

Combined index of Chipstead historical records

This is primarily an index of the material that Rupert Courtenay-Evans has collected over many years. It also includes reference to material in Banstead library and some of the extensive material at the Surrey History Centre in Woking. It is organised as follows:

	Page
General History	2
World War 1	4
World War 2	4
Village Events	5
Village organisations	6
Others	7
Maps	8
St. Margaret's Church	9
Shabden	11
Other village buildings	12
Village People	13
Local Area (including Mugswell and Hooley)	15
Surrey History Centre (SHC) in Woking – a selection	18

Location codes

The location reference is complicated by the way the material is store. Rupert's main material is contained in four large photograph albums. Additional information is contained in eight coloured lever arch files and most of the maps are loose.

Main archive: Rupert Courtenay-Evans (RCE) albums (first number refers to album, the second the page)

Subsidiary records: Coloured lever arch files retained by Jon Grant

BLib – Banstead Library who have a number of folders in a filing cabinet (accessible on Saturday mornings)

In addition, many records are retained at the Surrey History Centre in Woking.

I hope the index will be helpful to those wishing to discover more about the Village's history.

Jon Grant, 21 February 2020

General History

Type	Main Archive	Comments	Subsidiary records
'A History of Chipstead ' Charles Pringle	Book with JEC Grant	Charles Pringle's history with additional section by Frances O'Donnell. See records at SHC below	Copies can be purchased from the CVPS.
Pringles working papers		Detailed listing of Pringle's records retained by SHC	Blue File 3.38
'Peep into the History of Chipstead' Randall Creasy	RCE 1.18	Book of 16 pages written by F Randall Creasy in 1947.	
History of Chipstead H Scott-Willey		39 page book written by H Scott-Willey. (2 copies)	Blue File 1.1
History of Chipstead – Victoria		County History 1911	Blue File 1.3
Coulsdon, Chipstead and Woodmansterne		Photographic memories – Francis Frith.	Blue File 3.35
British History Online	BLib		
'The Garden of Camelot' R Croft-Cooke	RCE 1.30 RCE 1.43 Complete book with R Courtenay-Evans	Life in Chipstead in Edwardian Period 1906 – 1912. Author lived in Wayside (present day Redagte at top of Doghurst Lane). Chapters 3 and 5 describe the village at that time.	
Memories of Chipstead around 1901		Short account of life in Chipstead before WW1 by Marjorie Harvey.	Blue File 2.23
Memories of the village 1901-1920		Booklet written by Fred Little. A number of copies held by CVPS	Blue File 2.23
Chipstead between the wars		A script by Tom Coningsby for the 2011 AGM of CVPS	Blue File 2.16
Chipstead Village website		Hardcopy of the material on the Chipstead Village website (excluding the Great Estates section)	Blue File 1.2
R C-E Articles	RCE 3.41	Articles written by Rupert Courtenay-Evans: <ul style="list-style-type: none"> • Politics, Parsons and Progress • A Glance at Chipstead's Past 	Blue File 2.25

Pre-Roman history	RCE 1.3	<p>RCE – Map of Saxon and Romano-Celtic settlements in area.</p> <p><u>Detailed records-</u> Details of 1947 excavation of settlement near Star Lane, Chipstead.</p> <p>Celtic fields on Farthing Downs, Stone Age man in NE Surrey and excavation of Romano-British settlement near Star Lane.</p>	<p>Blue File 1.4</p> <p>Blue File 1.4</p>
Metal detecting		Artefacts found by Greg Wales from metal detecting in Neales Field and Colins Field	Blue File 1.5
Doomsday Book	RCE 1.4	Extracts relevant to Chipstead	Blue File 1.7
Chipstead Mill	RCE 2. 40	Various theories about location of the mill referred to in Doomsday Book.	Blue File 1.8
Lords Manor of Chipstead		<p>Rather indistinct listing of Court Barons – 1560 – 1866</p> <p>Listing of court rolls in the possession of Lord Hylton others in Surrey History Centre</p>	<p>Blue File 1.6</p> <p>Blue File 1.6</p> <p>See also SHC</p>
Sale of Chipstead Manor		Sale particulars of Tattersall estate 1788	Framed
Records of Births Marriages and Deaths and other parish records		Charles Pringles note of records in Surrey Records Office. These are now at the Surrey History Centre Woking.	<p>Blue File 1.9</p> <p>See also SHC</p>
Parish Magazines		John Wates holds a collection of old magazines but is missing the war years. Magazines from Jan 1940 to Nov 1940 are at the Surrey History Centre Woking.	See also SHC
1847 Tithe maps	RCE 1.46 RCE 3.18 RCE maps	Shows landowners, land use and farms and inns. 10 extra sets in RCE maps. Apportionment calculation in Blue File 2.36	Blue File 3.36

World War 1

Type	Main Archive	Comments	Subsidiary records
Chipstead deaths	RCE 3.55/58	Details of those killed in the war	Blue File 1.14
Drawings for war memorials	RCE maps	War memorials that were <u>not</u> built, 3 designs in tube.	
Rhys-Davids and Raikes		Chipstead men killed but on Woodmansterne War Memorial	Blue File 1.14
Walpole Window in St. Margaret's			Blue File 1.14
Reg Emmett (story of a survivor)			Blue File 1.14
Commemorative editions of The Times			Blue File 1.14

World War 2

Type	Main Archive	Comments	Subsidiary records
St. Margaret's Church – The Second World War and after 1939 - 1950	RCE 1.52	A detailed account of St. Margaret's in WW2 by H Scott Willey	
Newspaper cuttings 1939	RCE 1.48	Red Cross Hut	
Chipstead Aero Supply Co factory	RCE 1.51 RCE 3.3	Photos	Blue File 1.15 See also SHC
Red cross work	RCE 1.51	Photo of Red Cross hut and article	Blue File 1.15
St. Margaret's showing bomb damage	RCE 1.51	Photo	
Papers 1946	RCE 1.52	Victory celebration party	
Hooley		Photo shows Star Inn	
Tunnels on Stagbury Downs	BLib	Abandoned after 400 feet dug – designed for 5,200 bunk beds	
Record of bombings	BLib (Church Green)		Blue File 1.15
Second world war deaths	RCE detailed file		

Parish magazine March 1941			Red File 1
-------------------------------	--	--	-------------------

Village events

Type	Main Archive	Comments	Subsidiary records
Sale of Tattersall Estate to William Joliffe in 1788		Framed - Original version of sale particulars Copies and notes of sale particulars	Blue File 2.21
Chipstead Fair	RCE 3.24	Includes 1809 painting and history	Blue File 1.12
Events of 1855, 1882, 1891		Summary of Kelly's Directory	Blue File 2.20
King Edward's Green	RCE 1.39	The story behind its opening and subsequent gift to BUDC	Blue File 2.22
Church Green War Memorial	RCE 1.42	Opening ceremony	
Shabden garden party 1935	RCE 1.48		
Rectory garden party 1920	RCE 1.51		
Chipstead 1945 - 1948		Newspaper cuttings giving an insight into village life in the immediate post-war years.	Blue File 2.31
800 th church celebrations	RCE 2.6		
2000 Millennium celebrations	RCE 2.12/13		
Remembrance Service 2011	RCE 3.25		
Queen's 60 th Anniversary 2013	RCE 3.37		
Operatic evening 2013	RCE 3.41		
Chipstead Olympics and Diamond Jubilee celebrations.		Village parties of 2012 and 2013	Blue File 2.24
New prayer walk around church 2014	RCE 3.53		
Nativity Play 1985	RCE 1.62	Photos	
Rectory Party 1994	RCE 1.65	Photos	
Harvest Supper 199?	RCE 1.67	Photos	
PCC Members in the 1990s	RCE 1.69	Photos	

Village Organisations

Chipstead Schools		<p>Material supporting the website article including:</p> <ul style="list-style-type: none"> • Map and photo of New School • Frank Stephney memoirs • Notes on Mary Stephens Foundation • A History of Chipstead School (Charles and Joy Pringle) Parts 1 and 2 • Photos of pupils, 1990,1962,1931,1923 • Photo James Moore • Photo Mary Stephens painting <p>Letters complaining about closure of New School</p>	<p>Blue File 1.13</p> <p>See also SHC</p>
Chipstead Flower Show	RCE 2.43/45	<p>Copies of Chipstead Fair painting</p> <p>Centenary programme</p> <p>101st programme</p>	Blue File 2.27
Mary Stephens Foundation	REC 1.35	The Mary Stephens archive at the Surrey History Centre Woking.	See also SHC
Rugby Club	RCE 3.32	50 th anniversary 2009 - Link to Colin Vaughn	
Chipstead Cricket Club	RCE 1.37 RCE 3.28	Cricket Club 150 anniversary 2010	Blue File 1.12
Chipstead Football Club	RCE 4.19/20	Frank Stephney's memoirs 2013/14 Programme with a potted history.	Blue File 1.11
Chipstead Golf Club		History written in 2011	Blue File 1.10
Chipstead Rifle Club 1906 - 1950	RCE 1.40		
CVPS	RCE 3.51	<p>Photos of properties and details of Neale's Field</p> <p>The main CVPS archive 1970 – 2001 is at the Surrey History Centre Woking.</p>	See also SHC
CV Community Association			See SHC

Others

Type	Main Archive	Comments	Subsidiary records
Railways	RCE 1.26 RCE. 1.27 RCE 2.29	Info on C, M & G and SIR Railways	Blue File 2.19
Old roads	RCE 1.55	Article on old roads of Coulsdon and Chipstead 1346 – 1930 Notes (C Pringle?) Road, Rail and Air	Blue File 2.16
Chipstead Valley microclimate	RCE 3.31	Croydon Advertiser article 2012	
Conservation area proposals for Elmore Road and Chipstead High Road		2014. Useful description of the main houses and features. Includes many photographs. Maps	Blue File 2.17
Listed buildings		1992 map of Banstead North showing historic buildings / conservation area.	Blue File 2.33
The Meads		Papers relating to 1963 gift to BUDC	Blue File 3.37
Surrey CC landholdings in Chipstead		2016	Blue File 2.32
Green Belt and ANOB	RCE 1.50	Reigate & Banstead Local Plan 1994	Blue File 2.18
Notes for walks		Interesting notes from 1945 when CRA organised several historical walks. Also R C-E notes for a walk around the village for Probus members	Blue File 2.26
Correspondence with SCC regarding whether Elmore Pond common land			Blue File 2.28
Motorways		<ul style="list-style-type: none"> • 1968 consultation on the M25 • 1967 consultation on the M23 • 1989 proposals for M23 extension 	Blue File 2.29
Chipstead and Hooley Festival 1974		Papers showing the various events.	Blue File 2.30
Shabden Farm Market 2008	RCE 2.24		
Praising Chipstead 2011	RCE 3.7	Daily Telegraph article	

Lists of residents and houses 1832 - 1934	RCE 3.10	Extracts from Waud and Kelly directories	
Bell ringers 1936	RCE2.1	Rules of Chipstead Society of Bell Ringers	
Church choir 1905	RCE 1.31		
Shabden Park farm shop	RCE 3.39	Lecture and demonstrations	
Post cards of Old Chipstead	RCE 4		
Cane Hill development traffic concerns		See Local Area section	

Maps

Type	Date	Location	Comments
Reygate area	1680	RCE 1.55 Blue File 3.34	John Sellers map
Surrey	1750	RCE maps	Zoom of Chipstead but poor quality image in Tube 1
Roque Map	1769	RCE 2.2 RCE maps	Again poor quality image
Field Plan	1839	RCE 2.25 RCE maps	Full scale version (one with names, one with numbers)
Tithe maps	1847	RCE 1.46 RCE 3.18 RCE maps	Shows landowners, land use and farms and inns. 10 extra sets in RCE maps
Ordnance Survey Maps of the area	1866 onwards	BLib RCE maps Blue File 3.34	Earliest 1866
4 Ordnance Survey Maps of the area	1874?	RCE maps	4 overlapping maps in Tube 1 (XIX, XX, XXVII,,XXVI)
Hooley	1914	RCE 2.29	
OS map of Chipstead	1933	RCE maps	Full size version
Parish boundaries	1984	RCE 2.3	Sketch of 1984 boundary (pre 2008) plus buildings from 1769
Borough of Reigate Historic Buildings	1992	RCE maps	South, North, Central and Inset sheets
Parish boundaries	2008	RCE 2.28	Shows addition of Netherne in 2008
Sundry			
Common lands in Surrey	1962	RCE maps	
Pringle's map		RCE 1.5	Map included in Prindle's History of Chipstead

Chipstead rights of way	1963		
Banstead Urban District Council	1961	RCE maps	
Surrey CC landholdings in Chipstead	2016	Blue File 2.32	
Historic buildings Banstead (North)	1992	Blue File 3.33	

St Margaret's Church

NADFAS Record of Church Furnishings	The church retains an extensive manual written in 1994 which provides detail of the architecture and furnishings at St. Margaret's
--	--

Type	Main archive	Subsidiary records	Comments
Pictures			
Brass rubbing -1614	RCE 3.49		Lucy Roper
Painting -1794	RCE 3.50		By Penelope Fanshawe
Prints - 1794	RCE 1.2 RCE 4.6	Red file 1.1	
2 Old prints - 1794	RCE 2.1		
Copy of paintings 1820	RCE 3.1		Interior (pre-restoration) and exterior views
Hunting print - 1824	RCE 3.20	Red file 1.1	Showing Church Green
Print - 1825	RCE 3.30	Red file 1.1	Includes notes
Photo - 1823	RCE 1.41		Priest Door
Photo - 1850	RCE 1.41		Priest Door
Photo - Pre 1856	RCE 1.25		Just prior to rebuilding the South Transept.
Photo - Pre 1883	RCE 1.28	Red file 1.1	Just prior to rebuilding the North Aisle and reshaping of the West end
Old post cards 1908 - 1930	RCE 2.4		
Photos - 1927	RCE 1.53		Jacobean pulpit
Photo – 1930s	RCE 1.45		Old Norman door x3
Photos	RCE 1.48		Showing P Aubertin graves
Photo	RCE 1.51		St. Margaret's showing bomb damage and black out
Photo - 1985	RCE 1.73		New vestry (before and after)
Norman doorway		Red file 1.1	
Photos of church green bomb memorial		Red file 1.1	

Photos of bells 1952		Red file 1.1	
Photos of coats of arms on main memorials		Red file 1.1	
Photo of war memorial		Red file 1.1	(separate we have a number of Scott Willey designs for the memorial)
Modern photos		Red file 1.1	
History			
List of Rectors	RCE 1.23		
A History of St. Margaret's	RCE 1.7 BLib	Red file 1.1	H Scott-Willey's summary dated 1977.Very good history of the church
History of church 1939 – 1950	RCE 1.52	Red file 1.1	H Scott-Willey's record of the bomb damage and repairs
A Companion written by John Wates	RCE4.28	Red file 1.1	Very good history of the church
Parish records			See SHC
Photos of church in 1880			Pre Norman Shaw restoration
Drawings and papers for 1882 restoration by R N Shaw	RCE 1.29	Red file 1.1	
1886 Grant of priority	RCE 1.29		Document granting exclusive use of N Transept to owners of Shabden Estate (Catley family)
Papers relating to stone restoration work in 1928		Red file 1.1	
Ethel W Rudolf			1932
Press clipping	RCE 1.54		Restoration of the bells
History	RCE 2.13		1996
Suffragettes	RCE 2.11		Article about Suffragettes attack church in 1914
Map of graves	REC maps		Numbered grave plots 1893
Notices 1919 - 1991		Red file 1.1	
Appeal for funds 1960s?		Red file 1.1	Flyer written by the Rector CEA Harford
1970 Parish mag		Red file 1.1	
Developments between 1984 and 1995		Red file 1.1	
1988 Audit		Red file 1.1	Population information
Institution of Rev Blair Fish in 1973		Red file 1.1	

Review of church artefacts 1987		Red file 1.1	
New Vestry 1985		Red file 1.1	
Replacement of the Rectory 1988		Red file 1.1	
Dedication for The Orchard		Red file 1.1	
A secular sermon - Views on the Orchard		Red file 1.1	Interesting opposition views
Parish profile 2013		Red file 1.1	
Dedication of Prayer Stones 2014		Red file 1.1	
2020 Vision		Red file 1.1	

Shabden

Photo 1828	RCE 1.44		
Photo 1830	RCE 1.44		
Photo 1905	RCE 1.48		
Photo 1930	RCE 1.48		
Photo 1914	BLib		
Print 1928	BLib		
1939 Surrey CC purchase deed of Shabden		Red file 1.2	See also SHC
Article describing purchase as part of Gren Belt	RCE 1.50 BLib		
Census 1841 - 1911	BLib		Analysis of residents and owners
Material from Chipstead Village website		Red file 1.2	
RCE article on Pirbright and Shabden		Red file 1.2	
Shabden in censuses 1841 – 1911		Red file 1.2	
Newspaper clippings		Red file 1.2	
1994 papers on SCC management of Shabden Farm		Red file 1.2	
Material relating to nursing home (1938- 1976)		Red file 1.2	
Material on Archibald Little		Red file 1.2	
Drawings for the 1873 The Builder article		Red file 1.2	
Paintings of old house		Red file 1.2	

Material on Horace Bull (worked for Lord Marshall) and photos		Red file 1.2	
Lord Marshall obituary		Red file 1.2	
Sale particulars		Red file 1.2	
Sundry photos.		Red file 1.2	
Visitors Guide and photo		Red file 1.2	
Framed record of the 1788 sale.		Separate	

Other village buildings

Building	Main archive	Subsidiary records	Comments
PA Hall	RCE 3.9	Red file 2.3	
Old M Stephens school photos 1783 and 1963	RCE 1.32 BLib	Red file 2.19	
Old Shabden school Photo 1880?	RCE 1.32		
New school Photo 1905?	RCE 1.32		
Old Forge Hogcross Lane photo	RCE 1.38		
Shabdon Cottages photo	BLib		Photo of wooden structure in front of number 1
Ruffetts Cottage Photo and papers	RCE 1.57	Red file 2.25	Link to new school
Leyfields Farm	RCE 1.58	Red file 2.16	
Railway station photo	RCE 1.59 RCE 4.10	Red file 2.20	
Elmore		Red file 2.4	
Elmore Cottage and pond print	RCE 1.59		
Longshaw		Red file 2.7	
Court Lodge	RCE 2.32/33 BLib	Red file 2.22	
Rectories	RCE 2.38 RCE 1.53		Rectories in Mugswell, Elmore and Starrock Lane
The White Hart 1910	RCE 2.41/42	Red file 2.18	Also listing of landlords since 1775
Upper Gatton Manor	RCE2.46/47 RCE 3.20		History and photos Hunting print 1824
Fanny's Farm	RCE 4.4		Once the NE Lodge to Upper Gatton
Junior Church	RCE 2.58		Drawings and photos

Hazelwood Farm	REC 3.18/19	Red file 2.23	Extensive description and old map showing farms
Homefield , Walpole Av	BLib		Extract from the Bungalow Book
Gatwick Farm	BLib		Sale conditions 1835 see also SHC
The Grange	RCE 3.42	Red file 2.9	
Village shops	RCE 3.45		
Fair Dene (Pirbright) Photo (1963)	BLib	Red file 2.14	See also SHC
Reeves Rest Photo (1975)	BLib	Red file 2.5	
Eyhurst		Red file 2.6	
Court Theatre		Red file 2. 8	
Starrocks		Red file 2.10	
Starrock Court		Red file 2.11	
Starrock Farm		Red file 2.12	
Starrock Cottages		Red file 2.13	
The Grove		Red file 2.15	
Ramblers Rest (Dene Farm)		Red file 2.17	
Golf Club		Red file 2.21	
Old Post Office		Red file 2.24	

Village people

Type	Main Archive	Subsidiary records	Comments / Links
Rev. Aubertin, Peter the Elder		Purple File 1.1	
Rev. Aubertin, Peter the Younger	RCE 1.14		Letter dated 1889 and biography.
Baker, Tom	RCE 1.71		Church restorer
Banham, Mark	RCE 3.39 RCE 2.24	Purple File 1.2	Shabdon Farm
Banks, Sir Edward	RCE 1.26		
Rev. Bateman, Patrick	RCE 2.15 RCE 3.8 RCE 3.35		
Rev. Blair-Fish	RCE 1.61	Purple File 1.3	
Britton, Andrew		Purple File 1.4	
Brewser, Marion		Purple File 1.5	CVPS, Chipstead Cricket, WI
Courtney-Evans, Rupert		Purple File 1.6	
Croft-Cooke, Rupert	Book 'The Gardens of Camelot' written by RCC describing his childhood		

	in Edwardian Chipstead		
Crouch, Ernest and Edith		Purple File 1.7	
Crowe, Brian		Purple File 1.8	WW2 memories, Chipstead School
Cuffley, Edward		Purple File 1.9	
Eades, Brian and Shelia		Purple File 1.10	Shabden, Lord Marshall, WW2, Village shops
Capt. Eida, Alex	RCE 2.19 RCE 3.59	Purple File 1.11	Killed in Afghanistan
Elsdon-Dew, Mrs		Purple File 1.12	Gerald Clayton, WW2, Girl Guides, Miss Rhys- Davies
Emmett, Reg		Purple File 1.13	WW1, Thiepval
Fanshawe, Miss	RCE 1.26 RCE 3.50 RCE 3.50		Riddle of the letter H Drawing of St Margaret's by Penelope
Frazer, Angela and Ian		Purple File 1.14	
Gander, Arthur		Purple File 1.15	
Gasson, Charles and Peter		Purple File 1.16	Very full account of Chipstead in WW2, Hooley, Chipstead School.
Harvey, Marjorie		Purple File 1.17	Very full account Chipstead School, Longshaw, hunting, WW1, WW2, Shabden, Lord Marshall, Elmore, village shops
Rev. Harford, C	RCE 1.54		Press cuttings
Hyams, Harry	RCE 4.14		The Old Rectory
Rev Jackson	RCE 3.48	Purple File 1.18	St. Margaret's Church
Jarrad, Len		Purple File 1.19	Chipstead Players, St. Margaret's Church
Jolliffe family		Purple File 1.20	Also see AB de Hunter's book 'Gentlemen of Merstham and Gatton'
Khama, Seretse		Purple File 1.21	First President of Botswana
Little, Fred		Purple File 1.22	Memories of Chipstead 1901-1920, and Coulsdon
MacCallum, Madeleine		Purple File 1.23	Chipstead School
Maiklem, Fanny	RCE 4.4	Purple File 1.24	Fanny's Farm Shop
Lord Marshall	RCE 1.48	Red file 1.2 (Shabden) BLib	Obituary and article on funeral. Also 1936 Scrap books of articles and (in BLIB) scrapbook of articles 1903 - 1911
Marshall, Margaret		Purple File 2.25	The Old School, Chipstead School,
Moberly, Walter		Purple File 2.26	Pirbright

Moore-Head, James		Purple File 2.27	Old School
Nicholls, Mrs		Purple File 2.28	Hooley, railway, Rumbolds Castle
Norris, Arthur		Purple File 2.29	Very full account of WW1, Longshaw, Chipstead Rifle Club, Rev Young, Chipstead Golf Club,
Prof. Northfield, Tim	RCE 3.18	Purple File 2.30	Hazelwood Farm
Nye, Mary and Alec		Purple File 2.31	Midwife, WW2
Oakley, John		Purple File 2.32	Village rectors, Miss Rhys- Davies
Randell – Creasy, James		Purple File 2.33	
Rhys-Davids, Miss Vivian	RCE 1.60	Purple File 2.34	See also SHC
Roper, Lucie		Purple File 2.35	Brass in St. Margaret's Church
Scott Willey, Hugh	RCE 1.52		
Selier, Mrs J		Purple File 2.36	WW2, Alkmaar
Shurman	RCE 1.38		Village blacksmith
Skipper, May		Purple File 2.37	Hooley, Shabden, WW2, Lord Marshall,
Stephens, Mary	RCE 1.32		
Stephenson, John		Purple File 2.38	
Stepney, Frank	RCE 4.22	Purple File 2.39	Hooley
Stewart, Brian		Purple File 2.40	West Ridge House, WW2, Canadians, Chipstead Golf Club
Stoddart, Ken		Purple File 2.41	Gerald Clayton, Chipstead Cricket Club, Len Wallis, Aigburh, The Meads, Mrs Elsdon-Dew, Longshaw
Rev. Stone		Purple File 2.42	
Taylor, Brian		Purple File 2.43	Holly Lodge Cottage, Lord Marshall
Thirwell, Jean	RCE 2.18	Purple File 2.44	
Tidie, Edie		Purple File 2.45	
Thomas, Henry and Mary	RCE 2.60	Purple File 2.46	
Vaughan, Colin	RCE 3.31 RCE 4.11	Purple File 2.47	Chipstead Rugby Club
Wallis, Len		Purple File 2.48	WW2, Aigburh, Mr Clayton, Chipstead Golf Club
Wates, John	RCE 3.50	Purple File 2.49	Elmore, St. Margaret's Church, Cane Hill
Watts, Vera		Purple File 2.50	
Woolley, Denis		Purple File 2.51	Starrockside, WW2
Wright, Angela		Purple File 2.52	
Rev Charles Young	RCE 1.47	Purple File 2.53	

Local area

	Main archive	Subsidiary records
Mugswell	<p>Parson's Cottage Orchard Cottage Lilac Cottage RCE 2.34/35</p> <p>Old Rectory RCE 1.53 RCE 4.16/17</p>	<p>Green File section 1 Final Article by RCE- The Hamlet of Mugswell and earlier draft</p> <p>Photos used in article</p> <p>Map of Parish in 1847</p> <p>Green File section 2</p> <p>Parsons Cottage - photo Orchard Cottage - photos Well House – short history Flint Cottage - photo Mugswell Mill – photo and history. BLib also has article on history. Lilac Cottage – photo and R C-E article The Old Rectory – Photos and paper on sale Mission Hall - R C-E article</p> <p>Banstead Library Antiquities of Surrey (Photos of Parsons Cottage (1967), Southernns Farm, The Mill House (1973), Orchard Cottage (1975), Sandpit Cottage (1975) The Deerings (1970))</p> <p>Photo and history of the mill</p>
Hooley	<p>RCE 2.53/57 RCE 2.29</p>	<p>Green File section 3 A Village Profile A short history by Frank Stepney Hooley Surrey (a comprehensive history) by B Franks The Hooley of Yesteryear – Charles Gasson The Founding of Hooley</p> <p>Hooley Valley, its river, roads, railway and village by RCE</p> <p>The Kingsley Story</p> <p>Hooley House</p> <p>Assorted photos</p> <p>Saga of linking A23/M23/M25. Comments on traffic on A23 at Hooley</p> <p>1762 and 1837 field Survey</p>

		Map of Medieval Coulsdon Extract from 1905? Ordinance Survey map of Coulsdon Croydon Heritage map
Netherne	RCE 2.27 -Netherne Hospital RCE 2.36/39 - Netherne Manor	Green File section 4 History A Pictorial History of Netherne Preliminary archaeological assessment of the proposed development at Netherne.
Cane Hill	RCE 3.26 - History and photos RCE 3.33 – 2013-16 Development concerns RCE 3.34 - History and designs Book: Cane Hill Hospital by Pam Buttry	Green File section 5 Notes on Cane Hill design Photo 2013-16 Development concerns. Overview and press clippings
Kingswood		Green File section 6 History of Kingswood Warren History of Kingswood
Mersham	RCE 3.22 - Merstham quarries 1824 RCE 3.23 Hunting print showing limestone quarries, Merstham miners cottages photo RCE 3.23 - Merstham tunnel Book: 'Gentlemen of Merstham and Gatton'	Green File section 7 A Village Profile Photos
Coulsdon	RCE 1.55 Old roads RCE 2.51	Green File section 8 Domesday Book A History of Coulsdon West by W Tharby
Reigate	Book: Illustrated hand-book of Reigate 1860.	Green File section 9 Details of early quarrying
Ewell		Green File section 10 Roman Ewell

Surrey History Centre in Woking (Selective)

Church records	Baptisms: 1656 – 1804, 1805-1812,1813 – 1859, 1859-1889, 1889-1931 Marriages: 1663-1752, 1755-1805,1805-1811,1813-1837,1838-1941 Burials: 1656-1804, 1805-1812,1813 -1891 Parish Council records 1894 – 1903 Parish records 1921 – 1937 Vestry minutes 1861 – 1894 Preachers book 1897-1944 PCC minutes 1969 - 1976
Chipstead Manor	Court rolls 1542 – 1557 Court rolls 1615 – 1617 Court rolls 1647 - 1650
Tithe Maps	1838
Pringle's research papers	C Pringle research papers for his book 'The History of Chipstead'. A detailed listing of these papers is in Blue File 3.38
Mary Stephens Foundation	Deed, minutes 1872 – 1919. Minutes 1874-1995
Advowson	Advowson and rectory abstract of title
Enclosure legislation	Enclosure of commons 1756 - 1757
Poor Law	Ratebook 1860 - 1862
Railway	Plan of deviation 1895
CV Community Association	Accounts and magazines 1944 - 1973
Chipstead School	
Shabden	1817 Sale particulars 1891 Valuation Plans 1937 - 1948
Gatwick Farm	Lambert family deeds. Grant to John Hillier
Starrocks Estate	1879 – 1925 and 1926 - 1928
Pirbright Manor	Deeds
Fairdene School	Records 1970 - 1984
Vivian Rhys Davids	Papers
1935 Jubilee	
CVPS	Chipstead Village Preservation Society correspondence 1970 - 2001