

Appendix XI

Old Woking Road

Old Woking Road (the B382) is arterial and the most prominent road in the neighbourhood. It passes through the western half of the area from the western corner of the property known as Shey Copse until the point where Coldharbour road joins it at the northern limit of the neighbourhood boundary. The east side of the southern end of the road is rural (Green Belt) – with no buildings until about 100m beyond Pyrford Common Road. From there on until Coldharbour Road there are mostly substantial properties set back behind hedges or fences. The road is linked into the more central parts of Pyrford through Lincoln Drive, Pyrford Woods and Coldharbour Road. On the western side, the neighbourhood boundary-line passes through to the rear of the properties immediately beyond East Hill and then past the rear of the Tanglewood Close and Blackdown Close properties. Thence it follows the southern boundary of West Byfleet Golf Course to the railway line.

Along the north side of Old Woking road from the point mentioned above (immediately after East Hill) there are relatively substantial properties of a wide spectrum of style all the way to the point opposite Coldharbour Road. Many of these properties are found as clusters accessed by short enclosed roadways ('Closes'). The area along this side of the road is well populated by mature trees. Considerable use is made of tall hedges and fences. There are two Care Homes: Avens Court, located in Broomscroft Drive and Crann-Mor, located further along on the eastern side of the road just beyond Lincoln Drive.