25	68 West Street Dormansland Lingfield	Dormansland and Felcourt
540164.50	142296.15	70 West Street Dormansland Lingfield	Dormansland and Felcourt
540558.85	142648.95	32 Plough Road Dormansland Lingfield	Dormansland and Felcourt
540575.75	142733.40	42 Plough Road Dormansland Lingfield	Dormansland and Felcourt
540335.20	142854.00	Old Mousers Racecourse Road Dormansland Lingfield	Dormansland and Felcourt
538662.65	140456.95	Cromwell Hall Felcourt Road East Grinstead	Dormansland and Felcourt
538440.15	142317.95	Oaklands Felcourt Road Lingfield	Dormansland and Felcourt
539894.60	141683.05	Nobles Barn Station Road Dormansland Lingfield	Dormansland and Felcourt
539516.50	141529.80	3 Doghurst Cottages Blackberry Lane Lingfield	Dormansland and Felcourt
539522.65	141532.75	4 Doghurst Cottages Blackberry Lane Lingfield	Dormansland and Felcourt
539031.85	141854.55	Old Barn Kingsley Farm Blackberry Road Lingfield	Dormansland and Felcourt
539180.25	142297.20	Weir Courtney Blackberry Lane Lingfield	Dormansland and Felcourt
540596.90	139872.85	Moorhawes Farm Wilderwick Road East Grinstead	Dormansland and Felcourt
540576.10	139897.75	Moorhawes Farm Wilderwick Road East Grinstead	Dormansland and Felcourt
540587.55	139885.80	Moorhawes Farm Wilderwick Road East Grinstead	Dormansland and Felcourt
540562.45	139884.60	Moorhawes Farm Wilderwick Road East Grinstead	Dormansland and Felcourt
541701.25	141610.50	Burnt Pit Farm Moons Lane Dormansland Lingfield	Dormansland and Felcourt
537943.30	141839.30	Felcourt Farm Lingfield Source: Farmsteads And Farm Buildings In Surrey: A Preliminary Report July 1998 Peter Gray (P58)	Dormansland and Felcourt
536868.60	141858.90	Wire Mill Hotel Wire Mill Lane Newchapel Lingfield	Felbridge
537291.40	139643.25	Star Inn London Road Felbridge East Grinstead	Felbridge
536954.05	141778.75	Ben Ezra Wire Mill Lane Newchapel Lingfield	Felbridge
537251.85	139846.30	St. John The Divine London Road Felbridge East Grinstead	Felbridge
536424.70	141625.30	Golards Farmhouse Eastbourne Road Newchapel Lingfield	Felbridge
535680.90	140592.40	Hedgecourt Farm Mill Lane Felbridge East Grinstead	Felbridge
535456.90	139839.25	Yew Tree Farm Copthorne Road Felbridge East Grinstead	Felbridge

XREF	YREF	Address	WARD NAME
537132.90	139955.25	1 - 4 Felbridge Place London Road Felbridge East Grinstead	Felbridge
536081.30	153024.65	Flint Hall Farmhouse Flower Lane Godstone	Godstone
536096.05	153036.85	Flint Hall Cottage Flower Lane Godstone	Godstone
536066.85	153064.95	Flint Hall Farmhouse Flower Lane Godstone	Godstone
536097.55	153083.40	Flint Hall Farmhouse Flower Lane Godstone	Godstone
536111.60	153071.85	Flint Hall Cottage Flower Lane Godstone	Godstone
535212.55	153515.50	Quarry Cottage Quarry Road Godstone	Godstone
534819.35	151178.45	26 Ivy Mill Lane Godstone	Godstone
534959.90	151656.30	1 Southview Godstone Green Godstone	Godstone
534962.75	151651.95	2 Southview Godstone Green Godstone	Godstone
534965.05	151649.10	3 Southview Godstone Green Godstone	Godstone
534968.10	151645.35	4 Southview Godstone Green Godstone	Godstone
534997.75	151818.75	60 High Street Godstone	Godstone
535797.95	151872.30	Crossways Church Lane Godstone	Godstone
535712.45	151120.15	Packhouse Cottage Church Lane Godstone	Godstone
535899.45	150826.95	Hythe Cottage Eastbourne Road Godstone	Godstone
535013.00	151849.85	33 High Street Godstone	Godstone
535012.45	151855.15	31 High Street Godstone	Godstone
535029.75	151611.30	Godstone Family Newsagents 61 High Street Godstone	Godstone
535030.85	151605.85	63 High Street Godstone	Godstone
535032.30	151597.15	65 High Street Godstone	Godstone
535032.85	151592.25	Denver Lewis Associates Ltd 67-69 High Street Godstone	Godstone
535033.20	151588.65	Denver Lewis Associates Ltd 67-69 High Street Godstone	Godstone
534977.55	151637.05	Windrush Godstone Green Godstone	Godstone
536681.65	145078.45	Bank Farm Cottage Eastbourne Road Blindley Heath Lingfield	Godstone
536579.65	144609.30	Walnut Cottage Eastbourne Road Blindley Heath Lingfield	Godstone
536582.35	144597.35	South Cottage Eastbourne Road Blindley Heath Lingfield	Godstone
535507.00	149357.90	Tilburstow Hunt Cottage Tilburstow Hill Road South Godstone	Godstone
536326.85	148178.65	Farm Buildings At Lagham Park Farm Eastbourne Road South Godstone Godstone	Godstone
536366.35	148185.80	Farm Buildings At Lagham Park Farm Eastbourne Road South Godstone Godstone	Godstone
536326.35	148157.10	Farm Buildings At Lagham Park Farm Eastbourne Road South Godstone Godstone	Godstone
534089	155304	Soper Hall, Harestone Valley Road	Harestone
533745	154962	Former Marie Curie Hospice, Harestone Drive, Caterham	Harestone
542772	151517	Former Marie Curie Institute, Trevereux Hill, Limpsfield Chart	Limpsfield

XREF	YREF	Address	WARD NAME
541317.75	148953.55	1 The Horns Grants Lane Oxted	Limpsfield
541320.05	148950.80	2 The Horns Grants Lane Oxted	Limpsfield
541922.85	148724.75	Capers Farm Monks Lane Edenbridge	Limpsfield
541921.10	148742.60	Capers Farm Monks Lane Edenbridge	Limpsfield
540759.60	152848.25	Rodney House High Street Limpsfield Oxted	Limpsfield
540780.60	152669.40	1 Wolfs Row Oxted	Limpsfield
540779.90	152665.95	2 Wolfs Row Oxted	Limpsfield
540778.80	152662.10	3 Wolfs Row Oxted	Limpsfield
540777.80	152658.35	4 Wolfs Row Oxted	Limpsfield
540777.05	152655.10	5 Wolfs Row Oxted	Limpsfield
540772.80	152643.70	8 Wolfs Row Oxted	Limpsfield
540771.65	152640.30	9 Wolfs Row Oxted	Limpsfield
540769.60	152636.60	10 Wolfs Row Oxted	Limpsfield
541250.95	153398.10	Yew Tree Cottage 4 Grub Street Oxted	Limpsfield
540855.75	153415.75	September Cottage Hookwood Park Oxted	Limpsfield
542971.95	153351.00	3 Moorhouse Cottage Moorhouse Road Westerham	Limpsfield
542969.10	153347.00	4 Moorhouse Cottage Moorhouse Road Westerham	Limpsfield
543053.55	153263.85	14 Moorhouse Cottage Moorhouse Road Westerham	Limpsfield
542443.50	149402.65	Oast Cottage Guildables Lane Edenbridge	Limpsfield
541221.80	151830.65	Weald Cottage Pastens Road Oxted	Limpsfield
540954.23	148751.98	St Silvans Church, Caterfield Lane, Staffhurst Wood	Limpsfield
538951.30	146371.75	2 Garden Cottages Crowhurst Road Crowhurst Lingfield	Lingfield and Crowhurst
538972.35	147481.60	Church Farm Cottage Crowhurst Lane Crowhurst Lingfield	Lingfield and Crowhurst
540043.45	147370.25	Old House Farm Caterfield Lane Crowhurst Lingfield	Lingfield and Crowhurst
538950.00	146365.45	1 Garden Cottages Crowhurst Road Crowhurst Lingfield	Lingfield and Crowhurst
537795.35	143498.85	Crooked Cottage Newchapel Road Lingfield	Lingfield and Crowhurst
538180.85	143962.00	Rose Cottage Godstone Road Lingfield	Lingfield and Crowhurst
538194.85	143966.20	Wellside Godstone Road Lingfield	Lingfield and Crowhurst
538606.70	143679.40	The Presbytery Vicarage Road Lingfield	Lingfield and Crowhurst
538951.10	143844.90	Church Cottage Church Road Lingfield	Lingfield and Crowhurst
538302.60	143839.35	Deanswood Financial Services The Old House 84 Godstone Road Lingfield	Lingfield and Crowhurst
538653.05	143560.40	Alldays Stores Ltd 1-3 High Street Lingfield	Lingfield and Crowhurst
537662.35	145672.45	Old Barn Ardenrun Lingfield	Lingfield and Crowhurst
537677.05	145671.40	Farriers Ardenrun Lingfield	Lingfield and Crowhurst
537697.55	145684.30	Dial House Ardenrun Lingfield	Lingfield and Crowhurst

XREF	YREF	Address	WARD NAME
537704.70	145670.10	Owlets Ardenrun Lingfield	Lingfield and Crowhurst
539007.75	146293.50	Windyridge Farm Crowhurst Road Crowhurst Lingfield	Lingfield and Crowhurst
539242.55	143642.05	West Wing New Place Farm Station Road Lingfield	Lingfield and Crowhurst
539252.75	143665.20	Oast House New Place Farm Station Road Lingfield	Lingfield and Crowhurst
539242.10	143660.45	West Wing New Place Farm Station Road Lingfield	Lingfield and Crowhurst
539267.40	143650.60	East Wing New Place Farm Station Road Lingfield	Lingfield and Crowhurst
539090.65	144487.10	The Patch Rushfords Lingfield	Lingfield and Crowhurst
538289.65	144942.20	Sugham Farm Lingfield Common Road Lingfield	Lingfield and Crowhurst
538298.20	144940.85	Sugham Farm Lingfield Common Road Lingfield	Lingfield and Crowhurst
538302.50	144944.00	Sugham Farm Lingfield Common Road Lingfield	Lingfield and Crowhurst
538306.15	144946.40	Sugham Farm Lingfield Common Road Lingfield	Lingfield and Crowhurst
540197.65	147443.05	Homefield Farm Caterfield Lane Crowhurst Lingfield Source: Farmsteads And Farm Buildings In Surrey: A Preliminary Survey July 1998 Peter Gray	Lingfield and Crowhurst
537757.45	144366.15	Barn At Lynehouse Farm (Now Pond Farm Shop) - Resited From Elsewhere On Site Source: Farmsteads And Farm Buildings In Surrey: A Preliminary Survey Peter Gray 1998	Lingfield and Crowhurst
539370.85	143712.90	Cyder Barn Station Road Lingfield Source: Farmsteads And Farm Buildings In Surrey: A Preliminary Survey - Peter Gray 1998	Lingfield and Crowhurst
539469.75	153103.70	Barn Theatre Bluehouse Lane Oxted Source: Farmsteads And Farm Buildings In Surrey: A Preliminary Survey July 1998 Peter Gray	Oxted North and Tandridge
538658.30	154752.75	Flint House Woldingham Road Woldingham	Oxted North and Tandridge
538755.10	151789.65	Hall Hill Hall Hill Oxted	Oxted North and Tandridge
539102.10	152318.10	Hoders Cottage Woodhurst Park Oxted	Oxted North and Tandridge
537545.65	149941.25	Swan Cottage Tandridge Lane Tandridge Oxted	Oxted North and Tandridge
537544.55	149961.60	South Cottage Tandridge Lane Tandridge Oxted	Oxted North and Tandridge
537543.60	149969.35	North Cottage Tandridge Lane Tandridge Oxted	Oxted North and Tandridge
538546.95	152142.35	Standwell House 16 Beadles Lane Oxted	Oxted North and Tandridge
538645.30	152231.10	23 Shorters Row High Street Oxted	Oxted North and Tandridge
538642.90	152235.30	25 Shorters Row High Street Oxted	Oxted North and Tandridge
538641.40	152237.95	27 Shorters Row High Street Oxted	Oxted North and Tandridge
538639.80	152240.35	27 Shorters Row High Street Oxted	Oxted North and Tandridge
538638.50	152243.75	31 Shorters Row High Street Oxted	Oxted North and Tandridge
538637.30	152246.75	33 Shorters Row High Street Oxted	Oxted North and Tandridge
538636.05	152249.65	35 Shorters Row High Street Oxted	Oxted North and Tandridge
538633.25	152254.45	37 Shorters Row High Street Oxted	Oxted North and Tandridge

XREF	YREF	Address	WARD NAME
		39 High Street Shorters Row High Street Oxted Source: Farmsteads And Farm	
538631.75	152258.75	Buildings In Surrey: A Preliminary Survey July 1998 Peter Gray	Oxted North and Tandridge
538569.35	152120.65	Yew Tree Cottage 18 Beadles Lane Oxted	Oxted North and Tandridge
538573.15	152115.65	Orchard Cottage 20 Beadles Lane Oxted	Oxted North and Tandridge
538576.55	152108.70	Rose Cottage 22 Beadles Lane Oxted	Oxted North and Tandridge
537411.55	151055.40	Tandridge Court Lodge Tandridge Lane Oxted	Oxted North and Tandridge
537627.45	149655.05	Newhouse Farm Tandridge Lane Tandridge Oxted	Oxted North and Tandridge
537640.80	149641.60	Newhouse Farm Tandridge Lane Tandridge Oxted	Oxted North and Tandridge
536875.15	144540.00	Martyns Platt Eastbourne Road Blindley Heath Lingfield	Oxted North and Tandridge
536920.75	145054.50	Clacks Ray Lane Blindley Heath Lingfield	Oxted North and Tandridge
537627.55	145648.50	Foremans Cottage Ardenrun Tandridge Lane Tandridge	Oxted North and Tandridge
537601.30	145652.15	The Stables Ardenrun Tandridge Lane Tandridge	Oxted North and Tandridge
537615.45	145662.05	The Clock Tower Ardenrun Tandridge Lane Tandridge	Oxted North and Tandridge
537656.80	151076.00	Tandridge Court Tandridge Lane Oxted	Oxted North and Tandridge
537538.80	149450.70	Farm Buildings At Brook Farm Tandridge Lane Tandridge Oxted Source: Farmsteads And Farm Buildings In Surrey: A Preliminary Survey July 1998 Peter Gray	Oxted North and Tandridge
		Farm Buildings At Brook Farm Tandridge Lane Tandridge Oxted Source: Farmsteads	
537550.20	149469.80	And Farm Buildings In Surrey: A Preliminary Survey July 1998 Peter Gray	Oxted North and Tandridge
540561.25	149337.80	Forge Cottage Merle Common Road Oxted	Oxted South
540566.85	149331.90	The Cottage Merle Common Road Oxted	Oxted South
538981.60	151818.35	Mill Cottage Spring Lane Oxted	Oxted South
539004.25	151825.70	Oxted Mill Spring Lane Oxted	Oxted South
539976.40	151211.30	Holly Cottage Meldrum Close Hurst Green Oxted	Oxted South
540721.45	149949.85	South Place Red Lane Oxted	Oxted South
538815.55	150838.50	Perrysfield Farm Broadham Green Road Oxted	Oxted South
538823.15	150812.85	Perrysfield Farm Broadham Green Road Oxted	Oxted South
538357.65	151196.15	Oxted Place Broadham Green Road Oxted	Oxted South
538331.60	151180.35	Oxted Place Broadham Green Road Oxted	Oxted South
538340.95	151180.75	Oxted Place Broadham Green Road Oxted	Oxted South
538339.45	151184.75	Oxted Place Broadham Green Road Oxted	Oxted South
539479.20	151543.65	Stonehamme Woodhurst Lane Oxted	Oxted South
539455.10	151528.40	Stonehamme Woodhurst Lane Oxted	Oxted South
533325.00	157288.85	140 Salmons Lane Whyteleafe	Portley
533476.60	155687.40	Cedar House 91 High Street Caterham	Queens Park
541725.10	156183.75	2 Church Farm Cottages Church Hill Tatsfield Westerham	Tatsfield and Titsey

XREF	YREF	Address	WARD NAME
541726.20	156180.05	1 Church Farm Cottages Church Hill Tatsfield Westerham	Tatsfield and Titsey
542472.55	155770.10	Tatsfield Court Farm Clarks Lane Tatsfield	Tatsfield and Titsey
539506.50	156573.65	Cheverells Farm Limpsfield Road Warlingham	Tatsfield and Titsey
539504.10	156593.40	Cheverells Farm Limpsfield Road Warlingham	Tatsfield and Titsey
542895.90	153402.80	Grasshopper Inn Westerham Road Westerham	Tatsfield and Titsey
540864.35	154889.00	Howards Lodge Titsey Road Oxted	Tatsfield and Titsey
540973.70	154959.45	Un-Named Building South Side Of Pilgrims Lane Titsey	Tatsfield and Titsey
540983.65	154962.50	Un-Named Building South Side Of Pilgrims Lane Titsey	Tatsfield and Titsey
540631.60	155242.20	Dovecote At Titsey Place Titsey Hill Titsey Source: Farmsteads And Farm Buildings In Surrey: A Preliminary Survey July 1998 Peter Gray	Tatsfield and Titsey
541142.66	156869.95	The White House, Westmore Green, Tatsfield	Tatsfield and Titsey
536890.30	160252.45	Old Rectory Farleigh Court Road Warlingham	Warlingham East and Chelsham and Farleigh
536009.40	158551.30	55 Farleigh Road Warlingham	Warlingham East and Chelsham and Farleigh
537159.75	160127.40	Farleigh Court Farleigh Court Road Warlingham	Warlingham East and Chelsham and Farleigh
539013.60	160366.25	Fairchildes Farm Fairchildes Lane Warlingham	Warlingham East and Chelsham and Farleigh
539019.80	160367.10	Fairchildes Farm Fairchildes Lane Warlingham	Warlingham East and Chelsham and Farleigh
539036.75	160369.90	Fairchildes Farm Fairchildes Lane Warlingham	Warlingham East and Chelsham and Farleigh
539044.30	160370.75	Fairchildes Farm Fairchildes Lane Warlingham	Warlingham East and Chelsham and Farleigh
539053.40	160371.60	Fairchildes Farm Fairchildes Lane Warlingham	Warlingham East and Chelsham and Farleigh
535540.75	158551.60	Leather Bottle Ph The Green Warlingham	Warlingham West
535525	157623	Little Wold, Tydcombe Road, Warlingham CR6 9LU	Warlingham West
534550.55	157159.25	431 Croydon Road Caterham	Whyteleafe
537618	154949	Whistlers Hollow, Southfields Road, Woldingham	Woldingham