

Merstham to Tattenham Corner Walk

Viewpoints on the North Downs to start, a pub lunch in Mogador, and a London panorama from the Epsom Downs to finish.

Length **Main Walk:** 17¼ km (10.7 miles). Four hours 10 minutes walking time. For the whole excursion including trains, sights and meals, allow at least 8 hours.

Main Walk, finishing at Epsom (town): 18¼ km (11.3 miles). Four hours 20 minutes walking time.

Short Walk, finishing at Tadworth: 11¾ km (7.3 miles). Two hours 50 minutes walking time.

Short Circular Walk, from Tadworth: 8 km (5.0 miles). One hour 45 minutes walking time.

OS Maps Explorers 146 & (for the Epsom ending only) 161. Merstham, map reference TQ291533, is in Surrey, 3 km **NE** of Redhill.

Toughness 4 out of 10 (3 for the Short Walk, 1 for the Short Circular Walk).

Features The Main Walk starts along the North Downs Way and soon reaches **Gatton Park**, which was landscaped by Lancelot “Capability” Brown. A choice of routes through this attractive parkland ends with a steady climb through woods to a popular viewpoint at Reigate Hill and the chance for a mid-morning snack.

The fine views continue as you progress along the North Downs ridge, where **Reigate Fort** is a reminder that this was once seen as a defensive line protecting the capital. A little further on the open expanse of Colley Hill would make a good picnic spot, before you cross the M25 to the suggested lunchtime pub in the isolated hamlet of Mogador.

In the afternoon the route goes across the large expanse of Banstead Heath (part of **Banstead Commons**) to Walton on the Hill. It continues through a small part of a **First World War Centenary Wood** being developed by the Woodland Trust (explored more fully in this walk's companion: see below). The walk ends with a dramatic finale across the famous **Epsom Downs Racecourse** on a public right of way, with a panoramic view of the London skyline if you take the suggested route behind the Grandstand instead of cutting across the racecourse to Tattenham Corner station.

Race Days

*The public footpaths across **Epsom Downs Racecourse** are kept open on some race days, but since 2016 they have been closed during major events (and for several hours before and after). Sadly, it is no longer possible to do the full walk on Derby Day.*

Walk Options

A shorter route to Reigate Hill gives late starters the chance to catch up with the main group. Several **alternative endings** are also described: a shorter ending to Tattenham Corner station (as in the original version of this walk), plus directions to two other stations in Epsom.

Directions to and from the nearest station to Walton on the Hill (Tadworth) are also included, enabling both a **Short Walk** finishing there and a **Short Circular Walk** around Banstead Heath.

Additional Notes

In 2022 one of this walk's options was transferred to a new Tattenham Corner Circular walk (#398), which features an extended section through the WWI Centenary Wood.

Transport

Merstham has half-hourly Thameslink trains via London Bridge plus Southern trains from Victoria (half-hourly Mon–Sat, hourly Sun), both taking around 30 minutes.

For the return journey the closest station to the racecourse is **Tattenham Corner**, which has a half-hourly service to London Bridge. On Sundays there is only an hourly service requiring a change at Purley, with a slightly longer journey time. **Tadworth** station (for the Short Walks) is on the same line.

The most frequent return service is from the station in **Epsom** town centre, which has trains every 10-15 minutes to Waterloo, Victoria and London Bridge. Hidden away at the end of a long residential street, **Epsom Downs** station has a half-hourly service to Victoria via West Croydon.

All these stations are now on the Oyster network. Epsom Downs and the stations on the Tattenham Corner line are in TfL Zone 6. For no discernible reason Epsom was placed in Zone 9, while Merstham is outside the numbered Travelcard zones. **Oyster PAYG** is a convenient option for this walk, although the fares are higher than you might expect from some stations (especially to Merstham). If you choose to buy a Zones 1-6 Travelcard or have a Freedom Pass you will need an extension ticket if you travel out to Merstham or return from Epsom.

Walton on the Hill has a regular bus service (Metrobus 460) but there are no buses at Mogador, so you would need to call a taxi if you wanted to

finish the walk after lunch there.

Car drivers could manage the Main Walk by parking in Coulsdon and travelling out from Coulsdon South station, returning from Tattenham Corner or Tadworth to Coulsdon Town.

Suggested Train	Take the train nearest to 10:15 from Victoria (or a Thameslink station) to Merstham .
Lunch	<p>The suggested lunch pub (after 8¼ km from Merstham; 4½ km from Tadworth) is The Sportsman (01737-224950) in Mogador. On the edge of Banstead Heath, it has a large beer garden and serves a good selection of freshly-cooked food, including burgers and pizzas.</p> <p>The alternative places are 35 minutes further on in Walton on the Hill. The Blue Ball (01737-819003) reopened in May 2021 under new ownership, and the nearby Village Café (see below) does light lunches.</p>
Tea	<p>If you want to break for tea in Walton on the Hill, the Village Café (01737-814171; open to 5pm Mon–Fri, 4pm weekends) serves home-made cakes, pastries and cream teas from a nice location overlooking Mere Pond. Stronger fare is available at the Blue Ball (see above) and The Bell, a quirky pub known locally as The Rat (01737-812132; open from noon weekends, 4pm Mon–Fri).</p> <p>Towards the end of the Main Walk there are a couple of up-market places on Epsom Downs. The Rubbing House (01732-745050) claims to be “the only pub in the world on a racecourse”; the alternative is the Derby Arms (01732-722330), behind the Grandstand. These are at least 20–30 minutes from the walk's possible endings, however.</p> <p>If you bypass the Grandstand with the shorter ending to Tattenham Corner station you could grab a takeaway drink and snack at the Downs Lunch Box kiosk (open daily) or relax in the large Tattenham Corner (01737-532050), a newly-refurbished Young's pub with fine views over the racecourse from its terraces. There are a few more places in the parade of shops beyond the station, such as the Silver Spoon Diner (01737-668049; open to 5pm Mon–Sat, 4pm Sun) and the Wine Rack (a store with a few inside tables to try their wine or craft beers).</p> <p>There are no refreshment places near Epsom Downs station but plenty of choice if you take the slightly longer ending to Epsom. A suggested place on the route into the town is The Amato (01372-721309), a “Grumpy Mole Restaurant” which serves afternoon tea from 3–5pm (Mon–Sat) as well as normal pub fare. There are many cafés, coffee shops and pubs in the town centre itself, including a large JD Wetherspoon's pub, The Assembly Rooms (01372-737290).</p> <p>If you finish the Short Walk in time there is a small café opposite the ramp leading down to the London-bound platform at Tadworth station, The Coffee House (01737-277422; open to 4pm Mon–Fri, 3pm Sat, closed Sun). The old station building now houses Station Fish for takeaway fish & chips, and a Mediterranean Bar & Restaurant, The Bridge (01737-213919).</p>

Help Us! After the walk, please leave a comment, it really helps. Thanks!
You can also upload photos to the SWC Group on Flickr (upload your photos) and videos to [Youtube](#). This walk's tags are:

By Car	Start	Finish
Help	National Rail: 03457 48 49 50 • Traveline (bus times): 0871 200 22 33 (12p/min) • TFL (London) : 0343 222 1234	
Version	Mar-25 Sean	
Copyright	© Saturday Walkers Club. All Rights Reserved. No commercial use. No copying. No derivatives. Free with attribution for one time non-commercial use only. www.walkingclub.org.uk/site/license.shtml	

Walk Directions

Walk Map

All maps © OpenStreetMap contributors

Walk Options (Main | Short)

M. Main Walk (17¼ km)

- i. Main Walk, with shorter ending (16¼ km)
 - a. Main Walk, finishing at Epsom (town) (18¼ km)
- ai. Main Walk, finishing at Epsom Downs (17¾ km)
- b. Short Walk, finishing at Tadworth (11¾ km)
- c. Short Circular Walk, from Tadworth (8 km)

Walk Directions

If you are doing the Short Circular Walk from Tadworth, start at §D.

A. Merstham Station to North Lodge (1¾ km)

1. Arriving from London, cross the footbridge and bear right across the station forecourt. Almost immediately turn left up Station Road and turn right at the top onto the A23. Cross the road at the zebra crossing and continue alongside it, passing a tiny **Village Garden**¹ on the left. Where the main road swings right **keep ahead** briefly into **Quality Street**².
 - You might like to make a short out-and-back detour along this cul-de-sac to admire its collection of attractive old houses, an unexpected survival in such urban surroundings.
2. To continue the walk **turn left** off Quality Street after just 20m into Merstham Cricket Club's access road, joining the **North Downs Way**³. Go through its car park and continue on a path, passing a new NDW information panel "In the footsteps of pilgrims" and then the cricket pitch. At the far end keep ahead up a gentle slope, heading **W** across Reigate Hill golf course.
3. After a level stretch across grassland the path goes through a copse. Go across the golf course access road and continue along a track for 50m, then go through a wooden gate onto a potentially muddy enclosed path along the edge of a wood.
4. In 300m the path leads into a driveway, at the end of which you bear left onto another drive to reach a minor road (Rocky Lane). Turn right onto this road, **taking care as there is no pavement**. Where the road turns sharply right after 100m, **keep ahead** past North Lodge into the grounds of the **Royal Alexandra & Albert School**, still on the NDW.

B. North Lodge to Reigate Hill (3 • 2 km)

5. Go along the tree-lined driveway for 200m to reach a junction, with a modern chapel on the right and St Andrew's church (which is usually locked) up ahead. **Turn right** and follow the drive through the grounds, between the school buildings and its playing fields. In 400m you reach a three-way junction on the edge of **Gatton Park**⁴, with the **Millennium Stones**⁵ in a field ahead on your right.

There is a choice of routes through Gatton Park to Reigate Hill, which are in fact the two arms of a National Trust self-guided trail waymarked with black metal posts. The main route loops through Nut Wood, while the shorter route in [7] stays on the NDW.

6. Main route (3 km)

- a. At the three-way junction **fork left**, leaving the NDW. This bridleway initially goes downhill, passing Hop Garden Pond, then curves left and climbs back uphill. At the top of the rise you are heading **S**, with fine views.
- b. After the path bends to the right there is a fieldgate up ahead, but 40m before reaching it **bear right uphill** on a broad track and go through another fieldgate into Nut Wood.
- c. Inside the wood **immediately turn sharp right**, going past another gate onto a broad path climbing near the right-hand edge of the wood. In 150m there is a bench by a gap in the trees, with a fine view across the parkland.
You might just be able to see the top of Gatton House behind some tall trees.
- d. The path now swings round to the left towards the centre of the wood, still climbing. Eventually the path levels out and 400m from the viewpoint you go past a wooden barrier into a more open part of the wood.
- e. **Turn right** at a path crossing by a waymarker post and follow the path through bracken, then back into a more densely wooded area. Stay on the main track as it goes across a hollow and back uphill, soon with more fine views across the park on the right.

- f. Halfway up the slope ignore an old stile leading onto the grassland and follow the main track up and round to the right. After climbing for a further 100m past this bend you come to a viewpoint by a path junction, where you **turn sharp left** to rejoin the NDW.

7. Shorter route (2 km)

- a. At the three-way junction **fork right**, staying on the NDW and passing an information panel about the sculptures, with a gate in the metal fence on the left giving access to them.
- b. In 200m the drive bends right towards a road. Just before Tower Lodge **turn left** onto a broad track climbing steadily through woodland.
- c. Ignore a path off to the left after 100m. In a further 300m **fork left** at a Y-junction, staying on the NDW (the right fork is a short cut).
- d. The NDW leads to a viewpoint over the parkland in 300m. **Fork right** at a Y-junction, joining the main route coming up from the other side of the hill.

8. The path away from the viewpoint curves round to the right to head **NW** and passes a children's play area on the right (Gatton Fort). The path merges with the short cut mentioned in [7] and curves left to meet Wray Lane.
9. **Carefully cross this one-way road** (traffic comes quickly up the hill from the left) and go across the National Trust's Reigate Hill car park, with its popular viewpoint on the left. On the far side the **Junction 8** servery is a possible mid-morning refreshment stop.

C. Reigate Hill to Mogador (3½ km)

10. Cross the A217 on a white-painted footbridge to the left of the servery (by a "Horse Riders Dismount" sign). The straightforward route is to stay on the tree-lined bridleway, but you can also walk along the broad grassy strip to its right, which affords occasional distant views of the London skyline.
11. In 300m keep ahead at a path crossing to go past some cottages. Just before reaching some communications masts (where the two paths merge) the entrance to **Reigate Fort**⁶ is on your left.
 - If you detour into the site, return the same way; this is the only access point.
12. Further along the bridleway passes **Memorial Glade**⁷ and then an unidentified brick structure⁸ in a smaller clearing on the left, before finally emerging onto open ground by what looks like a small circular temple, the **Inglis Folly**⁹.
13. There are magnificent views to the south for the next 1 km. The main path curves away to the right, but it is much more pleasant to make your way along the grassy slopes of Colley Hill – or put in some extra hill walking! Eventually the contours of the ground lead you back past a National Trust sign for Colley Hill to the main path.
14. Go through a wooden gate and head **W** along a bridleway. Ignore a door with a footpath sign in the fence on your right, behind which is a large country house. At the end of its garden fence ignore another path to the right by a white-painted **Coal Tax post**¹⁰.
15. Shortly afterwards **fork right** onto either of two paths branching off the main path; the second is a short straight wide path, easier to follow. Both paths lead to a tarmac lane where you **turn right** to head **N**. Ignore lanes and paths off to both sides and follow the lane across the M25.
16. On the other side of the motorway a signposted bridleway off to the left is a possible short cut.
 - If you are not stopping at the pub in Mogador you could follow this bridleway through woodland and then open heathland for nearly 1½ km, for most of the way heading **NNW** with a golf course close by on the left. If you take this short cut, resume the directions at [29] in §F.

17. For the main route ignore the bridleway and continue along the lane, past a few houses in a wooded area. In 400m it merges with another lane from the left, then in a further 100m bends right at a junction marked by a Coal Tax post and a pub sign. **Turn left** into this cul-de-sac to find **The Sportsman** pub on the right at the far end, on the edge of **Banstead Heath**¹¹.

Continue the directions at §F.

D. Tadworth Station to Dorking Road (1½ km)

18. Arriving from London, go up a few steps from the middle of the platform to a road. Turn left and cross over at some point. Keep ahead at a road junction, then **turn half-right** at a footpath signpost onto an enclosed tarmac path going gently uphill. At the top turn right briefly onto a residential street.
19. Cross the street and almost immediately **turn left** through a wide gap between houses into a wooded part of **Banstead Heath**¹¹. **Keep left** at all path junctions, initially on a tarmac path but soon branching off onto a signposted bridleway. Follow this along the left-hand edge of the wood for 250m to come to a road junction, with New Road on the far side of the B2220.
20. Cross the B2220 carefully and take the signposted bridleway to the right of New Road, into a less thickly wooded part of Banstead Heath. Just inside the wood **keep left** where the path splits and follow this fairly straight bridleway through the heath for 500m, going straight ahead at path crossings and heading **SSE**.
21. About 50m before reaching a road (with a house visible on the other side) you come to a major path junction in a potentially muddy area, where you **turn left** onto a path going up a slope. At the top go past low wooden barriers, **cross the B2032 (Dorking Road) carefully** and go past more barriers onto an open part of the heath.

E. Dorking Road to Mogador (3 km)

22. **Turn half-left** onto a broad grassy path signposted as a Permissive Ride, heading **E**. Follow this all the way across the plateau for 750m, passing some trees on the left after 200m and later another group on the right.
23. On the far side of the plateau follow the horse ride into the trees, curving slightly to the right and gently descending. In 200m turn right at a T-junction with a bridleway and follow this downhill. At the bottom of the slope the bridleway bends left and merges with other rides heading towards the A217.
24. Do not take this exit but veer right to continue on another bridleway going back into the trees, heading **SW** (if you were coming down the path from the road, you would be turning half-left). This soon curves gently to the left and climbs onto a more open part of the heath, later going alongside a tall hedge guarding a large house on the left.
25. At the end of the hedge bear right through a wide gap in the trees into the corner of an open part of the heath, sloping down to the right. **Bear left** to head **S** on a broad grassy path at the top of this grassland. In 300m follow the main path as it turns slightly right, down towards the bottom corner.
26. Go through a wide gap in the trees and take the mown path ahead through the heathland, initially heading **SSW** and gradually curving round to the left. In 400m it merges with another mown path from the right and carries on towards the far left-hand corner of the heath, now heading **SSE**. In this corner go past a vehicle barrier onto the end of a cul-de-sac, with **The Sportsman** pub the first building on the left.

F. Mogador to Mere Pond • Tadworth Station (2½ • 3½ km)

27. Turn right out of the pub to go onto Banstead Heath, passing to the left of a vehicle barrier. In 75m, after passing the last of a few trees on the left, there are several mown paths off to the left across Chussex Plain. For the most direct route take the second of these paths, heading **NW** towards a distant Coal Tax post on the boundary of a golf course, 600m away.
28. The path gradually curves right to thread its way through some gorse. After dipping past the left-hand end of a belt of trees, keep ahead up the other side to reach the golf course by the corner of a wood.
29. In the corner of the open heathland take the sandy bridleway running between the wood and **Walton Heath** golf course¹², heading **N** and later **NW**. For the most direct route stay close to the course and avoid paths going too deeply into the wood. In 1 km you come to low wooden barriers in front of the B2032 (Dorking Road).
30. **Cross this busy road carefully** onto the driveway to Walton House, then **immediately fork right** onto a signposted footpath. Follow this broad path through a wooded part of Banstead Heath for 500m, going straight ahead at crosspaths to emerge at a clearing.
31. Head for the far left-hand corner of the clearing, with the **Blue Ball** pub off to your left on Deans Lane. The path ends at the junction of Deans Lane with the B2220 (Walton Street), with the **Spaghetti Tree** restaurant¹³ on the corner. The **Village Café** is 100m off to the left in the parade of shops opposite **Mere Pond**.

Unless you are completing a Short Walk, go to §G.

32. Finishing at Tadworth Station (+1 km)

- a. From the corner of Mere Pond take the lane (Withybed Corner) opposite Deans Lane. In front of the street sign **bear right** off the lane onto a signposted bridleway and follow this broad straight ride through the wood for 400m, heading **NNE**.
- b. On the far side keep ahead across a small clearing and go out between houses to a residential street. Turn right briefly onto the street, cross over and **turn half-left** at a partly-concealed footpath sign onto an enclosed tarmac path going gently downhill.
- c. At the bottom turn left onto a road and follow it round to the right at a junction, passing **Station Fish** and **The Bridge** restaurant in the old station building. Around the corner **The Coffee House** is in the parade of shops on the right-hand side of the road, opposite the ramp leading down to Platform 1 (for trains to London).

G. Mere Pond to The Warren (3¼ km)

33. From the corner of Mere Pond take the lane (Withybed Corner) opposite Deans Lane. At the street sign **fork right** and follow the lane through woodland, later passing some houses off to the left. In 300m you pass **The Bell** pub and in another 100m leave the wood past a vehicle barrier.
34. **Turn left** onto a footpath signposted to Ebbisham Lane. In 100m **go over a stile on the right** to head **NW** down another footpath. After 150m go over a stile and cross Motts Hill Lane to continue in the same direction past some paddocks. In 200m cross Ebbisham Lane and go over another stile, slightly to your right.
35. Continue along the left-hand side of a narrow field, with a row of trees on your left. At the far end of the field go over a stile and turn right onto a chalky track, heading **NW**.
36. Follow this bridleway gently downhill, soon with some large fields behind a wooden fence on your left. In 400m the path goes through a small wooded area and continues alongside a wildflower meadow for 100m, at the end of which there are new gates on both sides into the Woodland Trust's **Langley Vale Wood**¹⁴.

The main route now cuts through part of this extensive memorial site, but if for any reason access is not possible you can follow the walk's original directions in [38].

37. Main route

- a. **Turn left** off the bridleway, going through a wooden gate onto a grassy track heading **W** along the right-hand edge of a large wildflower meadow. At an information panel about **Tadworth Camp**¹⁵ **veer right** onto a broad mown path going gently downhill, passing a memorial bench carved with soldiers' kit.
- b. In 500m you pass another memorial (for sailors) and the path turns left, dropping down through a plantation of young trees. At the bottom of the slope leave the memorial site through a gate and turn right onto a bridleway (Sheep Walk). In 80m this comes to a bridleway T-junction where you turn left, rejoining the original walk route.

38. Original route

- Continue downhill on the public bridleway. At the bottom of the valley it swings round to the left by Nohome Farm. In a further 300m the main route rejoins from the left at the bridleway junction with Sheep Walk.

39. Almost immediately after the bridleway junction **fork right** onto another bridleway. This climbs gently through the trees and then curves right to emerge onto open downland.
40. Go across a training gallop used for exercising racehorses and follow the bridleway up the slope. In 200m keep left to stay on the bridleway as it enters a more wooded area. In 50m there is a gap in the trees on the left by an information panel for **The Warren**. *If you are doing the shorter ending, go to §J.*

H. The Warren to the Grandstand (1½ km)

41. For the main route **turn left** through the belt of trees, going around a vehicle barrier onto a permissive path through a small meadow. The grassy path curves round to the right and goes through the tree boundary into a field. Go diagonally across this to the far left-hand corner and through a gap into a small recreation ground. Make your way around the fenced-off central area to the opposite corner.
42. Continue along a short path through some trees and turn left onto a broad chalky track. This public footpath passes the ends of three residential culs-de-sac as it goes across a dip and up the other side. At the top of the slope keep ahead as indicated by some new footpath signposts: across a training gallop and a short stretch of grassland, then along the left-hand side of some scrubland.
43. The footpath comes out onto the back straight of **Epsom Downs Racecourse**, directly opposite the Grandstand. There is a gap in the perimeter fence just off to the left and another new footpath signpost on the other side of the racetrack confirms that you are entitled to cross it here, although you might have to duck under the inner railing to do so.
44. After crossing the racetrack continue on a faint grassy path heading slightly to the left of the Grandstand, as indicated by the signpost. The path goes across a dip in the centre of the racecourse and leads to the **Rubbing House** pub by the finishing straight. *If you are doing one of the alternative endings, go to §K to finish at Epsom station (in the town centre) or §L for Epsom Downs station.*

I. The Grandstand to Tattenham Corner Station (1¾ km)

The shortest route to the station is on the path inside the racecourse parallel to the finishing straight, but the route described below takes in a fine viewpoint.

45. Cross the racetrack at the designated crossing point and turn right onto the tarmac path heading **E**, towards the back of the Grandstand. Follow the path round to the left and cross Ashley Road at the pedestrian lights in front of Derby Stables.

46. Turn right and go along the broad tarmac path between the road and the stables towards another pub, the **Derby Arms**. **Bear right** across a patch of grass towards a roundabout and cross Downs Road carefully to its left. On the other side turn right onto a grassy path.
47. Follow the path round to the left as it skirts a golf green and continues past a long car park on Grandstand Road; there is a **toposcope** identifying some of the places to be seen from this fine viewpoint across west London. At the end of the car park fork right to stay near the road, in 100m coming to a pair of small parking areas.
48. **Turn right** to cross the road and follow a path from the back of the second parking area across a golf fairway. Continue through a wood, then bear left across another fairway. Shortly before reaching a roundabout, **turn half-left** at a path crossing.
49. Cross Old London Road and keep ahead through a car park containing the **Downs Lunch Box** kiosk, serving snacks and drinks. Stronger fare is available at the large **Tattenham Corner** pub 100m ahead, on the other side of Tattenham Crescent.
50. To complete the walk from the kiosk, cross Tattenham Crescent (heading towards the pub) and veer right across the grass towards the B290. Follow the road round a right-hand bend and across a section of the course where the five-furlong races start, taking care as there is no pavement.
51. On the other side of the racetrack **veer left** across a patch of grass to join the other arm of Tattenham Crescent. The station is set back on the other side of this road.
 - The **Silver Spoon Diner** and a few more eateries can be found in the parade of shops up ahead.

J. The Warren to Tattenham Corner Station *direct* (2¼ km)

52. For the shorter ending **keep ahead** on the main track. In 250m ignore a signposted footpath off to the left (where the downs briefly come into view on the right) and follow the bridleway back into the trees. In 75m keep ahead at a bridleway signpost by another gap on the right, but after going back into the trees **fork right** off the public bridleway.
53. In 250m this permissive horse ride emerges onto a broad strip of open grassland. Follow a clear grassy path curving gently round to the left towards a wide gap in the trees 400m away, where you rejoin the public bridleway.
54. Go across the back straight of **Epsom Downs Racecourse** at the designated crossing point. Follow the bridleway across the downland inside the course, with distant views of west London ahead.
 - On the far side a short detour off to the right would take you to a **commemorative plaque**¹⁶ on the inside rail.
55. Go back across the racetrack on a driveway leading to a roundabout on the B290. Cross the main road to its right to come to the **Downs Lunch Box** kiosk, serving snacks and drinks. Stronger fare is available at the large **Tattenham Corner** pub 100m off to the right, on the other side of Tattenham Crescent.
56. To complete the walk from the kiosk, cross Tattenham Crescent (heading towards the pub) and veer right across the grass towards the B290. Follow the road round a right-hand bend and across a section of the course where the five-furlong races start, taking care as there is no pavement.
57. On the other side of the racetrack **veer left** across a patch of grass to join the other arm of Tattenham Crescent. The station is set back on the other side of this road.
 - The **Silver Spoon Diner** and a few more eateries can be found in the parade of shops up ahead.

K. The Grandstand to Epsom Station (2¾ km)

58. Cross the racetrack at the designated crossing point and turn left onto the tarmac lane heading **W**, away from the Grandstand and passing a Holiday Inn on the left. After this crosses over Langley Vale Road turn half-right in front of the gate to The Paddock and follow a short enclosed path down a slope.
59. At the end continue downhill on a long straight 'access only' road (Chalk Lane); there is no pavement but very little traffic. In 1 km you pass an ornamental iron gate on the left guarding an avenue of lime trees leading to **The Durdans**¹⁷, followed by the equally imposing entrance to its stables.
60. Another road joins from the left and you then pass **The Amato**¹⁸, a good place for refreshments before the town centre. Where Chalk Lane comes to a T-junction with a main road at a bend, **turn right** into a broad alleyway (Madans Walk), signposted as a footpath.
61. Follow this footpath for 350m (crossing Avenue Road along the way), at which point you can veer right onto a parallel path inside **Rosebery Park**¹⁹. Go all the way through the park, passing a pond on your left. On the far side continue in the same direction on the B290 (Ashley Road) into the town centre.
62. The B290 joins the busy A24 at traffic lights and in a further 200m you come to another set of lights at the junction with Epsom's High Street. On your left there are cafés, coffee shops and pubs in and around the **Ashley Centre**, including **The Assembly Rooms** in an impressive building at the far end, beyond the prominent **Clock Tower**²⁰.
63. To complete the walk, go straight across the lights into Waterloo Road. In 100m turn left into Station Approach to find the station (and more coffee shops) on the right. Trains to London Bridge normally leave from Platform 1, Victoria trains from Platform 3 and Waterloo trains from Platform 4.

L. The Grandstand to Epsom Downs Station (2¼ km)

Note that there are no refreshment places near Epsom Downs station.

64. Cross the racetrack at the designated crossing point and turn right onto the tarmac path heading **E**, towards the back of the Grandstand. Follow the path round to the left and cross Ashley Road at the pedestrian lights in front of Derby Stables.
65. Turn right and go along the broad tarmac path between the road and the stables towards another pub, the **Derby Arms**. **Bear right** across a patch of grass towards a roundabout and cross Downs Road carefully to its left. On the other side turn right onto a grassy path.
66. Follow the path round to the left as it skirts a golf green and continues past a long car park on Grandstand Road; there is a **toposcope** identifying some of the places to be seen from this fine viewpoint across west London. At the end of the car park fork right to stay near the road, in 100m coming to a pair of small parking areas.
67. Carry on alongside Grandstand Road, passing another pair of small parking areas after 250m. Shortly afterwards **fork left** onto a grassy path cutting across a couple of golf fairways to meet the B284 near its junction with the B288 (Longdown Lane South). Cross the main road carefully to the left of the junction.
68. Go gently downhill on a horse ride parallel to the B288, shielded by a line of trees. In 350m there is a gap in the trees opposite Bunbury Way. Cross the B288 carefully and go all the way down this twisting residential street to the station, 500m away.

Walk Notes

1. **Merstham Village Garden** contains replica cast-iron rails and an information panel about the **Croydon, Merstham and Godstone Railway**, an extension to the “first public railway in the world” (but only for horse-drawn freight wagons), the Surrey Iron Railway. This section opened in 1805 and operated for about 30 years before being superseded by the main Brighton line.
2. **Quality Street** was the name of a 1902 play by JM Barrie, and when its leading actors moved to the 15thC Old Forge at the end of this street it was renamed. The eponymous sweets were launched in the same year as the 1936 film of the play, and the street scene on the tin was probably inspired by this picturesque cul-de-sac.
3. The **North Downs Way** runs for 246 km along the length of the North Downs (with two sections at its eastern end), from Farnham in Surrey to Dover in Kent.
4. **Gatton Park** was built up by Sir Jeremiah Colman, of mustard fame. The house (not visible from the North Downs Way) is now part of the Royal Alexandra & Albert School.
5. The **Millennium Stones** were created by Richard Kindersley to mark the double millennium from AD 1 to AD 2000. The ten stones are inscribed with extracts from poems (one for each 200-year segment) inviting the traveller to “stop, rest and reflect” at this point on the Pilgrims' Way.
6. **Reigate Fort** was part of a chain of forts built to defend London at the end of the 19thC, but the idea was soon abandoned. It is now owned by the National Trust.
7. **Memorial Glade** contains an information panel and two memorial oak wing tips marking the crash site of an American ‘Flying Fortress’ in 1945.
8. Recent research suggests that the **brick structure** might have been a listening post for monitoring radio communications during World War II, but no documentary evidence of this has been found.
9. The **Inglis Folly** was donated to the borough in 1909 by a Lt Col Inglis. It was originally a drinking fountain for horses.
10. These cast-iron **Coal Tax posts** were erected in the 1860s to mark a taxation boundary. A levy on coal had been brought in to help pay for the rebuilding of London after the Great Fire of 1666, and with the growth of road and rail transport it was no longer practicable to collect it in the Port of London. There are several on the walk route.
11. **Banstead Heath** is one of four open areas which make up the Banstead Commons. A wily developer tried to buy up the land for house building in the late 19thC and was only stopped after a 13-year legal battle; as a result the Banstead Commons Conservators were established to preserve the area.
12. **Walton Heath** golf course has been the venue for several major golf tournaments, including the 1981 Ryder Cup.
13. The **Spaghetti Tree** restaurant's name refers to a famous April Fool joke in 1957, when the BBC ran a hoax report on Panorama about a Swiss family harvesting a ‘spaghetti tree’ in their orchard.
14. **Langley Vale Wood** is the largest of four World War I memorial sites which the Woodland Trust began developing in 2014 to mark its centenary. The trust purchased these 640 acres of arable farmland and are planting 200,000 native trees; the site also includes extensive wildflower meadows.
15. This area was the site of **Tadworth Camp**, where up to 8,000 new recruits were trained in trench warfare at the start of World War I. Later in the war the area became a convalescence unit to cater for the extensive casualties.
16. The **commemorative plaque** marks the spot where **Emily Davison** suffered a fatal injury when she threw herself under the King's horse in the 1913 Derby. It was erected in June 2013 to mark the centenary of this important event in the history of the suffragette movement.
17. **The Durdans** is arguably the grandest house in Epsom, with the current building dating from the late 18thC. Its 19thC owners included Sir Gilbert Heathcote and Lord Rosebery, both keen racehorse owners who bred and trained Derby winners in the attached stables.

18. **The Amato** inn is named after the winner of the 1838 Derby, owned by Sir Gilbert Heathcote. It was the stallion's first and only race, as he was subsequently injured and so retired undefeated.
19. The 12 acres of land for **Rosebery Park** were donated to the council by Lord Rosebery, who bought The Durdans in 1874 and trained three Derby winners there: Ladas, Sir Visto and Cicero. He was a prominent Liberal Party politician who served as Prime Minister from 1894-95.
20. Epsom's **Clock Tower** was erected in 1847-8, replacing a 17thC Watch House. The rebuilding committee had specified a tower "not more than 40 feet high" but the winning design was for this much taller building (21 metres, or 70 feet), constructed from red and grey brick.

» *Last updated: March 4, 2025*

© [Saturday Walkers Club](#). All Rights Reserved. No commercial use. No copying. No derivatives. Free with attribution for one time non-commercial use only.
www.walkingclub.org.uk/site/license.shtml