
Leigh and *The Plough*: a country foray

Distance: 7½ km=4½ miles

easy walking

Region: Surrey

Date written: 19-apr-2019

Author: Zweigknospe

Last update: 28-mar-2026

Refreshments: Leigh

Map: Explorer 146 (Reigate) *but the map in this guide should be sufficient*

Problems, changes? We depend on your feedback: feedback@fancyfreewalks.org

Public rights are restricted to printing, copying or distributing this document exactly as seen here, complete and without any cutting or editing. See *Principles* on main webpage.

Green meadows, field paths, view, pub, historic houses, country avenue

In Brief

This is a walk with a scenic start and a remarkable ending. It would have been a pub-to-pub circular, except that the defunct *Three Horseshoes* at Irons Bottom is now just a jumping-off point. The centre of the walk finds the best part of the village of Leigh, next to the church, the timbered *Priest's House* and an excellent pub. (To enquire at the *Plough*, ring 01306-611-348.) The final stage of the walk is along a country highway, gated against all but traffic to the manor, with blossom or autumn colours as to season, ending in a long avenue of linden trees.

There are no nettles or undergrowth on this walk and the only livestock are a donkey or two. Boots are recommended unless the weather is very dry, because one short section of field may be ploughed up. After a rainy period, you may find water flowing over the bridges across the streams at Sections [5](#) and [6](#), requiring wellies or a bypass. At the time of writing there was one awkward stile, requiring a hand-up. Your dog is welcome, with a lead of course.

The walk begins in the parking strip opposite the (closed) *Three Horseshoes* pub in **Irons Bottom**, Sidlow, near Reigate, Surrey, postcode **RH2 8PT**, www.w3w.co/hotels.wash.twig. (The custom seems to be to park in diagonal formation if your car is not too long.) If you start at Leigh, there is a Metrobus service. For more details, see at the end of this text (→ **Getting There**).

The Walk

1 From the parking strip opposite the ex-pub, with the road on your right, walk a short distance to the bus stop and go through a gap in the hedge onto a (currently unsigned) clear footpath across a field. The path continues through a strip of grass and joins a tarmac drive coming from your right, taking you over a bridge. [This is a wildlife conservation area and this long lime avenue will be your return route at the end of the walk.](#) In 30m, turn **left** at a 3-way fingerpost. (*) The path takes you across a small field and over a 2-plank bridge into another crop field. Cross the field diagonally **right**, heading for a low brown roof in the distance. Go over a stile into a green meadow and veer a fraction more to the right to cross this meadow diagonally to reach a stile on the other side. Go over this stile, a 2-plank bridge and another stile into a pasture grazed by a collection of farm animals. Keep to the **left** side to go over a stile in the corner. Follow a narrow path with a horse exercise area on your left to come out to the tarmac drive of *Little Stumblehole* by a 4-way fingerpost.

2 Cross straight over the drive, through an untidy farmyard, and straight ahead on a rough track leading away from the farm. *The lake just visible through the trees on your right with its little island and pier was purpose-built a few years ago.* The track becomes grass and you are in the open country again. Where the track turns left, keep straight ahead on a rough grassy path leading into a grass meadow. Go straight across the centre. [\(If you have a dog, put him on a lead now because of the sudden encounter with sheep that shortly awaits you.\)](#) In the corner, keep **right** over a stile into a sheep pasture. Suddenly you have a terrific view of the pleasant Surrey countryside leading to the North Downs.

- 3 Turn **right** along the edge of the pasture keeping a bluebell wood on your right. In the corner, go over a stile head diagonally across a sheep pasture. Go over a stile in the fence and continue along the left-hand side of the next meadow. In the corner, go **left** through the smaller of two wooden gates and follow a wide green bridleway. In 150m, just after an oak tree, look right for two planks and a stile. *Don't miss this junction!* Go **right** over the stile into a field and turn **left** along the edge. Follow the edge of the field round to the **right** and keep to the edge. [Apr 2019: the field had been ploughed close to the edge leaving very little margin to walk but the path soon reappeared.] Just before the far corner, your waymarked path goes **left** over a 3-plank bridge and stile and **right**. A long bridge takes you over a creek, followed by a clear path across a cereal crop. After a modern kissing-gate, the path runs between fences into the churchyard of St Bartholomew's church in Leigh.

The village of Leigh is pronounced "Lye", just like its medieval spelling. It goes back at least to Roman times and a hoard of Roman coins was found there. Ben Jonson, poet and playwright of Shakespeare's time, rented a farm here. Another famous resident is the great conductor and pianist André Previn ("Mr Preview" as Morecambe and Wise mis-called him). The village is blessed with two pubs, the other being "The Seven Stars". The "Plough" dates from the late 1300s and has kept its venerable atmosphere with low beams. Sarah keeps the pub open all day, offering home cooked food and H&W ales plus guest. The pub often serves as ad-hoc reception area for weddings (being opposite the church) and you may have to elbow your way through to the bar.

St Bartholomew's church can be entered by the main west door which is usually unlocked. It dates from the 1400s, built of local Reigate stone. The Priest's House, one of the most perfect timbered buildings in Surrey, dates from the 1400s.

- 4 After your possible break, turn **right** before the pub on a side lane, passing the church on your right and some interesting cottages. On a bend, just 15m after the entrance to *Willow Cottage*, go **right** through a wooden swing-gate on a signed footpath and take a wide track across a cereal field. (If the field is bare, simply follow the wide tractor marks.) *Over on your left, the house with the clock turret is the 15th-century moated Leigh Place.* Continue along the left-hand side of the next field. Ignore a stile on the left and stay on the field edge all the way to the corner. Continue on a wide grassy path with a new wired metal fence on your right and keep **left** along the left-hand edge of the next field. Go over a long bridge across a stream.
- 5 After crossing the stream, keep **left** on a narrow path (avoiding a stile into the fenced meadow on your right) to meet another long bridge. This bridge and a horizontal bar take you back over the stream into a rough meadow. Your path winds its way right and left around a fenced area and finally by means of a (bypassable) stile to a road. Turn **right** on the road, soon passing the entrance to Burys Court, site of Moon Hall School, a private school for dyslexic children. 100m or so further (just after a "lonely" stile), turn **right** at a *Public Footpath* post, through a new metal kissing-gate into a green bowl-shaped meadow. (The bank where you stand which encases the meadow gives it a kind of pudding-dish-like shape.)
- 6 Go down the bank and turn **right**, keeping the bank on your right. The wooden bridge that you have to cross is visible just ahead. Go over the bridge which has a stile at each end [2021:the second stile is broken and you can just step over the lower part]. (The bridge crosses a tributary of the River

Mole which flows close by on your left.) [Oct 2021:walkers found over a foot of water flowing over the bridge; there may be a way of diverting to the right to a farm track, turning left at a junction of tracks to cross the stream, to reach Bury's Court.] Keep straight on, through a gap in the trees, and across the next meadow. Avoiding a footpath on your left, go over a stile near the corner and turn **left** on a concrete drive, passing the *Keepers Cottage* of Bury's Court. This excellent country highway will take you all the way back to the start of your walk, with birdsong and seasonal blossom. In Birchett Copse on your left you may hear the first cuckoo of spring.

- 7 Follow the concrete drive, soon bypassing a large metal gate using the stile on the right. The drive becomes gravel and bends left where a bridleway joins you from the right. Keep to the main track which curves right. You pass some woodland on your left and your path becomes concrete anew. You reach a 3-way signposted junction. (*On your left, just before the junction, are two small (presumably) private wooden gates leading to a sacred gothic iron fountain, acting as a vista from Bures Manor, a rare surprise.*) Keep ahead on the drive as it bears left, soon bypassing another large metal gate using a stile. At a T-junction with *Bures Manor* on your left, turn **right** on a tarmac drive and follow this tree-lined avenue. You eventually pass a 3-way fingerpost on your right where you turned on the outward journey. (If you parked anywhere other than Irons Bottom, turn **right** here and resume from the point marked (*) section 1.) After the bridge, fork **right** across the grass at a fingerpost, leading back to the parking strip in Irons Bottom where the walk began.

Getting there

By car: Irons Bottom lies on a branch road from Sidlow, which is on the A217 Sutton-Reigate-Gatwick road. If you are coming from the general London area, the M25, take the A217 through Reigate and, 2½ miles after Reigate, just after the Mole Bridge and before the church at Sidlow, turn **right** as for *Norwood Hill, Leigh*. In less than a mile, park on the right in dirt strip, opposite the *Three Horseshoes* ex-pub.

By bus/train: "Buses4U" run a service Mon-Thu to Irons Bottom. Check their website for a timetable. A Metrobus service runs from Dorking or Crawley to Leigh, Mon-Fri only. (Check the timetables.)

fancy more free walks? www.fancyfreewalks.org