

1,2 High Street, Egham

Workshops, Dwellings and Premises

1936-1937	Demolished for road improvements/by-pass	
1916-1936	Egham Motor Company	owner self
1930	John Drake and H.P.Lucas, Egham Motor Co.	
1923	Henry Pierre, Egham Motor Company	
1909-1916	Egham Motor Company	owner Mrs Phillips
1908	John Drake – Motor Garage	owner Mrs Phillips
1892-1907	Jesse Cooper and Sons – Builders	owner Fred Gibbins
1891	Void	
1862-1890	James Stroud – Builders	owner Fred Gibbins
1860	John James – Watchmaker	owner Fred Gibbins
1853-1859	John James – Watchmaker	owner George Gibbins

3,4 High Street, Egham

1935	Surrey C.C. - Demolished for road improvements/by-pass	
1907-1933	Mrs Ellen Carter – Grocer	owner self
1914	4: Mrs M.Pettifer	
1897-1907	Edwin Carter – Grocer	owner self
1881-1896	Sarah Carter	owner self
1871-1880	William Carter	
1860-1867	David Carter	owner William Nuttage
1853	Ed. Carter	

5 High Street, Egham

Restaurant

1994-2001	"Olive Grove" Restaurant	
1979-1994	"La Bonne Franquette" Restaurant	
1975-1979	"Casa Rosina" Restaurant	
1968-1970	"The Old House" Café – S.Bartholomew	
1964-1967	"The Old House" Café	
1962-1963	Café – T.W.Albery	
1950-1960	Refreshment Rooms – T.W.Albery	
1939-1949	Refreshment Rooms – Mrs D.E.Waite	
1936-1938	Refreshment Rooms – Frank William Stuart	owner Dalton
1930-1935	Refreshments – George Fitches	
1904-1929	Refreshment Rooms - Henry Pottle	owner Chas Day
1903	Void	
1899-1902	George Sturt – Wheelwright	owner Chas Day
1881-1898	Will Port	
1871-1880	Edmund Wanshall – Butcher	
1856	Wilson – Yard and Garden at rear	owner Langton

6 High Street, Egham

The Kings Arms, Public House

0-0-18

1993	The Langham Restaurant and Wine Bar	
1988-1992	Opened as Wine Bar, "Next"	
1988	Public House closed. Became annexe to 5 High Street	
1986-1987	Mrs Christine Fleurmoy (Landlady)	
1964-1979	Ian and Stella King	
1962-1963	Hector H.Sainsbury	
1948-1961	Thomas Arthur Giles	
1924-1948	Albert E.Marshall	
1924	Albert Victor Sturt	
1922-1925	Charles D.Belding	owner Noakes and Co.
1908-1921	Charles D.Belding	owner Neville Reid and Co.
1896-1907	William Holloway	owner Neville Reid and Co.
1893-1895	Mary Ann Cooper	
1887-1892	William B.Cooper	
1884-1886	Robert Curry	
1879-1884	Esther Smith	
1871-1878	Stephen Smith	owner Neville Reid and Co.
1869-1870	George Coombes	
1868-1869	Charles Churchill	owner Neville Reid and Co.
1863-1867	Luke Belson	owner Neville Reid and Co.
1853-1855	George Bourne	owner Neville Reid and Co.
1853	George Bourne	owner Messrs Jennings
1822	Thomas Watts	
1819	Charlotte Stacey	
1794	E.Storey	

7 High Street, Egham

0-0-18

Shop, Dwelling and Premises

2002	Optimum – Employment Agency	
1999-2000	Lovegrove and Elliott – Solicitors	
1998	Completion of rebuilding work	
1991	Demolished	
1990-1991	Void	
1990	Kestrel Alarms	
	Bathroom Fittings Shop	
1987	(?) STO	
1960-1963	George R.Bennett	
1955-1956	J.M.Russell	
1954	H.V.Thompson – Sweets and Tobacco	
1937-1951	James Brandon Bunce – Sweets, Tobacco and Fishing Tackle	
1936	J.F.Robinson	
1934-1935	Mrs J.E.Johnson	
1932-1934	Mrs Stubbins	
1930-1932	V.W.Stutchberry	
1927-1929	Edward H.Workman	owner self
1923-1926	Edward George Hewson	owner self
1922	Edward George Hewson	owner Miss M.A.Bosher
1919-1921	Mrs Frances Smith	

1917-1919	Miss Elizabeth Valentine	
1915-1916	T.H.Towle	
1914-1915	Henry John Tickner – Confectionery and Tobacco	owner the Misses Boshers
1894-1913	Richard Read (or Reed) – Confectionery and Tobacco	owner John Boshers
1893	Void	
1871-1892	Charles Lightwood	owner self
1863-1870	Charles Lightwood	owner Wright, Gibbs and Jones

8, (8a, 8b) High Street, Egham

0-0-28

House and Offices

1997-2000	Offices	
1987-1996	Offices – "Claymore House"	
1986	Rebuilt as Offices	
1960-1985	C. And T. Radio – Clarke and Turner	
1955	8a: Mrs Alice F.Brown	
1935-1955	8a: Dorothy Kemp – Lock-Up Shop	
1946-1955	8b: A.T.Butler	
1945	8b: Wm.Dent and A.T.Butler	
1944	8b: Wm.Dent - Hairdresser	
1939-1940	8b: Frederick Coe	
1937	8b: Void	owner Thompson
1935	8b: Miss Vogel	
1934	8b: H.V.Thompson	
1930-1948	Horace J.Brown	
1930-1937	(Garage/Workshop) Arthur Corby	
1930	Lock-up Shop – Miss Dorothy Kemp	
1924-1929	Horace Thompson	owner W.J.Boshers
1913-1923	Walter J.Boshers – Corn, Seed and Coal Merchant	owner self
1881-1912	John Boshers - Corn, Seed and Coal Merchant	
1872-1880	John Randall	owner Randall and Boshers
1871	John Randall	
1863	John Randall	owner Anne Northcroft

9 High Street, Egham

0-0-28

Shop and dwelling

1995-1999	Informer Group – Newspaper	
1993	Demolished for new Office Development	
1990-1993	Thorpe Television Services	
1989	Void	
1987-1989	Collins – Cobbler	
1947-1986	A.Thomas – Cobbler and Mens Shoes	
1945-1946	Mrs Bushell	
1945	(rear of 9 High Street) – Jos Emberry and Henry	owner H.V.Thompson
1935-1936	"Anne"- Hairdresser	
1934-1937	E.Palmer	
1930	(Rear of 8 and 9) L.Portway, Thames Valley Photographic Co.	

1926-1931	Mrs Mouatt	
1923	Herd and Clark – Corn Merchants	
1913-1922	W.J.Bosher – Corn, Seed and Coal Merchants	owner self
1881-1912	John Bosher - Corn, Seed and Coal Merchants	
1865-1886	John Randall	

10 High Street, Egham

0-0-13

Shop and dwelling

2000	Ben and Jerry's UK Pad – Ice Cream	
1995-1999	Informer Group – Newspaper	
1993	Demolished for new Office Development	
1991	2nd hand furniture	
1988-1990	James Nesbit and Sons – Builders	
1978	Void	
1960-1963	Tyler and Co. - Off Licence	
1950-1956	Wentworth Wine Co.	
1948-1949	Leigh and de Nevers	
1945-1948	Thomas Bull	
1940-1945	R.S.Higgins	
1938-1940	Albert H.Garrard	
1900-1937	Henry Coborn – Jeweller and Pawnbroker	owner self
1893-1899	Henry Coborn – Jeweller and Pawnbroker	owner G.H.Andrews
1882-1892	Henry Coborn - Jeweller and Pawnbroker	
1873	Louisa Overton	owner Samuel Smith
1867	M.P.Overton	owner Samuel Smith
1863	Wm.Overton	" " "
1853-1856	Wm.Overton – Retired Tailor	owner self

11 High Street, Egham

0-0-29

Shop, Bakery and dwelling

1995-1999	Informer Group – Newspaper	
1990	Demolished for new Office Development	
1989	"Quick Change" - 2nd hand furniture	
1986-1987	Void	
1976	Advance Motor Supplies	
1973-1975	EMS Motor Supplies (Egham) – W.Litchfield	
1968	J.L.Hopkins – Bakers. (Dexters of Staines t/a Hopkins)	
1923-1967	J.L.Hopkins – Bakers: Shop and Restaurant	
1906-1922	J.L.Hopkins (Joshua and Joseph) – Bakers	
1902-1903	Hopkins and Dimmock – Bakers	owner J.Hopkins
1900-1901	Hopkins	
1874-1899	Joseph Hopkins – Bakers	
1873	Joseph Hopkins – Bakers	owner executors of E.Andrews
1863-1872	Joseph Hopkins – Bakers	owner Eleanor Andrews
1861-1862	Joseph Hopkins	
1856	William Lovegrove	" " "

12 (12a,12b,12c) High Street, Egham

House with part commercial use

1995-1999	12a: Tazio – Italian Hairdressers	
1998-1999	12b: Picture Gallery	
1996-1998	12b: Data-Lec - Communications	
1996-1999	12c: The Frame Workshop	
1990-1993	Demolished for new Office Block	0-0-12
1987	Elliott and Co. - Solicitors	
	W.W.Anderson – Dentist	
1960-1963	Charles E. Morley	
1944-1956	Edward Maurice Backett – Hairdresser	
1940-1941	Void	
1909-1939	Charles Brook – Hairdresser	owner executors of Sarah Stock
1905-1908	Ernest Thomas Diffin – Hairdresser	owner Sarah Stock
1900-1904	Ernest Thomas Diffin – Hairdresser	owner Edward Stock
1893	Enoch Piper	owner Charles
Stock		
1883	Charles Stock	
1873	(? Mary Ann Nelson)	(?owner Mrs Mills)

13-14 High Street, Egham

Private Houses, then shop

1962	Premises Demolished	
1956	Grange Estates: Property sold to E.U.D.C.	
1938-1947	J.A.Roberts/Grange Estates	
1923-1932	Arthur Janes	
1914	James Janes	
1891-1911	Thomas Janes (21 year lease) – Linen Draper	
1867	Mrs Elizabeth Laws – Day School	
1860	Mrs Elizabeth Laws: Copy Holder Alex Oades	
1856	Mrs Elizabeth Laws: Copy Holder Robert Oades	
1841	Mr.,Mrs.and Maria Mackason: Copy Holder Jane Planner	

15-16 High Street, Egham

Private Houses, then Shop

1962	Premises Demolished	
1939	Vacant	
1868-1938	Mrs Jane Mary Janes – Milliner	
1855-1856	Thomas Harvey – Solicitor (Harvey and Son)	
1841	Jas.Worley (or Waerling): Copy Holder Jane Planner	
1814	Mrs Gabriel: Copy Holder Benjamin Planner	

16(2) High Street, Egham

Shop with flat over

1997-2000	London Car Telephones – Mobile Phone Centre	
1996	J.A.King – Mmobile Phones: King Communications	
1965-1996	J.A.King – Electricians	

1965 Demolished for new Parade of Shops

Between 16(2) and 17(1) High Street, Egham

Council Offices and Library

1963-2000 Library
1985 Council Offices demolished
1963-1985 E.U.D.C. Council Offices

17(1) High Street, Egham

Beer House and Shop

1962	Demolished			
1956	E.U.D.C.			
1956	Rosa Rose: Mrs A.McDonald			
1956	Charles Burgess			
1955	S,Worne			
1945-1948	British Restaurant			
1938	Site sold to E.U.D.C.			
1910-1938	Janes			
1910	Janes – site sold to Thomas Janes			
1893-1910	Janes			
1889	Beer House (Criterion)			
1883	Beer House and Shop – George Ward		owner	Mary Webster
1875	Beer House (Criterion) – John and Harriet Evershed	"	"	"
1873-1874	Beer House (Criterion) – John Evershed		"	"
1871	Beer House (Criterion) – (Thomas and Mary Wellon?)			
1868	Beer House (Criterion) – John Evershed			
1861	Beer retail and Grocer – Henry Johnston		owner	Henry Webster
1856	Beer House, Bricklayers Arms – Henry and Hannah Johnson	"	"	"
1851			owner	John Webster
1841	Tithe Map			
1841	Beer House, Bricklayers Arms – John Higgins		owner	Hammond and Webster
1814	Enclosure Map			
1814	Copy Holder Benjamin Planner		owner	Mann of Egham

17(2) High Street, Egham

Shop with flat over

1966-1998 Blue Sky – Chinese Restaurant
1965 Demolished for new Parade of Shops

18 High Street, Egham

Shop with flat over

1983-1996 Jug and Bottle – Off Licence
1966-1982 Patricia- Fashions
1965 Demolished for new Parade of Shops

18,19,20 High Street, Egham

House, Shops and Premises

0-0-33

1965	Demolished for new Parade of Shops	
1962-1966	Garden Centre – Lionel Crow	
1960-1961	Egham Garden and Building Supply – W.J.Pummell	
1950-1977	W.J.Pummell – Builder	
1940-1950	Simmonds and Pummell – Builders	
1939	Frank W.V.Stuart	
1908-1939	James Potheary – Wheelwright and Blacksmith	owner Chas.Day
1905-1907	C.and T.Stuart (Brothers) – Wheelwrights	" " "
1900-1904	Sarah Stuart – Wheelwrights	owner Chas and James Day
1893	John Stuart	" " " " "
1863-1883	Francis Stuart	owner self
1856	Francis Stuart and Joseph Herland(?)	" "
1851-1853	probably Francis Stuart - Wheelwright	owner Henry Paice

19/20 High Street, Egham

Shop with flat over

1986-1996	Jack's Golden Plaice – Restaurant
1975-1985	Take-Away and Restaurant
1965	Demolished for new Parade of Shops

21 High Street, Egham

Shop, dwelling and premises

0-0-35/38

1987-1988	Prestige House (part)	
1986	Demolished for new Office Block: Strode House later Prestige House	
1884-1986	Gibson Brothers – Butchers: trading as S.F.Chilvers	
1958-1983	Mr. And Mrs. S. Wilson – Butchers: trading as S.F.Chilvers	
1944-1957	Stanley.F.Chilvers – Butchers	
1930-1940	William Henry Fifield – Butchers	owner self
1916-1930	William Ford – Butchers	owner self
1911-1915	William Ford - Butchers	owner Chas.Day
1903-1910	John Kennersly – Butchers	owner Chas.Day
1870-1900	Chas.and James Day – Butchers	owner Sophia Gurney
1860-1868	James Gurney – Butchers	owner self
1851-1859	James Gurney – Butchers	owner Henry Mills

22 High Street, Egham

Shop, dwelling and premises

0-0-15

1973	demolished as unsafe – used for Garden Centre	0-2-29
1965-1973	Void	
1960-1965	A.H..Fenson – Plumber	
1955-1956	Void	

1950-1951	Mrs.P.Huggins	owner E.U.D.C.
1947-1949	Mr. Huggins – Tailor	
1939-1046	E.U.D.C.	
1935-1938	Void	
1934-1935	Executors of Charles Ellis	
1920-1931	Charles Ellice – General Stores, China	owner self
1920	Charles Ellice – General Stores, China	owner Mrs.L.M.V.Casey
1915-1919	Charles Ellice – General Stores, China	owner F.S.Powell
1914	Void	owner F.S.Powell
1908-1913	Alfred F. Newell	owner self
1892-1907	William Humphries – Grocery	owner self
1885-1891	Mrs.Amelia Humphries	owner self
1884	John Humphries	owner Trustees of Henry Mills
1869-1883	John Humphries – Grocery	owner Mrs.Mills
1867-1868	John Humphries and Son – Grocery	owner Executor of Henry Mills
1860-1866	John Humphries and Son – Grocery	owner Henry Mills
1851-1856	John Humphries – Grocery	owner Henry Mills

Between 22 and 23 High Street, Egham

Tenement and Yard, plot 353

1856	occupier William Nash	owner Henry Wapshott
------	-----------------------	----------------------

23 High Street, Egham

Shop and dwelling

0-0-19

1986	Site cleared for new Office Block	
1961-1985	Garden Centre	
1950-1961	Void	
1935-1949	Void, used as Stores	
1933-1934	Executors of Charles Ellice	
1920-1932	Charles Ellice – China and Glass	
1917-1919	Mrs.M.B.Ellice	owner
	W.W.Goodman	
1912-1916	Mrs.Maria Nash – General Stores	owner W.W.Goodman
1873-1911	William Nash	owner John Goring
1856	The Royal Oak, Beer House	owner Henry Wapshott

24 High Street, Egham

Shop, later Offices - Strode House, then Prestige House

0-0-9

1986	Site cleared for new Office Block	
1961-1985	Garden Centre	
1955-1960	R.W.Freeman	
1948-1949	George Hinge	
1944-1947	Mrs.Catherine Lodge	
1928-1941	Void	
1918-1927	Fred.W.Brown	owner Chas.Ellis
1913-1917	Void	

1910-1912	Hardy Wells	owner Emmett
1907-1909	Chadrack Rounce	owner Emmett
1904-1907	Charles Clinch	owner Trustees of Emmett
1900-1903	Sam Loneragan – Furniture	owner Trustees of Emmett
1893-1899	Sam Loneragan – Furniture	owner G.L.Emmett
1883	Wm.Bursell	owner G.N.Emmett
1856	Cottage and Yard	

25 High Street, Egham

Shop and Dwelling

0-0-10

1988	Prestige House, Offices, completed	
1986	Demolished for new Office Block	
1983-1984	Clock repair shop	
1975	Clock shop and Wrens Insurance	
1956-1974	John H.Eagles – Newsagent, Tobacco, Confectionery	
1947-1955	P.McCarthy - Newsagent, Tobacco, Confectionery	
1945-1946	Mrs Phoebe Campion - Newsagent, Tobacco, Confectionery	
1933-1945	Edmund Harold Campion - Newsagent, Tobacco, Confectionery	
1927-1932	Montague Haynes - Newsagent, Tobacco, Confectionery	owner Alice Haynes
1919-1926	Alfred C.Butler - Newsagent, Tobacco, Confectionery	owner self
1918	Void	
1918	R.J.Crowe	
1917	Mrs T.S.Turner	
1915-1916	Void	
1893-1914	Alfred Beadle – Oil and Colour merchant	owner Trustees of E.Emmett
1856	?Mrs Nash	

26 High Street, Egham

Small shop and dwelling

1986	Demolished for new Office Block	0-0-6
1983-1985	Void	
1976-1982	Jug and Bottle – Off Licence	
1975	Void and under repair	
1962-1963	Void	
1960-1961	Douglas Eyre	
1947-1956	E.U.D.C. and W.E.Brooks	
1945-1946	E.U.D.C. And Mrs Cairns	
1944-1945	E.U.D.C. And George Beaumont	
1937-1941	Void	
1933-1936	Mrs Agnes Coombs – Toys	
1921-1933	George Henry Coombes - Toys, Music	owner C.Ellis
1918-1920	George Henry Coombes – Toys, Music	owner Emmett
1913-1916	Void	
1911-1912	W,Palmer	
1902-1910	John Spence	owner Trustees of E.Emmett
1900-1901	Charles Clinch – Greengrocer	
1856	Stephen Taylor	
1856	? "Royal Oak"	

1851 Richard Taylor owner Duck

27 High Street, Egham

Shop and Dwelling

1986	Demolished for new Office Block	
1985	Void	
1983-1984	"His and Hers" – Hairdressers	
1975-1976	Keenlyside – Hairdressers	
1955-1974	Cecil R.Keenlyside – Hairdressers	
1948-1949	Edward J.Hammond – Hairdressers	
1944-1946	Mrs Barrett	
1933-1941	Frederick J.Hussey – Grocer	
1930	Albert Abbots	
1930	William G.Powell	
1930	Albert E.Hewes	
1928	J.J.Smith	owner H.Harris
1921-1927	John Lindsay Webb	" "
1911-1920	Mrs Jane Spence – Sub Post Office, Tobacconist	owner Emmett
1893-1910	John Spence – Sub Post Office, Tobacconist	owner Trustees of E.Emmett

28,29 High Street, Egham

Double fronted shop and Dwelling

0-0-20½

1986	Demolished for new Office Block	
1983-1985	E.U.D.C. Store	
1975-1976	Michael Gibbons and Co. - Freight Forwarders	
1968	Void	
1942-1967	Fred J. Hussey – Grocer and Greengrocer	
1934-1942	Alan Norris – t/a B.Gilbarn, Stationery and Books	
1902-1934	Arthur B. Butler – t/a B.Gilbarn, Stationery and Books Owner	Trustees of Emmett

30-37 High Street, Egham

Strode's School, later Strode's Sixth Form College

1930 (Rear) Egham Lawn Tennis Club

37 High Street, Egham

House and Shop

1930 Executors of Albert Palmer

38 High Street, Egham

The Crown Public House

1999	Open new owners – The Ambishus Pub Co.	
1999	Closed for refurbishing and enlarging	
1997	New Landlord Mrs Talbot	
1945	Mrs Ethel M.Hodgkiss	

1923 Chas. F. Waters
1914 Victor John Fry

40 High Street, Egham

Shop and Living Quarters

1950/1 Sold to H.W.Herbert
1904-1950 William Gilbert – Stationer
1867-1903 Jane Gilbert – Stationer
1856 Private House – John Edgeley

Owner 1895-1903 Margaret Andrews
Owner 1871 Amelia Andrews

40,41 High Street, Egham

Premises with Offices over

1991-2000 Thames Car Radio
1990 Lloyds Chemists
1983-1986 "Casa Fina" - China
1962-1990 Offices over – Cross and Herbert
1951-1961 Offices over – H.W.Herbert

41 High Street, Egham

Shop and Living Quarters

1899-1950 H.W.Herbert – Chemist
1890-1898 Private House – Thomas Walford, Musician
1856 Resident - Stevens
1823-1840 Wm.Carlton - Grocer

42,43,44,44a High Street, Egham

Large Shop and living premises – Plot 134 on Enclosure Map of 1817

1927 Split into four shops
1922-1927 Reg.G.Woodgate – Draper
1898-1922 H.Weller – "Wellers Emporium"

1848 Premises acquired by Richard Creswell
1844-1847 William Dowty
1823-1844 Gilbert Elstone
c1823/4 Premises built for G.Elstone

Owner G.Elstone
Owner

42 High Street, Egham

Lock-up Shop – Part of 42,43,,44,44a

1994-1998 Concept USA – Clothes
1969-1994 Rallyman
1964-1967 F. Parker – Shoes
1962-1963 Edwin Woodman – Shoes
1950-1961 F. Parker – Shoes

1928-1949 E. Woodman – Shoes
1930 (Over 42-44) Charles Parslow – Hairdressing Salon
1930 (2nd floor flat) Mrs Elizabeth Leach

42,43 High Street, Egham

Western half of 42,43,44,44a

1859-1898 Herbert Weller – Draper
1848-1858 R. Creswell - Draper

43 High Street, Egham

Lock-up Shop – Part of 42,43,44,44a

1996-1999 Rallyman
1987-1993 Wyn Falcon – "Word People"
1970-1987 Oxfam (moved to 168c)
1935-1970 W.G.Sansom – Tobacconist
1928-1935 Fullers and Co.

44 High Street, Egham

Lock-up Shop – Part of 42,43,44,44a

1997-1998 Scotsguard – Dry Cleaning (later "Panache")
1994-1995 Pine by Design (Pine Furniture)
1988-1993 Wyn Falcon – "Word People"
1987 Telephone Shop
1986 W.HA.
"Cane and Able" – Cane Furniture
1955-1975 Leightons – Opticians
1937-1951 Oliver Culverwell – Drapers
1934-1936 Ely Drake
1928-1934 Madame Sylvia - Milliner

44,44a High Street, Egham

Eastern half of 42,43,44,44a

1868 William Smith – Chemist
1867-1868 Henry Smith – Chemist
1859-1867 Eliz. Barton and Mary Smith – Chemist
1858 Henry Nightingale – Chemist
1848-1853 Eliz. And Frances Byrne – Shop and Post Office

44a High Street, Egham

Lock-up Shop – Part of 42,43,44,44a

1997-1999 Barber Shop
1997 C. August - Take-Away
1994-1996 Tasty Sandwiches – Take-Away
1977-1994 Top Hat Take-Away Sandwich Bar
1975 Zeejo – Unisex Boutique

c1970	K. and C. Carpets		
1968	Top Drawer – Boutique (Handbags, Scarves, Gloves etc.)		
1955-1968	Eastmans – Dry Cleaners		
1924-1951	J. Pullars and Sons– Dry Cleaners		
1945	(Flat over 42/44a) Edwin Woodman		
1945	(Flat over 42/44a) Mrs Louise Merrett		
1922-1923	R.G.Woodgate – Drapers	Owner	Weller
1899-1921	H. Weller – Drapers	"	"
1894-1898	H.W.Herbert – Chemist	"	"
1848	(Part of 44,44a)		

45 High Street, Egham

Large shop, flat, offices above

	Santander
1996-1999	Abbey National plc.
1993-1996	Abbey National Building Society
1990-1993	Chartered Trust plc.
1987	Void
	New premises, as two shops combined

LH Shop		RH Shop	
1967-1985	Alan Croft – Shoes	1967-1985	Eric Williams – Mens Outfitters
1849-1965	Ed. Budgen – Grocery and Provisions	1856	Owner James Linton
	1915-1916		Flat occupied by F.R.Marshall

46 High Street, Egham

1927-2000	Barclays Bank	Owner	Self
1911-1927	Barclays Bank	Owner	Miss E.Budgen
1910	Barclays Bank	Owner	Edward Budgen
1904-1910	Barclay and Co. - Bankers		
1866-1903	Thomas Ashby and Co. - Bankers (rebuilt 1896)		

47 High Street, Egham

1997-2000	Nationwide Building Society		
1993-1996	Nationwide Anglia Building Society		
1987-1993	Anglia Building Society		
1980-1982	Mann and Co. - Estate Agents		
1952-1974	Dudley W.Harris – Estate Agents		
1937-1951	Dudley W.Harris		
1937	(Offices) Pound and Pound		
1927-1935	Hutchins and Menzies – Estate Agents, Auctioneers		
1900-1927	Miss Mary Oades	Owner	Self
1863-1893	Robert Oades	Owner	Self 0-0-10

47a High Street, Egham

1960-2000 Horne Engall and Freeman – Solicitors
1955-1956 F.A.Barnsdale

48 High Street, Egham

1995-2000 Redan Press
1990-1994 Woolwich Building Society
1987 Gateway Building Society
1931-1980 Westminster Bank
1930-1988 **(48a)** Egham and Staines Electricity – Showrooms
1937 (Flat over) Couzens
1919-1927 London County Westminster and Parr's Bank
1900-1918 London and Provincial Bank
1893 Void Owner H. Whetton 0-0-5
1873-1883 House and Shop – John F. Sherwood " "
1863 House and Shop – Charles Sherwood Owner The Crown

49 High Street, Egham

1989-2000 Halifax Building Society
1996-1997 Offices Meadway House, ground floor
1988 Premises demolished: new office block built
1945 **(49b)** Flat over) Poulter
1923 Caswell
1882-1916 Wm. Thomas Drew - Surgeon

50 High Street, Egham

1980-2000 National Westminster Bank (opened Feb 1980)
1976-1978 Void
1929-1976 David Greig – Grocery and Provisions: demolished 1978
1929 Littlecroft to The Electric Light Company: demolished 1978
1859-1928 House and Garden; "Elgin House" and "Littlecroft"

51 High Street, Egham

The Literary Institute

1967-2017 Egham Museum above
1995-1996 Alterations to ground floor: Strodes College

1939-1945 London County Council
1859-1930 Egham Dispensary on site
1817-1820 premises used as a church during rebuilding of St.Johns church
1805 Library and Reading Room
1764 Assembly Rooms
1724 Timothy Harris
1702 House called "Squillors", and land "Aubrey Haw" on south side

52 High Street, Egham
The Red Lion Public House

1995-1996	Julie Ann Worrell	Friary Meux, Ind Coope
1993-1995	Stephen Thompson	"
1969-1979	V.L.Collier	Friary Holroyd and Healey
1925-1968	Alfred Turner	"
1924	Alfred Turner	Friary Holroyd
1918-1924	Mrs Fanny E.Gibson	"
1917	Mrs Fanny E.Schofield	"
1909-1915	Charles Frederick Schofield	"
1905-1906	Ambrose Phelps	Ashby Brewery
1903-1905	Harry Loe	"
1902-1903	Harry Loe	Charles Ashby and Co.
1901-1902	William Weston	"
1892-1901	Joshua Pending	"
1890-1901	Peter Alfred Tosh	"
1889	Mrs Frances Smith	Runnymede Brewery Co.
1887-1888	Edwin Smith	"
1883-1886	Fred Pullbrook	Charles Ashby and Co.
1881-1882	Edward Cooter	"
1877-1880	Thomas James Marshall	"
1874-1876	Henry Smith	"
1870-1873	James Smith	"
1869	Edwin Smith	"
1866-1868	Charles Rixon	"
1865	Charles Rixon	Henry Andrews
1863-1864	John Smith	" 0-03-05
1857-1861	John Coombe	"
1855-1856	John Coombe	Crouch
1851	Frances McDonald	
1841	Ann Andrews	Self 0-03-25
1839	Richard Lovell	
1834	Richard Andrews	
1794	William Grave (formerly of the Barley Mow)	
1790	Joseph White	Miss Bartholomew
1774	Mr Grave	
1748	to Ann Harris (d.of Timothy and Anna)	
1738	Timothy and Anna Harris	
1707	from Thomas Smith to Timothy Harris	
1702	from Ed. Nelson to Thomas Smith	
1672	Edward Hide	

United Church of Egham
High Street, Egham (Methodist – United Reformed)

1972 The Congregational Church became, nationally, The United Reform Church in England and Wales

1970	(17th January) A local Act of Union between the Methodist and the Congregational Churches took place, both congregations worshipping at the Methodist Church. The Congregational Church on Egham Hill closed.
1965	Joint Committee formed with Egham Hill Congregational Church to discuss the uniting of the two churches onto single premises.
c1932	Became Egham Methodist Church
1892	Church enlarged
1880	Built as Egham Wesleyan Methodist Memorial Chapel

53 High Street, Egham

Shops and Dwellings

As 1a The White House –

2000	The Sweet Pea Linen Shop
1996-2000	New Traditions – Dress Shop
1987-1988	Closed for rebuilding as The White House

53

1955-1980	"Rosa Rose": Rose Chilton – Dress Shop	
1950-1951	The Misses Wilson and Young	of W.G.Timberlake
1947	Miss Norah Bryan (Lock up Shop)	
1940-1945	"Retla", Miss Lily Whitbread – Draper (Lock up Shop)	
1934-1939	"Retla", Miss Lily Whitbread – Ladies and Childrens Wear (Lock up Shop)	
1923-1925	Hutchins and Menzies – Offices	
1914-1920	A.G.Hutchins – Auctioneers	
1912	F.C.King	
1910	D.King and John E.Hutchins	
1894-1905	E.R.Turnock – Tailor and Outfitter	owner Hutchins
1883	Henry Turnock – Tailor and Outfitter	
1856	Mangles and Co – West Surrey Bank	0-0-18
1841	Furnival (Home, Yard, Garden)	0-0-25

As 1b The White House -

1889-2000	Lunn Poly – Travel Agency
1987-1988	Closed for rebuilding as The White House

53

1975-1981	Crown Insurance - in upstairs offices	
1978-1981	"Youngerns" – Child's Wear	
1975-1977	"Small World" – Child's Wear	
1930-1963	Mrs Kathleen Sleet – Shop, Cafe and Tea Rooms	
1930-1930	A.J.Woodsford – Shop and Tea Rooms	
1923-1925	The Misses G. And I. King – Confectionery and Tobacco	owner H.C.Hutchins
1920	Mrs Rose King	
1910	? D.King	owner J.E.Hutchins

54 High Street, Egham

Shop and Premises

1998-2000	Shaw Trust- Charity Shop	
1996-1998	"Think Again" – Re-fitting and Decor (Moved to 31)	
1996-1997	"Think Again" (as Unit 3, 54 High Street)	
1995-1996	"Think Again" – Holistic Gift Shop	
1995	"Relate" Charity Shop (Sept 95-April 96)	
1995	Void (Feb-March)	
1988-1995	"K" Shoe Shop (closed Feb)	
1987-1988	Closed for rebuilding as part of "The White House"	
1975	Danielle Gay – Boutique	
1963	Gift Studio	
1945-1951	E.U.D.C.	
1936-1940	Ernest A. Post – Fish and Chips	
1930-1935	Herbert F. Slade – Fish	
1920-1923	William V. King – Fish	Owner A.G. Hutchins
(1920	Capt. J. Samuel Price)	
1912-1920	William V. King – Fish	
1910	Void	
1906-1909	(Probably "Rayments", then moved to 166a)	
1905	R. Price "Rayments"	
1900-1904	"Rayments" – Music, Fancy Goods, Musical instruments	0-0-9
1893	Ed. Lawrence	

55, 55a High Street, Egham

Beer House and dwelling: later shop and offices

1989-2000	Dolland and Aitchison – Opticians (55,55a)
c1988	Pearle – Opticians (55,55a)
1987-1988	Rebuilding as "The White House"

55

1984-1985	Dewgard – Windows
1980	Charity Shop
1979	void
c1966-1978	Frayner and Smith – Vets surgery
1962-1965	Sam Turner and Sons - Fishmonger
1934-1961	Henry Turner – Fishmonger

55a

1973-1986	Honky Tonk Hairdresser (M.Anderson)
1963-1972	D.Roberts – Tailor
c1955-1962	Ed. Hoare (Lock up-Shop)
1945-c1957	J.A.Jenkins (Lock up-Shop)
1939	Void

55,55a

1934-1935	Turner – Fishmonger
1930-1931	Gertrude and Sam Turner – Fishmonger
1925	Gertrude Turner – Fishmonger
1923	Sam Turner – Fishmonger

1920	Henry Turner – Fishmonger	
1917	Alfred Turner – Fishmonger	
1914-1915	Turner and Son – Fishmonger	
1911-1914	William Royce - Beer House	Owner Isleworth Brewery Co.
1906-1910	Oliver Henry Billing – Beer House	Owner Farnell Watson Co.
1906	Ernest George Bone and O.H.Billing - Beer House	"
1905	Ernest George Bone - Beer House	"
1902-1904	Ernest E. Palmer - Beer House	"
1901	Thomas B. Henderson - Beer House	"
1897-1900	Edward Glue - Beer House	"
1881-1896	William Rhodes - Beer House	Owner Farnell Co. 0-0-27
1877	John Richard Cox - Beer House	"
1871-1873	Miss Elizabeth Harbroe - Beer House	"
1868	Charles Rendall - Beer House	
1867	John Shepherd - Beer House	
1861-1863	William Hollis - Beer House	"
1851-1856	Charles Morris - Beer House	Owner John and William Farnell
0-1-12		
1839-1845	William Taylor - Beer House	
1834	Richard Lucas included "The Orchard"	
1817		
1734	Willliam Dole – Victualler	
1769	Coffee Shop	

56 High Street, Egham

Shop, dwelling and premises

0-0-30

1962-2000	H.Mullen, t/a T.R.Millmans – Chemist	Owner Occupier
1921-1961	T.R.Millman – Chemist	Owner Occupier
1919-1920	T.R.Millman – Chemist	Owner Henry Brooks
1918-1919	T.R.Millman – Chemist	Owner executor Mrs.E.Brooks
1910-1918	T.R.Millman – Chemist	
1909	Henry John Howlett – Pharmacist	
1904-1908	Ernest Gittins – Pharmacist	Owner Mrs Eleanor Brooks
1900-1904	William B. Douglas – Pharmacist	Owner Mrs Eleanor Brooks
1893-1899	William Bartholomew	Owner Mrs Eleanor Brooks
1880-1893	William Bartholomew	Owner executor W. Brooks
1878-1879	Joseph Hopkins	
1878	Douglas Hopkins	
1874-1878	Archibald Douglas	
1873	Elizabeth Simmonds (Occ)	
1860-1871	John Simmonds – Baker and Confectioner	Owner William Brooks
1856	William Brooks – Baker	Owner Occupier
1839-1855	William Brooks – Baker	Owner Occupier 0-0-30
1794	Brooks – Baker	Owner self 0-0-27

57 High Street, Egham

Shop and dwelling

1994-2001	Boots the Chemist	(Self)
1993-1994	void	Owner Carpenters
1992-1993	"In House" (Carpenters) – Domestic Stores	
1986-1991	Carpenters – Domestic Stores	
1985	Kingston's – Domestic Stores: Bought up by Carpenters	
1977-1984	Cullens – Groceries and Provisions	
1934-1976	Reg.H.Bungard - Groceries and Provisions	0-0-26
1906-1931	Walter Bungard - Groceries and Provisions	
1887-1905	Edward T. Madeley - Groceries and Provisions	Owner Madeley
1860-1881	William Hunt – Draper, Milliner	
1851-1856	T. Brooks	

58 High Street, Egham

Shop and dwelling – built c1829, rebuilt for Woolworths

1955-2000	Woolworths	
	China Shop	
1950-1951	Angel (Sales) Ltd.	
1900-1949	Herd Bros. (Edwin and Cecil) - Cycles, Records, Boots	
1900	Edwin and Charles Herd - Cycles, Records, Boots:	Owner Ed.Budgen
1895	Edwin Herd - Boots and Shoes	
1890	Mrs Elizabeth Herd - Boots and Shoes	
1881-1882	Charles Herd - Boots and Shoes	
1868-1871	George Herd - Bootmaker	
1867	George Herd - Boots and Shoes	
1851,56,67	George Herd - Boots	

59 High Street - Elbry House

Shop, Offices over, dwelling and premises

1994-2000	Stead and Simpson, with Happit - Shoes and Clothes
1986-8.1994	"Shoe Save" - Shoes and Boots
1985	void
1960-1963	Melias Ltd. - Foodstuffs
1955-1956	Melias Ltd. - Foodstuffs
1901-1951	John Drake and Co. - Ironmongers, Hardware, Tools
1855-1901	W. and G.Gardener - Smiths, Ironmongers
1851-1854	William Gardener - Smiths, Ironmongers
1823-1845	William Gardener - Smiths, Ironmongers

59a High Street - Elbry House

Shop, Offices over, dwelling and premises

1975	(59b) Athena Components Ltd.
1973	He and IT Boutique
1968	Gay Modes - Childs Toys and Prams
1963	Gay Modes, J.J.Smith

60 High Street, Egham

Supermarket built 1981-1982

1995-1999	Sommerfield	
1986-1994	Gateway Food Markets Ltd	
1881-1983	Keymarkets	
1980	Demolished	
1977-1980	Void	
1968-1970	S.J.C.Stanley and Wren Insurance	
1955-1963	Mr and Mrs A.C.Ratley and 60a Ed.V.Beddoe – Printer	
1939-1945	Bertram Beddoe – Printer and Stationery	
1936-1937	William Frank Larkin – Printer and Stationer	
1937	(Offices) Arthur Gray	
1934-1935	S.F.Larkin – Printer	
1920-1931	Frank Edward Larkin – Printer	0-0-36
1883-1916	William Frank Larkin – Printer	owner self
1863-1883	William Frank Larkin – Printer	owner W.J.Gough
1863	T.Newman	
1851-1856	William Thomas Cook – Bookseller Printer and Stationer	owner Geo Weston
1844	George Norman Wetton	
1817-1841	C.C.Wetton	

61 High Street, Egham

Shop and dwelling – demolished c1980 for supermarket

1995-1999	Sommerfield	
1986-1994	Gateway Food Markets Ltd	
1881-1983	Keymarkets	
1977-1980	void	
1966-1977	Derrick Rumsey, Pet shop. "Egham Zoo"	
1934-1965	"Maurice" (Maurice Hoare) Radio and Records, etc.	
1923-1931	Arthur P. Hoare - Tailor and Outfitters	
1893-1920	Ferdinand Esser - Jewellery, Watches and Clocks.	Owner Wm Gough 0-0-7
1883	Edward Emery (Cooper)	Owner Wm Gough 0-0-7
1873	Edward Dixon	Owner G.N.Wetton 0-0-7
1863	Jane and Eliz.Millinchip (Berlin Wool,needles)	Owner James Oades
1851-1856	T. Newman (Umbrellas)	
1841	James Stenceley - House and Yard	0-0-4

62 High Street, Egham

Shop and House – badly damaged by bomb 16.11.1940

1982	New Supermarket	
1980	Demolished	
1958-1980	Warwick Cleaners (Dart and Wells Ltd)	
1962-1963	Sundial Travel Agency (?Upstairs)	
1937-1940	Ian McNair – Confectionery and Tobacco	
1936	The Misses Bird - Confectionery and Tobacco	
1934-1935	James Hopkins - Confectionery and Tobacco	
1925-1931	John M. Thow - Confectionery and Tobacco	Owner Miss Stock

1920-1923	Mrs Louisa A. Mansbridge - Confectionery and Tobacco	Owner Miss Stock
1910	Thomas Mansbridge - Confectionery and Tobacco	Owner Miss Stock
1981-1900	Henry Robbins – Tobacconist and Picture Framer	0-0-5
1851	Ann Palmer - (Straw Bonnets)	
1841	James Spenceley	Owner self 0-0-4

63 High Street, Egham

Shop and House – bombed in air raid and destroyed 16.11.1940

1980	Demolished 1980	
1979-1980	"Carousel" – Clothes exchange	
1973-1975	Egham Travel Centre	
1955-1969	"Muriel Mack", McCarthy - Fashions	
1952	New 3-story building - shop, offices and flats built on bomb site	
1932-1945	Charles W.S.Arkell – Draper and Hosier	
1910-1931	Mrs Eleanor Arkell - Draper and Hosier	Owner John Goring
1901-1909		0-0-24
1891-1900	Walter F.Arkell - Draper and Hosier	
1851-1873	Thomas Newman – Master Umbrella Maker (? Judson, Chemist)	
1841	Clarissa Gates – Chemist	Owner Felix Friend Collingwood 0-0-29

64 High Street, Egham

Shop and dwelling – demolished 1974 for new offices

2000	Cafe Piccolo (Part, with 65)	
1974	Demolished	
1968-1973	T.P.Electrics	
1966-1967	(Electrical)	
1964-1965	Jack Greaves (Electricians)	
1961-1965	W.W.Greaves (Electricians)	
1957-1960	Greaves (Electricians)	
1939-1956	A.R.Greaves (Electricians)	
1935	William Witherall	
1935	John George Purves (Greengrocer) (?1934-1936)	
1934-1935	Charles Albert Blacklock – Fruitier and Greengrocer	
1910-1931	Charles Albert Blacklock	Owner Mrs E.Simms
1900/1901	Walter J.Feltham – Greengrocer and Seedsman	0-0-32
1882-1899	Walter J.Feltham	Owner W.I.Smith 0-0-33
1863	James Dodd	Crown 0-0-32
1841-1858	James Dodd - Crockery,Glass etc.	Crown 0-0-29

65 High Street, Egham

Butcher's shop and premises

1999-2000	Cafe Piccolo	
1999	void - offices at rear to be Clarke House	
1998	September – old front wall remains (listed)	
1998	August- demolition begun.	
1998	27th June, Closed for Business	
1996-1997	Clarke Brothers - Butchers, share with James and Son (later Norman) - Greengrocer	
1923-1996	Clarke Brothers - Butchers	
1921-1922	Clarke – Butchers	
1882-1920	Robert Clarke – Butchers	Owner Self
1877-1881	Robert Clarke – Butcher (established 1877)	
1855	James Dodd – Chrome and Glass dealer	
1851	James Dodd – Chrome and Glass dealer, and Parish Clerk	

66 High Street, Egham

The Hop Blossom, Beer House, later Café

1991-1999	William Hill – Bookmaker	
1988-1990	Marcus Barnard – Estate Agents	
1986-1987	Robinson and Co. - Estate Agents	
	Nationwide B.S.	
1971	Emmett Rathbone – Estate Agents	
1969	Demolished for new Development	
1968-1969	Suprema – Dry Cleaning (Suede)	
1962-1966	R.A.Bendall – Hop Blossom Café	
1960-1961	G.W.Hussey – Hop Blossom Snack Bar	
1952-1956	R..Gaywood – Hop Blossom Snack Bar	
1945	A.Burbridge – Hop Blossom Snack Bar	
1945	Mrs Maudie Maguire – Hop Blossom Snack Bar	
1937-1939	Albert H.Moir – Hop Blossom Snack Bar	
1910-1936	Beer House – Mrs Elizabeth J.Reeves (Landlady)	owner John F.Barratt
1881-1903	Beer House – Mrs Ann Reeves (Landlady)	owner John F.Barratt
1873	Beer House – Louisa Mosley	0-0-27

67 High Street, Egham

Shop

1992-2000	"Silk" Thai Restaurant	
1991	Void	
1987-1990	"Prince of India" Restaurant	
1968	Demolished for new Development	
1957	Clarke Bros, but void. Used as addressing station for Chertsey poster advertising.	
1946-1956	Clarke Bros – Butchers	
1944-1945	Ministry of Food	
1934-1941	Cecil Jones – Dining Rooms and Hairdressing	
1930-1931	Mrs. Lillian Merritt	

1918-1929	William Merritt	owner John Taylor Barratt
1917	Void	
1914-1916	John Hall – The Bazaar	owner John Taylor Barratt
1913	William Hall	" " " "
1912	John Hall – The Penny Stores	" " " "
1909-1910	William Hall	" " " "
1908	Charles Lidensen	" " " "
1904-1907	Joshua (Josiah) Hopkins	" " " "
1902-1903	Hopkins and Dimmock – Bakers	" " " "
1901	Joseph Hopkins and Sons – Bakers	" " " "
1888-1900	William James Wyatt	" " " "
1886-1887	Alfred Wallington	" " " "
1877-1884	John Wyatt – Grocer	" " " "
1851	(?) Samuel Deall – Journeyman Painter and Decorator	
1841	(?) Thomas Stapleton – Fishmonger	

67a High Street, Egham

Small Shop

1915	British Argenting Meat Co.	owner Mrs Budgen
1914	Nelson and Sons - Builders	

68 High Street, Egham

Small Shop and Premises

1968	Demolished	
1962-1965	Stan Slatter t/a Victor C.Badois Ltd – Electrician	
1920-1961	V.Badois – Electricians	
1945	(Flat over) – A.Keene	
1914-1919	Victor Badois – Electrician	owner self
1913	Victor Badois – Electrical	
1910	Void	owner Budgen
1900	W.H.Jarman – Grocer	
1881	Grocer, (?)John Daly	

68a High Street, Egham

Small Shop

1968	Demolished
1960-1961	Lennard: lock-up shop from V.Badois
1955-1956	Mr and Mrs Lennard: lock-up shop
1950-1951	The Bargain Shop, then Lennard
1945-1947	Sidney Slenoff: lock-up shop
1934-1937	Dora Jennings: lock-up shop
1923-1931	Frederick Robbins: lock-up shop

68b High Street, Egham

Small Shop

1968	Demolished
------	------------

1930-1985 Flinn and Sons – Cleaners

69 High Street, Egham

Small Shop and Premises

0-1-1

1986-2000	Honky Tonk Hairdressers	
1975-1985	Mrs Bibi – Hairdressers	
1950-1963	Mae (Hairdressers) Ltd: (Dentist upstairs)	
1935-1947	Mae Hairdressers – Mrs Hart	
1934-1935	Mrs S.E.Hart – Hairdressers	
1920-1931	Mrs Harriet Danby – Draper	owner Mrs J.Care
1898-1916	Frances Danby	
1873-1897	Frances Danby – Runnymede Drapery Store	owner Mr W.Care
1872	Frances Danby – Draper and Milliner	
1851-1863	J.Douglas – Watches and Clocks	

70 High Street, Egham

Shop and 3 storey House

1995-2000	Bengal Brasserie	
1989-1992	Nawab Indian Restaurant	
1986-1988	Bengal Brasserie	
1975	Curry Mahal – Indian Restaurant	
1925-1967	Mac Fisheries	owner Mrs J.Care
1914-1923	Charles Henry Care – Poulterer and Fishmonger	
1867-1913	William Care – Poulterer and Fishmonger	owner self 0-0-20

71 High Street, Egham

Shop, Dwelling and Premises

1990-2000	Launderama – J.C.Hunter and Sons Ltd. (?Dales)	
1987	Kelvinator Launderette	
1975	Launderette	
1946-1963	"Pet Needs" – S.R.Warne	
1940-1945	Void: Used by E.U.D.C.	
1939	Void	
1937	Cecil Dew and (Lock-up Shop) Mrs Haylor	
1936	J.G.Ross Smith – Baker and Pastrycook	owner Mrs Barley
1934	Lock-up Shop: Miss Joan Ross – Confectioner	owner Mrs Barley
1930-1931	Lock-up Shop	owner Mrs Barley
1920-1925	"The Wee Shop" – Trevor Williams: Linen, Drapery	owner Mrs Barley
1917-1918	Harold Edgar Wright	owner Mrs Barley
1899-1917	Walter H.Barley – Harness Maker	owner W.Care, then self
1897-1899	Edward Lawrence	owner W.Care
1894-1896	Void	
1867-1893	Thomas Feltham – Grocer	owner self
1851-1861	Henry Feltham – Grocer	

71a High Street, Egham

Offices over Shop

1985-1986 Lovegrove and Elliott – Solicitors

72 High Street, Egham

Shop, Dwelling and Premises

0-0-35

2000	Mann's Chinese Restaurant	
1994-1999	Mann's Restaurant	
1993	Closed for alterations. Business moved to join No.65.	
1945-1993	Clarke Bros – Butchers (R.F. And J.Clarke)	
1930-1935	Wm Aspland and Clarke – Butchers	
1926-1929	Wm Aspland (or Aspland and Clarke) – Butchers	
1915-1925	Wm Aspland – Butchers	owner Perkins
1896-1914	George Perkins – Butchers	owner self
1881-1895	James Curtiss – Butchers	owner self
1871-1873	John Farmer – Butchers	owner Brown
1863	Ben Brown – Butchers	owner self
1861	Ellen Brown – Butchers wife	
1856	John Price – Butchers	owner Bode
1851-1853	James Boreman – Butchers	owner Bode

73 High Street, Egham

Shop and Dwelling

1989-2000	"Sandwich Plus" – Cafe and Take-away	
1995-1996	(73a upstairs) Howard and Co. – Accountants	
1985-1989	"Pippins" – Gift Shop	
1974-1975	Private House only	
1955-1965	"The Tuck Shop" – Mr and Mrs J.A.Allen	
1939-1951	"The Tuck Shop" – Alfred C.Hardie	
1937-1938	"The Tuck Shop" – R.C.Hardie	
1923-1936	"The Tuck Shop" – The Misses Mugford	
1922	The Misses Irene and Minnie Mugford – Confectioners	owner G.R.Garland
1911-1922	E.J.Tapner – Confectioner	
1911	Charles Barker	owner George Garland
1910	Charles Barker	owner Mrs E.Garland
1899-1903	William Henry Cole – Plumber and Confectioner	owner Robert
Winkworth		
1882-1883	(?) Henry Feltham – Grocer	owner G.N.Emmett
1882	(?) George Giles - Plumber	
1851-1873	(?) James Douglas – Watchmaker	

74 High Street, Egham

Shop and Dwelling

1999-2000	Victoria Jewellers (Closed 4/1999 for refurbishing)	
1990-1999	Victoria Jewellers	
1981-1989	Victoria Antiques and Jewellers	
1975	Void – used by E.U.D.C. and Runnymede Venture Ranger Unit	
1964-1970	H.Benny – Furrier	

1937-1963	Frank Mengham – Hardware	
1934-1937	Ernest Joseph Hammond – Hardware	
1930-1931	Mrs Eliza.J.Clapham	
1925-1927	The Misses Mugford	
1924	Void	
1924	Albert Gibbons	
1922-1923	Harry Lee	owner G.R.Garland
1922	Mrs Ada Dougherty	
1920	M.A.Whittlery	
1910-1916	Mrs Emma Peel – Tobacco and Toiletry	owner Mrs B.Gardener
1899-1903	Ed.C.Beddoe – Tobacconist	owner Robert
Winkworth		

75 High Street, Egham

Shop and Dwelling

1981-2000	Egham Employment Agency	
1968-1981	Wentworth Estate Agents	
1957-1963	Douglas Bradley-Smith – The Charta Lending Library and Gift Shop	
1955-1956	Mrs E.J.McCord – The Charta Lending Library and Gift Shop	
1950-1951	Mrs Eileen J.Payne – The Charta Lending Library and Gift Shop	
1945-1949	Ronald Payne – The Charta Lending Library and Gift Shop	
1937-1945	Roy R.Balding – The Charta Lending Library and Gift Shop	
1936	Nanette – Ladies Outfitter and Bob-Bon Confectionery	
1934	Miss Ruby E.Oldfield – Confectionery	
1930-1931	Mrs Kate Pook	
1903-1929	John E.Pook	owner Chas Reeves
1899-1902	Betsy West – Baby Linen Warehouse	owner Chas Reeves
1893	Charles Reeves	owner/occupier self
1881	Walter Guildly – Coal	
1841	Occupier Prince	owner The Crown

76 High Street, Egham

Shop and Dwelling

1991-2000	Age Concern Charity Shop	
1990-1991	Void	
1981-1989	Halifax Building Society	
1978-1980	Egham Employment Agency	
1962-1966	R.E.Punter – Greengrocer and Florist	
1960-1961	R.B.Don – Greengrocer and Florist	
1955-1960	W.B.Chilton – Greengrocer and Florist	
1955	A.M.Chandler – Greengrocer and Florist	
1939-1951	William F.Parker – Greengrocer and Florist	
1916-1936	William John Blackman – Greengrocer and Florist	
1902-1915	Mrs Mary Ann Jemmett – Greengrocer and Florist	owner W.Care 0-0-20
1893-1901	Henry Jemmett – Greengrocer and Florist	owner William Care
1881	Keyla Grace – Dressmaker	
1841		owner The Crown

77 High Street, Egham

Shop and Dwelling

0-0-9

1995-2000	Void	
1991-1995	"Signal Box" – Management Consultant	
1989-1990	Zigga Print – Printing and Office Supplies	
1984	Demolished for new Office Block	
1975-1984	Regency Financial Services	
1970-1974	Richards – Tailor	
1963-1966	E.L.Wilkes – Fuels	
1962	(?) Douglas	
1961	St.Clement Cake Shop	
1901-1960	Mrs Clara Douglas – Baker	
1945	George P. and Miss Ethel Douglas	
1887-1991	Fred Douglas – Baker	owner Mrs Sarah Bishop
1883-1887	Fred Douglas – Baker	owner George Bishop
1881	Thomas Parker	
1851-1856	Mary Prince – Dressmaker and Toy Shop	owner The Crown

78 High Street, Egham

Shop and Dwelling

0-0-9

1996-2000	Void	
1985-1996	Offices	
1984	Demolished for new Office Block	
1968-1977	Richards – Tailor	
1962-1963	Coombe Bakery and Restaurant	
1955-1961	Fred W.Saunders – Café	
1945-1951	Alfred R.Benson – Café	
1935-1945	Frank Bazely – Café	
1927-1935	Mrs G.A.Newport – Café	
1927	Godfrey C.Mortimer	
1920-1926	Frederick C.King	
1913-1919	Arthur Marsh – Tailor	
1912	Void	
1910-1911	Arthur Richardson	
1906-1910	Sam Wells	
1897-1905	Walter W.Beadle	owner Mrs Sarah Bishop
1893	Miss Amy Grace – Post Office	owner George Bishop
1871-1872	Miss Matilda Grace – Post Office	owner George Bishop
1851-1861	Sarah Wapshott	
1790-1791	John Wapshott	

79 High Street, Egham

Shop and Dwelling

0-0-9

1999-2000	Void	
1990-1999	Swinton Insurance	
1984	Demolished for new Office Block	
1974-1980	"Jo-Anne" – Joyce Dan: Lingerie	

1955-1974	A.D.Kemp – Stationers, Handicrafts, Picture Framing	
1934-1951	E.R.Redknapp – China and Glass	
1930	Holloway	
1925	F.C.King (Occupier)	owner P.Head and Sons
1914-1920	William Clark and Co – Dairyman: Royal Hythe and Runnymede Dairies	
1909-1914	Algernon Jesse Few – Dairyman	
19904-1908	Rich and Few – Dairyman: (Spengler Conrad Rich)	
1902	J.H.Staite (Occupier)	owner Mrs S.Bishop
1895-1901	Mrs Sarah Bishop – Milliner	owner occupier
1893	George Bishop	owner occupier
1881	Alfred Humphrey – Clerk	

80 High Street, Egham

Large Shop and Dwelling

Left Hand Shop

part 1997	POP Clothes
1994-1995	Database
1992-1994	Electra-Vision
1991-1992	Void
1991	Paintball Consortium
1989-1991	Void
1987-1988	"City Rail" – Model Railway Shop
1937-1945	(Flat over) – Percy F.Pook

(With Right Hand Shop)

1864-1986	Philip Head and Sons – Furniture, Upholstery, Funerals, etc.	
1861	Thomas James – Draper	
1841-1851	Thomas Long – Draper	owner The Crown
0-0-23		

Right Hand Shop

1999	Wildings Video Shop
1998	Empty
part 1997	POP Clothes
1994-1997	"Rainbow's End" – Toyshop
1987-1991	"Age Concern" – Charity Shop

(With Left Hand Shop)

1864-1986	Philip Head and Sons – Furniture, Upholstery, Funerals, etc.	
1861	Thomas James – Draper	
1841-1851	Thomas Long – Draper	owner The Crown
0-0-23		

81 High Street, Egham

Shops in front of Original Two Dwellings (Runnymede Villas)

0-0-30

1999	Inter Digital Networks (81 and 82)
1997	Demolished

1984-1985	Dillon Barns – Hairdressers	
1983	Void	
1980-1981	Jamie's Place	
1955-1979	D. and G.Greenfields – Drapers	
1930-1951	M.D.Culverwell – Drapers: (Oliver and Mrs F.Culverwell)	
1900-1925	Henry Channing – Drapers	owner Emily Bastin
1873-1899	Henry Channing	
1863	William Sherley	owner The
Crown		
1853	G.P.Heywood	
1790	Andrew Mackason	owner occupier self

82 High Street, Egham

Shops in front of Original Two Dwellings (Runnymede Villas) 0-0-38

1999	Inter Digital Networks (81 and 82)	
1997	Demolished	
1996	Void	
1980-1995	Redan Press	
1975-1979	Staines Distribution Service	
1955-1963	W.A.Whitmore – Baker	
1950-1951	Edward B.Harmer – Baker	
1934-1950	Frederick P.Nottingham – Baker	
1934	L.H.Lee – Baker	
1907-1933	The World's Stores	
1902-1906	Void	
1900-1901	International Tea Company Ltd.	
1893	Kearley and Tongue	owner Miss E.Bastin
1863	William Sherley	
1856	Alfred Dolby	
1853	Eliz. Bates	
1790	Dick Bates	owner occupier self

83 High Street, Egham

Shops in front of Original Two Dwellings (Runnymede Villas)

1993-1998	Egham Charcoal Grill	
1992-1993	Void	
1975-1991	Egham Gun Shop – Rothbery's	
1968	Harold James – Fruiterer	
1945-1963	C.Reeves and Son – Butcher	
1939-1940	George Edward Bishop – Butcher	
1930-1936	J.Broome – Butcher	
1920-1923	John Broome – Butcher	
1893-1912	Charles Reeves – Butcher	owner Miss E.Bastin
1863		owner The Crown
1856	Wm. Gardener – Smith's Shop	
1851	George Provost Heywood	
1841		owner The Crown

84 High Street, Egham

Shops in front of Original Two Dwellings (Runnymede Villas)

2000-2002	"DaisyChain" – Florist	
1987-1999	Tudor Florist	
1975-1985	"Rosebud" – Florist	
1962-1963	E. And G. South	
1950-1961	A.E.Edwards and Mrs K.Edwards	
1945	Pearson	
1940-1945	E.U.D.C.	
1939-1940	Void	
1930-1939	Ada Smith	
1893-1933	Josiah Smith – Hosier and Hatter	
1899		owner Miss E.Bastin
1892	Josiah Smith	owner E.Bastin
1856-1863	Eliz. Thomas	owner The Crown
1851	Alfred Dolby – Chairmaker	
1790	J.Dodd and Mary Cooper occupiers	owner Henry Brambridge

85 High Street, Egham

The Catherine Wheel

1-1-29

1997-2000	Wacher House: Wacher Chemicals gmbh of Munich	
1996	Catherine Wheel demolished	
1992-1996	Vacant	
1961-1963	Edward William Cooke	owner Courage and Co.
1960	H.R.Fisher and J.L.Hastings	owner H.and G.Simmonds
1942-1960	Charles Frank Scott	
1939-1941	Montague W.A.Gates	
1935-1938	Mrs F.J.Gates	
1932-1934	Gates	
1922-1931	Henry Gates	
1918-1921	Mrs.Edith Emma Munton	owner Ashby Brewery Co.
1914-1917	Henry Frank Weale	
1905-1914	Harvey Loe	
1902-1904	Ambrose Phelps	
1900-1901	Mrs.Lucie Emma Phelps	
1898	Catherine Wheel rebuilt	
1890-1898	George Phelps	owner Ashby Brewery Co.
1889-1890	Frank Marsden	owner executor of H.Channing
1887-1888	Gustav Claude	owner Henry Channing
1881-1886	Thomas Armstrong	owner Henry Channing
1871-1877	John James Boddy	owner Henry Channing
1863-1870	Henry Channing	owner self
1856	William Shirley	owner The Crown
1853	Mrs Shirley	
1841	James Filbury	
1834	William Mitchell	
1823	Mrs. Ann Copper	

1796-1822	Robert Copper	owner The Crown
1790-1794	Mr and Mrs Coventry	
1724	Henry Saunders paid a Quit Rent George Cotterel obtains new lease	
1708	Expiry of Monastic Lease.	Owner now The Crown
1698	George Cotterel	
1668	Matthew Terry and later Mrs Ann Terry	
1667	Robert Naish	
1660	Robert Newlin	
1650	Edward Orpen	
1603-1616	Gilbert Clarke	
1566	Thomas Bucke: left to his wife for life, then to the Cutlers Company	
1507	Leased to Richard Adamson for 200 years by the Abbey. Rental £2-17-4.	

85a High Street, Egham

Originally part of The Catherine Wheel

1998	Vision Aux Distribution	
1996-1997	Office – Conveyancing Firm	
1986-1995	Adam Gibbs – Antiques, CD's, Stamps and Boutique	
1960-1963	Rose Chilton – Dress Shop	
1947-1956	C.M.J.Gowns Ltd.	
1945	E.U.D.C.	
1935-1940	S.A.Oliver	
1937	(Lock-up Shop) J.Smith	
1925-1935	Ada Smith	
1910-1923	J.S.Smith – Boots and Shoes	
1901-1903	Henry Jennings occupier	owner Francis
Winkworth		
1900	Void	
1894-1897	Mrs J.Channing	owner Chas Ashby and Co.
1893	Mrs Jane Channing	owner executors of H.Channing
1889-1892	Mrs Jane Channing	owner Henry Channing
1881-1888	Mr and Mrs Channing	owner self

86 High Street, Egham

Originally part of The Catherine Wheel

2001	Void	
1996-1997	"Music World" – Records and Music	
1986-1995	Adam Gibbs – "Record Wise"	
1945-1963	Timothy Whites Drug Stores Ltd.	
1930-1945	Taylor's Cash Chemists	
1923-1925	Fred Wilson – Chemist	
1901-1920	William J. Morgan	owner Francis
Winkworth		
1900	James Laycock	
1886-1899	Francis John Winkworth	owner self
1884-1885	Mrs Clara Winkworth	

1878-1882	Henry Winkworth	
1877	Henry Winkworth	owner Whitbourne

87,88 High Street, Egham

Shops and Flats. Part of old Catherine Wheel Accomodation Block

2002	Red Rosse Indian Restaurant
1997	"Reflexions" – Gifts, Fancy Goods
1995-1997	"Relate" Charity Shop
1994-1995	"Saddlers Bench"
1992-1994	"Cyclops" Cycles
1990-1991	Runnymede Cycles
1987	"Byron Books"
1973-1986	Egham Heating Supplies
1963-1972	International Tea Company
1930-1945	International Tea Co.

87a High Street, Egham

Shops and Flats. Part of old Catherine Wheel Accomodation Block

1992-1999	"Perfect Pizza" - Take-away
1973-1991	Egham Heating Supplies – Bathroom Fittings etc.

89 High Street, Egham

Shop with Flat over.

1999	"InWeb" Video	
1985-1999	Causeway Interiors – Carpets etc	
1950-1995	T.S.B.	
1934-1984	C.L.Barn – Hairdressers	
1947	Plyso Products	
1945	Lloyds Bank	
1945	(Flat over) – Leslie E.Dodson	
1939-1940	E.U.D.C.	
1937	Wren	
1930-1935	Vacant	
1923-1928	W.J.Turner – Baker	owner Mrs D.Winkworth
1920	W.E.Stephens – The Model Bakery	
1930	Void	
1903	Hopkins and Dimmock	
1900	Winkworth	

89a High Street, Egham

Shop with Flat over.

1986-2000	Padam Electronics
1960-1985	"Jacks" – Antiques
1955-1956	J.Fisher
1945-1951	E.U.D.C.

1945	Cecil L.Barns – Hairdresser
1937-1940	(89b) Herbert Hawkins and Son – Dairy
1934-1935	G.M.Archer
1930	T.W.Jolliffe
1925-1926	Esmond Chambers
1923	Miss M.A.Appleyard
1920	George Hopkins
1910	Void
1903-1905	A.Bartlett – Outfitters
1900	Void
1894	(Houses only)

90 High Street, Egham

Shop with Flat over.

1998-2000	Pine Furnniture and Picture Frames
1996-1997	Surrey Salvage Company – Building Materials
1996	Void
1985-1995	Staines Refrigeration
1984	Earthenware Products
1983	Fishing Tackle Shop
1947-1982	Various Tenants
1945	John Geater
1923-1947	Domestic Servants Registry, Toys and Fishing Tackle
1937	John Geater
1937	(Garage at rear and shop) Herbert Hawkins
1920	Void
1910	Jasper Whitely
1903	Mrs Godfrey
1900-1902	Mrs Sarah Godfrey – Refreshments
1894	(House only)

91 High Street, Egham

Shop and dwelling.

1997-1999	Bathroom Shop
1994-1997	Void
1986-1994	"Handisraft Box" – Lampshades etc.
1972-1984	Causeway Interiors and Lea Carpets
1955-1963	Mrs S.A.Oliver
1945-1951	S.A.Oliver
1939-1940	Mrs L.Clarke
1936-1938	Lillie Vernon-Clarke
1923-1935	Harold Vernon-Clark
1910-1920	Thomas Warriner – Cabs and Carriages
1903	Drake and Mount Ltd.

92 High Street, Egham

Shop and dwelling.

1992-1999	Twilight House – Toys, Models, Sci-Fi etc.
1991-1992	Englefield Green Picture Gallery
1989-1990	Picture Framers, Shop and Gallery
1985-1986	"Klassy Lady" – Lingerie
1980-1984	Causeway Interiors
1972-1980	Lea Carpets
1965-1968	"Michelle" – O.W.Nind, Hats etc.
1962-1963	S.A.Oliver
1934-1956	Miss Florence Phillips – Millinery
1945	H.C.Bartolomew
1925-1930	Charlotte Beeton
1920	George Waite
1903-1910	W.M.Jenkins

93 High Street, Egham

Shop and dwelling.

1993-1999	Runnymede Upholstery – 2nd hand furniture
1992	Barkers – Barbers
1968-1992	Handyman Stores
1950-1963	Thomas S.Smith
1939-1947	Mrs. Sarah Ansell
1934-1935	Miss Florence Phillips – Millinery
1900-1930	Telephone Exchange – National Telephone Co. Ltd.
1900	(House only)

94 High Street, Egham

Shop and dwelling.

1998-1999	Runnymede Upholstery – 2nd hand furniture
1996-1997	"Mirrors"
1995-1996	"Lunis" – Spiritual Market
1994	2nd Hand Furniture
1985-1992	Fishers – 2nd hand furniture
1975-1977	E.G.Oliver
1964-1975	S.A.Oliver – Antiques
1956-1961	Amos Beardsley
1935-1951	S.A.Oliver
1931	Mrs Annie Beck and Mrs Hart
1930-1931	Mrs Hart – Hairdressers
1923-1925	W.Barnett
1920	Thomas Southern
1910	Void
1903	Fred Fell
1900	J.H.Hillier (House only)
1894	(House only)

95 High Street, Egham

Shop built on front of house 1902.

1998-2000	Peking Take-Away
1984-1987	"The Good Friend" – Chinese Take-Away
1975-1976	"The Lotus House" Restaurant
1925-1961	Douglas A.Killick – Newsagent, Coach booking agent
1923	Mrs Bateman
1910-1920	H.Atkins
1903	John Howarth
1900	House – Will Thirkle, Plumber
1894	(House only)

96 High Street, Egham

Shop and dwelling.

1998-1999	Void
1987	Management Resources International
1986-1987	Offices – Runnymede House
1985-1986	Demolished and rebuilt as Offices
1983-1984	Motor Cycle Shop
1975-1982	"The Corner Cafe"
1960-1963	W.E.Urry
1955-1956	Thomas Waller
1934-1951	Thoman Robert Fettis - Corner Stores
1934	Houghton
1930-1931	Castleman
1925	J.Abbott
1910-1923	W.Hemmings – Grocer
1900	G.Gatehouse
1895-1897	W.S.Black

97 High Street, Egham

Shop and dwelling.

1998-1999	Void
1987	Management Resources International
1986-1987	Offices – Runnymede House
1985-1986	Demolished and rebuilt as Offices
1975	Estate Agents
1951-1963	"St.Clements" – F.Webb, Bakers, Confectioners and Teas
1945-1950	H.G.Hill – Tea Rooms
1937-1940	M.M.Chilcroft – Tea Rooms - (Mrs Louisa Kempster)
1930-1931	Miss L.Atkins
1910-1925	Sidney Atkins – Antiques
1900	George Manser

98 High Street, Egham

Shop and dwelling.

1998-2000	"Super Shop" – General Store
1987-1998	P.J.Patel – Newsagent, Confectioner, Tobacconist
1987	Demolished and rebuilt as one shop with 99

1970-1987 Fred Baxter with **99**
 1968-1970 F.C.Baxter – J.R.Discounts: Dolls Clothes with **99**
 1935-1966 Miss Hilda V.Tydie – Wool Shop with **99**
 1925-1930 William Blay (Cottage)
 1895-1924 (Cottage)

99 High Street, Egham

Shop and dwelling.

1998-2000 "Super Shop" – General Store
 1987-1998 P.J.Patel – Newsagent, Confectioner, Tobacconist
 1987 Demolished and rebuilt as one shop with **98**
 1970-1987 Fred Baxter with **98**
 1968-1970 F.C.Baxter – J.R.Discounts: Dolls Clothes with **98**
 1935-1966 Miss Hilda V.Tydie – Wool Shop with **98**
 1925-1930 Emily Seal (Cottage)
 1895-1924 (Cottage)

100 High Street, Egham

Cottage.

1895-1997 Cottage
 1930-1945 Herbert H.Collins owner T.R.Fettis

101 High Street, Egham

Cottage.

1930-1945 Vernon Cranham owner T.R.Fettis
 1895-1997 Cottage

102 High Street, Egham

Cottage.

1991-1999 "Just Good Food" – Sandwich Br anf Take-Away
 1991 "Be Tempted" – Boutique
 1990-1991 "Uptown Girl" – Boutique
 1987 "The Study"
 1985-1986 Antiques Shop
 1962-1963 S.Layton – Restaurant
 1960-1961 E.A.James – Restaurant
 1950-1959 E.A.James – Shop
 1940-1947 Fred G.Whisker – Shop
 1934-1940 Percival and R. Kerslake – Shop
 1931-1933 Harry Peters – Shop
 1925 Harry Peters (Cottage)

103 High Street, Egham

Cottage.

1990-1998 "The Old Barber Shop"

1939-1987 Norman Eldridge – Hairdresser
1934-1935 Alfred James Warren – Shop
1930-1931 T.H.Scaife – Shop
1925 Charles Dunn (Cottage)
1895-1924 Cottage

104 High Street, Egham

Cottage.

1895-1996 Cottage
1945 Mrs Elizabeth Dunn owner Miss C.Winkworth
1930 Charles Dunn

105 High Street, Egham

Cottage.

1992-1996 Forest Veterinary Hospital and Surgery
1991 Converted from Cottage to Shop
1895-1990 Cottage
1937-1945 Thomas Murphy owner Miss C.Winkworth
1930 Cuthbert Sparkes

106 High Street, Egham

Cottage.

1895-1996 Cottage
1930-1945 Robert M.Scammell owner Miss C.Winkworth

107 High Street, Egham

Cottage.

1998 Demolished to make access to Ferndon Close
1930-1945 Richard W.Howard owner Miss C.Winkworth

108 High Street, Egham

Cottage.

1895-1996 Cottage
1945 Mrs Annie Stevens owner Miss C.Winkworth
1930-1937 Sidney Stevens

109 High Street, Egham

Cottage.

1895-1996 Cottage
1945 William Frederick Davies owner Miss C.Winkworth
1937 Robert Disbury
1930 George H.Timpson

110 High Street, Egham

Cottage.

1930 James Smith
1934 Demolished to make access to Council Depot

111 High Street, Egham

Cottage.

1930 William J. Croucher
1934 Demolished to make access to Council Depot

112 High Street, Egham

Cottage.

1930 Walter John Taylor
1934 Demolished to make access to Council Depot

113 High Street, Egham

Semi-detached house.

1995-1996 Occupied
1990-1992 Void
1930-1937 Frederick J.Jones owner Miss C.Winkworth

114 High Street, Egham

Semi-detached house.

1930-1945 Mrs Ellen W.Herringshaw owner Miss C.Winkworth

115 High Street, Egham

The White Lion, Public House. Rebuilt and enlarged c1900.

1995-1998 William Downs owner Ushers
1993-1994 Mr.Dawson and Mrs.Winter owner Courage and Co.
1992-1993 John B.Brendan
1960-1963 K.E.B;ackett
1945-1956 Frederick G.Carter
1940 John William Huxley
1937-1940 Cecil Arthur Scrutchley
1934-1936 W.G.Aubrey
1927-1934 George Ernest Held
1925-1926 Henry P.Walsh
1924 Walter William Willment
1919-1923 Ernest Henry Elston
1915-1918 Warner Fox owner Ashby and Co.
1914-1915 Harold James Marsey
1913 George John Darling
1912 John Mace
1912 Mrs Emma Rose

1905-1906	Harry Clarke	owner Ashby and Co.
1900-1904	Robert Fowler	" "
1895	Alfred Garrard	
1893	Murray Smithers	0-1-19
1882-1883	Will Hallett	owner N.Reid and Co.
1881	James Arthur Lingham – Coal Merchant and Innkeeper	
1873	George Coltron	" "
1868	Edward Wilson	" "
1867	Charles Eve	" "
1853-1863	Mrs Elizabeth Philby	owner Maria Butler
1841-1844	George Milner and Christian John Clarke	owner exec. of John Butler
1804	Occupier George Thackham, William Woolhouse	Copy Holder F. Bartholomew
1791	Will Dyor	owner Bartholomew
1789-1791	Elizabeth Bartholomew – Licenced Victualler	1-10-8
1703	William Bartholomew (d.1767). John Giblett held mortgage	
1687	Frances Parker	
1667	George Fry	
1657	William Parker	
	B.Decro. Robert Hywood held mortgage	
1563-1574	John Hywood, Vicar of Egham	

116 High Street, Egham

The Red House; until 1881 Stanley House. Large Detached House. 0-1-0

1999	Now Marchamont House	
1995-1998	Media House – Remington	
1992-1995	Media House - Design Initiative	
1977-1992	Inter Pilot House – International Federation of Airline Pilots	
(1991	Ilfalna Property Management)	
1969	Samuel Moore Foods Ltd.	
1969	Converted from Dwelling to Offices	
1955-1956	Lord and Lady Monteagle of Brandon	owner occupier
1950-1951	R.J.Uniake	
1950-1951	Colonel H.B.Perkins OBE	
1937-1945	Mrs Phoebe P.Russell	
1929-1936	Void	
1924-1928	Mrs Katherine Kelly	owner occupier
1923	Will Odham	" "
1922	Robertson Murray	" "
1920-1921	Capt. Arthur D.Sloane	" "
1903-1919	Alfred Walker	" "
1898-1903	Mrs Edith Vernon	owner exec. Maria Leadbetter
1897	Kockhock	" " " "
1896	Void	
1886-1895	David G.H.Pollock	" " " "
1884-1886	David G.H.Pollock	owner Mrs " "
1881	J. Clarke, Caretaker	" " " "
1881	Now called The Red House	
1877	M.A.Wood	" " " "
1873-1876	John Wood	" " " "

1871-1872	J.D. & Richard & Mary Gibbs	"	"	"	"
1867-1870	John Wood	"	"	"	"
1863-1866	John Wood			owner	Maria Butler
1861-1862	John and Lucy Clarke			"	"
1842-1860	Christian John Clarke			"	"
1839-1841	Christian John Clarke			owner exec.	Richard W.Butler

117 High Street, Egham

Stanley Place: Terrace cottage, dwelling.

1945	Maurice A.Fiddler			owner	A.E.Petit
1937	Wheeler			owner	A.E.Petit
1930-1931				owner	Mrs.E.Petit
1920-1925				owner	Samms
1903-1910				owner	Edward Stock

118 High Street, Egham

Stanley Place: Terrace cottage, dwelling.

1945	Mrs Sarah Homes			owner	A.E.Petit
1930-1931	Arthur Lewis			owner	Mrs.E.Petit
1930	James Dowling			"	"
1920-1925				owner	Samms
1903-1910				owner	Edward Stock

119 High Street, Egham

Stanley Place: Terrace cottage, dwelling.

1945	James William Wheeler			owner	A.E.Petit
1930-1937	Alfred Jennings			owner	A.E.Petit
1930-1931				owner	Mrs.E.Petit
1920-1925				owner	Samms
1903-1910				owner	Edward Stock

120 High Street, Egham

Runnymede Lodge, originally Rosedene. Large detached house.

Last house on north side at join of The Avenue and High Street

1-1-26

pasture 2-2-18

1959-1960	Demolished, replaced by Runnymede Court Flats				
1951-1956	Runnymede Hotel – Milne and Faraday				
1950-1951	Runnymede Lodge Guest House – Mrs Milne				
1940-1945	War Office use.				
1935-1939	Void				
1934	Void, but used as Pageant Headquarters				
1920-1931	C.E.R. And W.T.Sams			owner occupiers	
1898-1919	Known as Rosedene; Edward Stock				
1887-1893	Charles Planner			owner	E.Stock
1881-1884	Frank W.Burrige				
1866-1874	Edward (or Edwin) Davenport: possibly called The Burrows				
1865	Edward Davenport			owner exec.	M.Davenport

1860-1864 Margaret Davenport
1853-1856 Frederick Davenport
1790 James Stevenson

1-1-35
Meadow 2-1-18

(nominally 121) High Street, Egham

The First House, unnumbered, on the south side, at join of The Avenue and High Street 0-1-38
Albany House

1972	Demolished to make way for Albany Place development	
1956-1963	Mrs Ursula Vessen	owner occupier
1950-1951	Maxwell I.Freeman	
1940-1945	Messrs Simmons and Simmons	
1937-1939	Dr. John Ross Garson	
1934-1937	Dr. Frank Walwyn	
1927-1934	Dr. Charles Benjamin Rossiter	
1913-1927	Sidney Paddy	owner Miss Cecilia Winkworth
1910-1912	Mrs Winkworth	owner exec. R.Winkworth
1907-1909	Alfred Pocklington	" " "
1906	R.Winkworth	owner occupier
1905	Void	
1898-1904	Thomas Hills	owner Robert Winkworth
1893-1897	Joseph Scoles	" " "
1890-1892	R.G.Salter	owner Winkworth
1881-1889	Paul Devisia	" "
1870-1881	Mary Woolhouse	owner Martha Deare
1868-1869	G.P.Heyward	" " "
1865-1867	Mrs Mary Backhouse	" " "
1860-1864	Henry Backhouse	" " "
1855-1856	James Bayliss	" " "
1851	William Burnaby	
1790	probably Robert Pickford	

High Street, Egham

Unnumbered House

1972	Demolished to make way for Albany Place development	
1957-1963	As "Meads Garrth" – M.H.Westmacott	owner North Thames Gas
1930-1956	As "El Nido" – Jephtha Neath	owner Gas, Light and Coke Co.
1928	Edward S.Hunswick	owner self
1927	As "Henwick Cottage" – Phillip A.B.Cherry	owner self
1926	Cottage unnamed – Phillip A.B.Cherry	
1925-1926	Built by Cherry, Builders of Egham	

High Street, Egham

Four unnumbered houses between Albany and the Police Station

1937-1945	Hope Cottage – J.Joseph Harvey
1930	Hope Cottage – Julian H.Brookman
1930	Hope Cottage – Eva laRoche Burns
1937	Gaelic Cottage (The Nook) – Nora A.Cresswell
1930	Gaelic Cottage (The Nook) – Archie Cresswell
1937	Haven Cottage – Maurice Bibby Jones
1930	Haven Cottage – H.Norman

1937-1945 Ypsilanti – Mrs Florence Maud King
 1930 Ypsilanti – Richard A. Van Vestraut

1926-1997 Continuously occupied
 1925-1926 Built by Cherry, Builders of Egham

132 High Street, Egham

House 0-0-38
 Pasture 0-1-24

Demolished to make way for Police Station 1936
 Junction of High Street and Vicarage Road

1995	Police Station: Inspectors house became private dwelling	
1937-1996	Police Station	
1936	Demolished to make way for Police Station	
1935-1936	Void	owner Surrey C.C.
1934	N.S.Bowes	" " "
1927-1933	Void	" " "
1924-1926	Dr. Campbell Ford	owner occupier
1882-1923	Henry Edwrad Gifford – Surgeon	owner occupier
1878-1881	H.E.Gifford	owner R.Winkworth
1875-1877	William Huffle	" "
1873-1874	Jane Tillyer	owner Geoff Hardcourt
1867-1872	Alfred Bassett – Merchant	owners G.Hardcourt and Dr.Frodsham
1856-1861	Thomas Harvey	
1855-1856	S.Hedge	owner occupier

High Street, Egham

The Fire Station
 Junction of High Street and Vicarage Road

1991 Premises demolished: New Fire Station officially opened.
 1939-1940 Offices added to premises
 1928 New Fire Station built

132a High Street, Egham

The Club Building

1990-1997 Egham and District Social Club
 1920-1945 Egham and District Liberal Working Mens Club
 1908 Egham Liberal Club

(132-139) High Street, Egham

Originally 5 small cottages, later 7; called Crown Cottages: then Crown Terrace.. Later converted into small shops. Demolished 1982.

Earlier no road numbers: owner Mrs Louise Hutchins, then J.E.Hutchins

1982	Demolished 1982	
		1889
		3. ?
		5. John James Wallis
		6. M.E..Gifford
		1887
		Andrew Tilt – House and Shop

		? Probably Jemima Oram
		?
		John James Wallis – House and Garden
		?
		?
	1881	William George Butcher – Carpenters
		Jemima Oram – Laundress (and 1884)
		Mary Paine – Tailoress (and 1884)
		Eliza Wooderson – Laundress (and 1884)
		Philip Lunn – Upholsterer
		John Spence - Carpenter
1877		?
		Jemima Oram
		Mrs. Mary Paine – Tailoress
		George Giles – Painter and Plumber
		Charles Wooderson – Fly Master
		Hannah Johnson – Grocer
1871		Charlotte Wilson – Dressmaker
		Jemima Oram – Lodging House Keeper
		George and Ellen Giles – Painter and Plumber
		Philip Cox – Retired Farmer
		Charles Wooderson – Flymaster
		Hannah Johnson – Grocer
1861		Jemima Oram – Seamstress
		George and Ellen Giles – Painter and Plumber
		Charles Wooderson – Flymaster
1851		Thomas and Elizabeth Taylor – Brewer
		George T. And Jemima Oram – Ostler
		Charles Pattison – Whitesmith, Ironmonger, Bell Hanger
		William Shell – Tailor's Journeyman
1841		Thomas and Elizabeth Taylor - Brewer
1650		A messuage called "The Flying Horse"
		A tenement with 60 perches of land
		3 tenements with garden
1612		John Wells – 60 year lease

To the East: Lease land of William Patrick, Manor House Garden
To the West: The way to the Pinfold, sheep pound. Adjoin Manor Farm Yards
To the North: High Street Egham, called London Road
To the South: Lease land of William Patrick, Manor House Garden

133 High Street, Egham

Crown Terrace; House and Shop

1982	Demolished
1968	Snip and Sew
1952-1963	W.S.Ryder
1960	Mrs I. Street
1951-1956	Mrs D. Standen
1945-1950	Mrs W. Standen

1945	Frederick Kaye
1939-1940	Mrs Humphries – Grocer and General Store
1937	Raymond Stephen Playfoot
1934-1935	Marjorie Mizam
1925-1931	Mrs A. McLarty – Greengrocer
1909-1924	A. McLarty – Greengrocer
1904-1907	Kerridge and Petitt
1899-1903	M. Kerridge and E.Ruse – Milliners
1896-1898	7. George Bath – House and Garden
1891	7. William Farnham – House and Garden
1889	7. Thomas Tilt – House and Garden
1888	7. Ellen Scarsbrook

134 High Street, Egham

Crown Terrace; House and Shop

1982	Demolished
1962-1963	Mrs E.M.Marshall
1955-1956	N.D.Hood
1940-1951	Reuben J. Higgins
1938-1939	Void
1931-1935	A.W.G.Pursey
1915-1930	Charles S.Thomas – Furniture
1913-1914	Void
1912	James ? - Picure Framer
1906-1910	H. Pursglove
1906	Percy Morling
1905	Wiliam Pearce
1903-1904	Charles Liderson
1900-1902	Arthhur Webb
1898	6. Charles Mecham – House and Garden
1897	6. George Palmer – House and Garden
1891	6. Mrs Fanny Hand – House and Garden
1889	6. Mary Bolton – House and Garden
1886	6. Arthur Perkins – House and Garden

135 High Street, Egham

Crown Terrace; House and Shop

1982	Demolished for Office Building	
1968-1972	Frank Warr – Mens Outfitters	
1960-1963	"Ralphes", F.S.Ralph – Tobacco and Confectionery	
1937-1951	Mrs E.M.Heath – Tobacco and Confectionery	owner Mrs Middleman
1934-1937	Sarah J.Sanderson	
1931-1933	J.Blackstone and S.Smith	
1920-1930	John Blackstone	
1914-1919	G.Hopkins	
1908-1913	Void	
1907	H.Marshall	

1905-1906	H.Hopkins
1900-1904	William Day
1898	5. Job Wilson – House and Garden
1897	5. Walter Kimorall – House and Garden
1891	5. Andrew Thomas Tilt – House and Garden
1889	5. John James Wallis – House and Garden

136 High Street, Egham

Crown Terrace; House and Shop

1982	Demolished for Office Building
1968-1969	Frank Warr – Men's Wear
1960-1963	Miss I.Saunders
1939-1955	Miss Sarah Anne Pursglove – Shoe Repairs
1927-1938	Henry Pursglove – Boot and Shoe Maker
1909-1910	Void
1896-1905	William Oades – Builder
1896-1898	4. William Oades – House, Garden and Workshop
1891	4. Mrs Elizabeth Nicholson – House and Garden
1887-1889	4. Rev. W.J.Nicholson – House and Garden

137 High Street, Egham

Crown Terrace; House and Shop

1982	Demolished for Office Building
1945-1963	J.W.Kitchen – Hairdresser
1909-1945	Henry S.Marshall – Hairdresser
1907-1908	James Searle
1905-1906	E.Andrews
1904	Void
1901-1903	Thomas (?)Pummell
1898-1900	Edwin Gaydon – Watches and Jewellery
1898	3. Edwin Gayden – House and Shop
1896-1897	3. Job Wilson – House and Garden
1897	3. Void
1889	3. Miss Ellen Boyce – House and Garden

138 High Street, Egham

Crown Terrace; House and Shop

1998	Egham Social Service Group
1939	Crown House
1982	Demolished for Office Building
1932-1963	Thomas H.Hirst – Tobacconist and Newsagent
1924-1931	Francis Rowney – Tobacconist and Newsagent
1910-1923	H.G.Daborn – Tobacconist and Newsagent
1896-1909	Harry Underhill – Tobacconist and Newsagent
1888-1896	2. Mrs Ellen Giles – House and Garden

139 High Street, Egham

Crown Terrace; House and Shop

1998	Egham Social Service Group
1939	Crown House
1962-1963	T.H.Hirst
1937-1960	R.G.Wood
1945	Miss E.Hull
1940	Mrs Amy.B.Giles
1939	A.B.Giles – Confectioner
1934-1938	Andrew Giles – Confectioner
1930	Mrs Gertrude Anderson
1919-1930	Thomas Spence
1915-1918	C.Milford
1896-1914	Harry Underhill
1887-1891	1. Andrew Tilt – House and Shop

Manor Farm House, Manor Farm Lane, High Street, Egham

House and Garden and Yard

1971	Refurbished and converted to Egham Day Centre	
1952-1963	J.R.Green	
1948-1952	G.L.Humphries	
1919-1948	Gerald. J.Caddy	owner The Crown
1918	Executors of John Caddy	
1881-1917	Tenant – John Caddy (from Dorset)	
1881	Frances J.Birley	
1872-1880	Tenant – Samuel Charles Hunt	
1867-1872	Tenant – Mrs Elaine Argent	
1841-1866	Tenant – John Argent (1784-1868)	owner The Crown
1834-1836	Tenant – Michael Willis	
1833	Tenants – Michael and Solomon (1788-1834) Willis	
(1822	Building Re-Fronted)	
1806-1833	Tenants – The Willis Family	
1802-1806	Tenant – Marmaduke Willis (1747-1806)	
1790	Tenant – Marmaduke Willis	owner Richard Wyatt
1650	Under tenant – William Patrick	

Church of St.John, High Street, Egham

Original building probably of 12th century

1969	War Memorial re-sited
1820	New building raised
1817	Original church demolished
1743	Visit of John Wesley

140 High Street, Egham

Crown Terrace; House and Shop

2000	Partially occupied by Offices transferred from 1 Limes Road
------	---

1998-1999	Void	
1992-1998	Jenrick – CPI Ltd.	
1968	New Office Building	
1965-1966	Demolished for new Offices	
1963	Void	
1930-1963	C.E.Head, trading as P.Head and Sons	
1925-1929	P.Head and Sons – Auction Room and Warehouse	
1901	Head – Upholsterers	
1873-1893	Philip Head	
1851-1863	Henry C.Paice – Grocery	0-0-11
1790	Henry Collet – Timber Merchant	owner occupier

140a High Street, Egham

Shop built on old Nursery site (142)

1964-1966	A.W.Nye and Co.
1951-1963	Nye – Greengrocer
1939-1945	Edward William Hiscock
1936	Shop built on Nursery site

141 High Street, Egham

Shop built on old Nursery site (142)

1962-1963	Arnold Pulver
1941-1956	E.U.D.C.
1939-1940	Void
1936	Shop built on Nursery Site

142 High Street, Egham

Originally semi-detached house (Willsworth) with 143, on part of old King's Head site

1962-1963	G.S.Lewis	
1938-1956	Joseph T.Allen – Fishmonger	
1937	Walter Leslie Purvis	
1936	Converted into three new shops, 140a. 141 and 142	
1935	W.L.Parvis	
1934	George Parker	
1927-1930	Mrs Lillie Parsons	owner occupier
1901-1926	William F.Parsons – Nurseryman	owner occupier
1900	Void	
1856-1899	William Whale – Nurseryman	owner occupier

143 High Street, Egham

Originally semi-detached house (Melton Lodge) with 142, on part of old King's Head site

1967	Demolished for new precinct	
195?-1967	Stopps – Baker and Confectioner	
1948-1952	Manor Farm Shop – G.L.Humphries	owner occupier
1928-1948	Manor Farm Shop – Gerald J.Caddy	owner occupier
1926-1927	Gilbert Brooker	owner Mrs Bailey

1922-1925	Albert H. Bailey	owner occupier
1914-1921	Henry Giles	owner Miss Mabel
Bridge		
1909-1913	Void	
1907-1908	Mrs Jay	owner Mabel and Marion
Bridge		
1902-1907	Charles Head	" " " " "
1901	George Arnold	" " " " "
1900	Void	
1896-1899	Miss Annie Stevens	" " " " "
1895	David Richard Jones	owner Mabel and Annie Bridge
1893-1894	George Herd	owner Charles Bridge
1894-1892	George Herd	owner Alice Jane Mayhead
1869-1881	George and Sarah Knight – Brewers Clerk	
1861	William and Sarah Davidson	
1856	Mrs Wilson	

144 High Street, Egham

The King's Head Inn and Hotel, aka King John's Head 1853-1856

1967	Demolished for new precinct	
1964-1965	Used as Youth Centre	
1960-1963	Joseph Cooper	
1955-1956	H.C.Brockwell	
1950-1951	Ernest Jordan	
pre 1950	S.P.Malins	
1937-1945	Thomas Benjamin Luff	
1934-1936	Arhtur Sandiland	
1934	Oswald Jones	
1922-1931	Henry Cox	
1916-1921	Charles R. Pearson	
1915	William Ernest Juel	owner Charles Ellice
1914	Miss N.J.Ellice	owner Charles Ellice
1909-1910	George Nye	owner Whitbread Co.
1907-1908	Josepf Wass	owner Whitbread Co.
1903-1906	John Bburrows	owner Whitbread Co.
1900	Gordon Mavor	
1899	M.A.O'Manney (d.1899)	
1893-1896	Walter Owen Roberts	owner prob. James Ellison
1881-1883	Thomas Margrett	owner Dr.James Ellison
1856-1873	Jane Wetherall	owner Fred and Morris Ashby
(1853-1856	Known as The King John's Head)	
1845	R.W.Wetherall	
c1845	Demolished and re-built	
1841	John Dore	owner occupier
1834-1839	Barnard Dean	
1822	John Dore	
1802-1819	James Henry Leigh	
1794	Thomas Burton	
1792	Colonel Thomas, and Elizabeth Wentworth	

1782	Rev. Thomas Leigh (by marriage settlement)	
1725	Mr Lord (died). Daughter Elizabeth m.Col.Wentworth Daughter Mary m.Will Leigh	
1724	Mrs.Lord, Richard Burton	
1700	Robert Colston	
1699	Robert Lord	
1659-1699	Anne Wight, the Wight family	
1591	William Kurchin, settled on his son Gilbert Kurchin	
1561	Morgan Lloyd	
1534	Thomas Flower: John and Mary Hippesley	
1529-1530	Henry Weeks (or Wighes)	
1502	Gilbert	
1467	Wm.Glede built house on site.	Property of Chertsey Abbey

145 High Street, Egham

Combined with 146 as one shop c1922

1967	Demolished for new precinct	
1962	Void	
1945-1956	W.S.Arkell – Draper	
1938-1940	Void	
1931-1935	Ideal Supply Stores	
1930	Void	
1922-1928	Fred Lindfield (Fields Stores)	
1922	Combined with 146	
1918-1921	Edith Barnes	
1915-1918	Void	
1911-1914	(A Shop)	
1900-1908	Henry Purbrick – Hairdressers	owner as King's Head

146 High Street, Egham

Combined with 145 as one shop c1922

1919-1921	Frederick C. Linfield	
1917-1918	Void	
1915-1916	The Clewer Laundry	
1914	(A Shop)	
1900-1901	W.Asplan – Butcher	owner as Kings Head

147 High Street, Egham

House and Shop. Known as Saville House c1930

1967	Demolished for new precinct	
?1931-1962	Shop: F.Smith – Funeral Parlour	
1937-1945	Miss Mary Redknapp and Mrs Crisp	owner Redknapp and
Crisp		
1937	Lock-up Shop – F.Smith	
1920-1930	House and Shop: Miss Hetty Redknapp	
1914-1919	H. And G. Redknapp	
1911-1913	Arthur Redknapp	

1900-1910	Arthur Redknap	owner Hester Rednap
1897-1899	Redknap	

148, 148a High Street, Egham

House and Shop.

1967	Demolished for new precinct	
1962-1966	D.Jamison and Son – Greengrocer	
1955-1962	(148a) Merrills Transport; also Drum Laundry	
1951	Phyllis C.Gore	
1945-1951	(148a) Albert R.Graham	
1945	J.Dunkley	
1940	Miss Daisy Durbin and W.E.Coates	
1934-1939	Miss Daisy Durbin	
1937	Miss W.I.Coates	
1920-1930	Ernest A.Gray	
1917-1919	Executors of John M.Hedgecock	
1910-1916	Arthur Bartlet	owner Mrs Bartlet
1897-1909	Thomas and Charles Tilt – Boot and Shoe makers	owner Mrs Bartlet

148 High Street, Egham

The Royal Standard; until 1911 probably The Standard

1967	Demolished for new precinct	
1962-1963	Thomas R.Richardson	
1951-1961	Edward W.Cooke	
1944-1951	Mary Carver	
1942-1943	Frederick George Carver	
1939-1941	Robert Thomas Holloway	
1936-1939	W.R.Martin	
1924-1935	Arthur Layton	
1915-1923	W.J.Bowley	
1914	Mrs Sarah Randle	
1912-1913	Stephen Randle	
1912	Re-built	
(1911		Re-titled; purchased by Ashby's)
1907-1912	Frederick Livesly	
1894-1906	Charles S.Richardson	owner W.& G.Gardener
1893-1894	Henry Mace Martymont	" " "
1890-1893	Mrs Eliza Smith	" " "
1886-1889	Charles H.Smith	" " "
1882-1886	prob. James Charles Otterway	" " "
1881	Martha Drew	" " "
1878-1880	Drew	" " "
1866-1877	James Drew	" " "
1861	John Coombe	
1856-1860	Ephraim Spelling	owner the Crown
1851-1854	John Coombe	owner the Crown
1834-1835	William Cumming	owner the Crown

Post Boys Row, Post Boys Lane, High Street, Egham

Runs between 145 and 150 High Street: Originally 9 cottages

1956	5 Cottages remaining (4-8)	owner E.A.Gamester
1890	9 Cottages: one vacant; G.Tuff; Chas Firth; Thomas Butler;	owner W.& G.Gardener
	J.Lovell; Chas Carter; Thomas Batten; S.Chandler; Miss Raven.	
1884	9 Cottages: Mrs Hall; George Tuff; vacant; James Tubb;	owner W.Gardener
	Loads; H.Pickett; M.A.Platt; Lacey; Butler.	
1875	9 Cottages: James Read; T.Holloway; Mills; C.Holloway;	owner W.Gardener
	Urige; S.Platt; Groves; Piggot; D.Kemp(?)	
1870	9 Cottages: W.Hall; Henry Humphreys; Jane Platt; C.Hope;	owner W.Gardener
	Thos Holloway; Edward Willes; C.Holloway; James Absalom; James Read.	
1866	9 Cottages: No names.	owner W.Gardener Jnr.
1861	9 Cottages: one vacant; S.Green; T.Ward; J.Renton; Wm Holloway;	
	John Mills; Alex Joseph; Wm Miles; D.Reforic(?)	

150 High Street, Egham

Two shops, with 151, later one shop c1930

1966	Demolished for new precinct	
1951-1965	Home Counties Dairy. With 151	
1930-1950	Herd and Clark – Dairy. With 151	
1921-1929	Herd and Clark – Dairymen	
1913-1920	G.W.Herd and Sons – Dairy	
1895-1912	Miss Ellen Herd	
1871	George William Herd – Butcher	
1864	Shop built: George William Herd – Butcher	
1863	Old shop on corner of Post Boys Lane: William Winmill – Fishmonger;	landlord Ephraim Spelling

151 High Street, Egham

Two shops, with 150, later one shop c1930

1966	Demolished for new precinct	
1951-1965	Home Counties Dairy. With 150	
1930-1950	Herd and Clark – Dairy. With 150	
1913	Photo shops	
1912	occupied by G.W.Herd and Sons	

152 High Street, Egham

The Old Fire Engine House. Built as Fire Station c1897, later a shop.

1966	Demolished for new precinct	
1951-1963	R.A.E.Porter – Blouse Shop; (3 sisters)	
1945	(Lock-up Shop) – William G.Sansom and Co Ltd	
1945-1951	Fred Worman – Savoy (Egham) Cinema Ltd.	
1898-1928	Egham Fire Station	

153 High Street, Egham

Club Hall, Cinema and shop

Originally the Conservative Club and Social Hall, later the Bohemia/Savoy, finally a shop.

1929-1956	The Savoy Cinema				
1922-1929	The Bohemia Cinema				
1966	Demolished for new precinct				
1960-1965	Battens – Builders. Office, shop and showroom.				
1959	Cinema closed				
1955-1956	E.Taylor (Cinemas Ltd.)				
1950-1951	Egham Cinemas Ltd.				
1935-1940	occupier Edwin H.Sneath				
1934	occupier W.Clough				
1924-1930	occupier Sidney Stotesbury			owner Exec. W.H.Gardener	
1923	occupier S.C.Ware and J.Park	"	"	"	"
1921-1922	occupier Gerald Barnes		"	"	"
1893-1923	Conservative Club at rear of Cinema				

154 High Street, Egham

Shop

1966	Demolished for new precinct
1930-1965	Alan Causton Strofton – Off Licence
1928-1930	Findell and Strofton – Off Licence
1895-1927	Joseph Stansfield and Co. – Off Licence
c1893	Built

155 High Street, Egham

Three Storey private house, Post Office and Council Offices

1966	Demolished for new precinct				
1963-1966	probably empty				
1922-1962	E.U.D.C. Council Offices: upstairs House				
1920-1921	Post Office: Miss Barrett			owner W.Gardener	
	upstairs House occupier A.Grier				
1905-1918	Post Office				
	upstairs	owner occupier W.B.Gardener			
1901-1904	Post Office/House: Postmaster W.Gardener "	"	"	"	"
1895-1900	House			owner W.Gardener	
1898	Void				
1893-1897	occupier W.Turner			owner W.Gardener	
1881-1892	occupier Fred Hunt		"	"	"

156 High Street, Egham

Cottswold House; private house

1966	Incorporated in new precinct
1935	Demolished.
1927-1934	Void
1930-1934	E.U.D.C.

1927	Westminster Bank	owner Westminster Bank
1925-1926	Dr. Wilkinson	owner Dr.W.T.Drew
1924	Dr.Wilkinson and Dr.Drew	" " "
1890-1923	Dr.William Wadham Floyer, Surgeon	" " "
1877-1889	Dr.W.T.Drew	" " "
1865-1874	Edward Thomas Furnival	owner occupier
1815-1864	George Frederick Furnival	" "
1803	Thomas Furnival	
1795-1803	Richard Gates	
1795	Eli and R.Dolby	
1782	Thomas Deale	

The Precinct, (originally 140-157) High Street, Egham

Shops and Flats, built 1967: Odd numbers ground floor, even numbers first floor.

No 1 The Precinct

2001	Rosewood Gallery – Furniture
2001	Void
1986-1999	Eric Williams – Mens Outfitters
1873-1885	Southern Refrigeration Ltd.
1968-1972	Emma – Childrens Wear
1995	Harold Smith – Menswear

No 3 The Precinct

2001	"Up the Garden Path" – Driveways, Patios
1999	Void
1997-1998	Vectronix Trading Ltd
1997	Void
1994-1996	"Valeries" – Haberdashery
1993	Sue Ryder – Charity Shop
1991-1992	"OGGI" – Boutique
1991	Void
1990	Pantomime – Baby Clothes
1983-1988	Egham Motor Supplies
1981-1983	Buttons – House Furniture
1973	"The Loose Box"
1969-1972	Pet Care Shop

No 5 The Precinct

1982-2015	Karnak Travel Agency
1981	Britannia Travel Agency
1972-1980	Unitravel

No 7 The Precinct

1982-1999	"Crafthire" – Handicraft Supplies
1973-1974	Bramley's Curtains and Fabrics
1973	? Beaux Belles

No 9 The Precinct

2002	Winthorn Off Licence: Victoria Wine
------	-------------------------------------

1974-2000 "Bunces" – Off Licence: Fuller Smith and Turner

No 11 The Precinct

1992-2000 A. and J. Services – Electrical and Domestic
1991 Void
1998-1991 Egham Motor Supplies
1980-1988 "Carousel" – Clothes
? Delicatessen
1979 Greengrocers

No 13 The Precinct

1998-2000 Villa Rosa Pizzeria
1997-1998 Il Portico – Italian Restaurant
1992 La Trattoria – Italian Restaurant
1983-1992 Il Borgo Restaurant
1980 Bookshop
1979 Hopscotch – Dress Shop
1972 June Hunt – Fashions

No 15 The Precinct

1997-1998 Il Portico – Italian Restaurant
1992 La Trattoria – Italian Restaurant
1986-1991 Il Borgo – Italian Restaurant
1979-1983 The Antlers – Italian Restaurant
1972 House Care – Domestic and d.i.y.

No 17 The Precinct

1980-2000 Egham and Home – Carpet Centre
1979 E.P. Distributors Ltd – Kitchens and Tiles

No 19 The Precinct

1980-2000 Egham and Home – Carpet Centre
1979 E.P. Distributors Ltd – Kitchens and Tiles

No 21 The Precinct

1991-2000 Ascot Flowers
1990-1991 Top Stitch – Fabrics etc
1977-19779 "Hopscotch" – Dress Shop
1968-1970 "Snip and Sew" Ltd.
1967 Void

No 23 The Precinct

1997-2000 Lloyds Chemists
1969-?1992 Cross and Herbert Chemists
1968 Void

No 25 The Precinct

1990-2000 "Papermoon" – Cards and Gifts
1968-1989 "Egham Card Centre"

1966-1967 Void

No 27 The Precinct

1986-2000 Brooks – Dry Cleaners and Shoe Repairs
1980-1982 Warwicks Dry Cleaners

No 29 The Precinct

1999 Thomas Cook
1998 Carlsen World Service
1991-1997 Atmays Travel Service
1989-1990 W.H.Smith Travel
1984-1988 Ian Allen Travel
1968-1977 Mumford and Lobb – China and Glassware

No 31 The Precinct

1998-2000 "Think Again"
1997 Void
1976-1996 Radio Rentals

No 33 The Precinct

2000 Cardfair
1999 Void
1997-1998 "La Femme"
1992-1996 Nina's Boutique
1991-1992 Void
1990-1991 "Video Magic"
1980-1990 Dewhurst – Butchers
1966-1967 Void

No 35 The Precinct

1985-1999 The Health and Diet Centre
1968-1984 J.R.Wallpapers

No 37 The Precinct

1968-2000 J.R.Stopps – Bakers

No 39 The Precinct

2000 Mark of Egham – Dress Shop
2000 Void
1985-1999 D.Groom Sports Shop/Egham Sports Shop

No 41 The Precinct

Later 157 High Street

157 High Street

House, Motor Garage, and later Shop

1968-1999 Tesco
1961 Demolished

1934-1960	"Vincents" – Radio and Cycles (Vincent Harold Smith)			
1908-1931	Egham Motor Co.			
1903-1907	Egham Motor and Cycle Depot – John Drake		owner	Miss E. Brooks
1888-1902	occupier George Gray	"	"	"
1881-1887	occupier Henry Rogers – Builder		"	"
1871-1876	occupier Robert Slark		"	"

158 High Street

Originally a Blacksmith, then a Garage and Shop, then a Restaurant with offices over

2000	Murphy's Irish Bar			
1996-1999	"Jaspers" Restaurant			
1996	"La Pizzeria" – Italian Pizza Restaurant			
1994-1996	"Meze" – Greek Restaurant			
1992-1993	"Cagneys" – American Restaurant			
1979-1990	Thames Valley Car Radio (Solicitors upstairs)			
1977-1978	E. And S. Carpets			
1946-1963	Willis Garage			
1914-1945	Willis Garage – Mrs Ellen Willis		owner	Louisa Smith
1904-1913	Willis Garage – Joseph Willis	"	"	"
1902-1903	Willis Garage – John Willis		"	"
1901	Albert Willis		"	"
1900	Oldridge and Sons (Edwin Oldridge, Farriers)			
1891-1899	Edwin Oldridge			
1881-1890	William Oldridge			

159 High Street

Private House, later Constitutional Club

1924-2017	Egham Constitutional Club			
1886-1923	Miss Elizabeth Gates		owner occupier	0-1-16
1885	Void		owner exec.	Richard Gates
1873-1884	Richard Gates – Blacksmith and Farrier		owner occupier	
1863-1872	Richard Gates			
1796-1862	Richard Gates			

160, 161, 162 High Street

Originally three shops. Later demolished and rebuilt as one supermarket.

Offices over "Kingfisher House"

1990-2017	Iceland
1970-1990	Bejam
1969	Demolition of three shops 160,161,162

160 High Street

Shop, later part of 160,161,162

1990-2017	Iceland part of 160,161,162
1970-1990	Bejam part of 160,161,162
1969	Demolition of three shops 160,161,162

1968	Groom Sports	
1924-1965	Arthur Groom – Shoe Shop	
1922-1923	Alex Ward	
1916-1921	John Hucknal	
1915	Void	
1914	B.Virgo	owner Mrs C.Haines
1910-1913	Ebenezer Clarke	
1896-1903	Ed. Hook with 161	
1891-1896	Minnie and Annie Tooth	
1890	John Fisher Jnr.	
1888-1889	Martha and Louisa Warren	
1886-1887	Emma J.Warren	
1871-1875	John Fisher	
1865-1867	John Fisher Retired Farmer	
1851	John Fisher	

161 High Street

Shop, later part of 160,161,162

1990-2017	Iceland part of 160,161,162
1970-1990	Bejam part of 160,161,162
1969	Demolition of three shops 160,161,162
1917-1923	Arthur Groom
1916-1917	Void
1910-1914	Ed. Hook
1895-1909	Ed. Hook and Son
1875	William Fisher – Shoes

162 High Street

Small "End" Shop, later part of 160,161,162

1990-2017	Iceland part of 160,161,162	
1970-1990	Bejam part of 160,161,162	
1969	Demolition of three shops 160,161,162	
1969	Grooms Sports Shop	
1962-1963	J.F.Williams	House Mrs C.Conrade Marshall
1955-1956	Conrade Marshall	
1928-1945	C.Conrade Marshal – Greengrocers	
1918-1927	Mrs E.Conrade	
1916-1917	Void	
1915	Thomas Parkins – Newsagent	owner Mrs C.Haines
1912-1914	occupier Thomas A.Perkins	" " "
1910-1911	occupier Singer and Co.	owner John Fisher
1903	occupier Fred Powell	" " "
1900-1901	occupier James Williams	" " "
1893-1898	occupier Mrs Sarah Newman	" " "
1891-1892	occupier Miss Rachel Newman	
1890	occupier Mrs Sarah Newman	" " "
1868	occupier Thomas Newman	" " "

163 High Street

Shop

1985-2017	"163" Wine Bar
1963-1984	"The Studio" – Photographs Ken Lowell
1945-1963	"The Studio" - Fred Parkin
1941-1945	E.U.D.C. War Use
1931-1940	Stevens Services – Dry Cleaners
1926-1930	National Dry Cleaners (1927) Ltd
1921-1925	Spence and Co. - Engineers (Arthur C.Edwards)
1914-1920	Spence and Co. - Cycles, Motorcycles and Engineers
1911-1913	Void
1910	Philip Ambrose
1908	Premises built for Francis Sterling Powell by ?Noakes

164 High Street

Shop and Flats

1985-2017	Dewgard Window Co.
1984	Void
1971-1984	Higgs – Ironmongers and Domestic Stores
1963-1971	Theakers - Ironmongers and Domestic Stores
1937-1945	(Lock-up Shop) Frederick Davenport
1937-1945	(Flat) Charles Frederick Wall
1915-1925	Spence and Co. - Engineers (A.C.Edwards)
1909-1914	Spence and Co.
1909	Void
1908	Premises built for F.S.Powell by ?Noakes

Rear of 164 High Street

Originally Small Generating Station, providing for "Gem" Cinema; owner Powell Family

1999	Glass Cutting workshop
1994-1995	Aluminium Product Manufacture Used by Theakers as small workshop Egham and District Electric Lighting Co.
1905	Electric Supply Syndicate

165 High Street

Shop and Flats

1996-1999	Vaughan No 2. - Hair Styles
1996	Void
1994-1995	C.Ross – Greengrocer
1994	Void
1970-1993	"Pommes" – Greengrocers (previously "Roots" and "The Market")
1968-1969	Greengrocers
1968	Fruiterers and Greengrocers – D.E.Goodchild
1920-1962	Home and Colonial Stores – Grocers
1945	(Flat) Miss Mary E.Gardener

1937	(Flat) T.W.Hood
1919	Void
1915	Void
1913-1914	Herbert Jacques – Refreshments, Teas and Sweets
1911-1912	Richard Wilson
1910	Void
1908	Premises built for F.S.Powell by ?Noakes

166 High Street

Shop and Flats

1995-1999	Runnymede Tandoori – Indian Take-Away
1994-1995	Void
1994	"Mirabelle" - Wool Shop
1990-1993	"Mirabelle" – Wool and Clothes Shop (Surrey Wool Centre)
1977-1989	Wool and Clothes Shop – Mr. And Mrs. R.F.Starkey
1937-1976	Wool Shop – Arthur George Coventry
1919-1935	Wool Shop – Miss Ruth Price
1917-1918	Harry Loe
1916	Void
1912-1915	George Baxter – Tailor
1909-1911	Ernest R. Turnock – Ladies and Gents Tailor
1908	Premises built for F.S.Powell by ?Noakes

166a High Street

Shop and Flats

2001	Balfours closed
1983-2000	"Balfours" – Newsagents, Stationery, Sweets and Tobacco (Kenneth Balfour Ltd)
1945-1983	Richard D.Coventry – Newsagents, Stationery
1937-1956	George W.Coventry and Son – Newsagents, Stationery
1930-1936	Miss Mary Rayment – Stationery, Music, Musical Instruments
1909-1929	Thomas Rayment – Stationery, Music, Musical Instruments
1908	Premises built for F.S.Powell by ?Noakes

167 High Street

Shop and Flats. Known as "The Old Iron Pot"

2001-2002	Void
2001	Balfours closed
1983-2000	"Balfours" – Newsagents, Stationery, Sweets and Tobacco (Kenneth Balfour Ltd)
1971-1983	Richard D.Coventry – Newsagents, Stationery
1945	J.F.Birch and Miss Olivia Chaffer
1937	John Fuller and Olivia Chaffer
1923-1971	Lillian Beatrice Birch – Tobacco and Sweets
1919-1922	A.E.Plumb – Tobacco and Sweets
1919	Void
1914-1918	Cecil V.Gardner
1909-1914	George Edwin Greenfield – Ironmongery and Chinaware

The Gem Electric Theatre, (168) High Street

Built between 1667 and "Aubrey Haw"

post 1963	Car Sales, Stores and Void		
1955-1963	"Kar Sales (Egham) Ltd.		
1950-1951	Stores – Surrey Territorial and Auxiliary Forces		
1947-1949	Stores – Surrey Territorials		
1943-1946	Stores – Drake and Mount		
1940-1941	Stores – Coxes Loch Milling Co.		
1939-1940	E.U.D.C. Use.		
1937-1938	Stores		
1927-1935	Stores – Sid Stotesbury		
1926-1927	Void		
1925	J.D.Harris		
1924-1925	F.S.Cochrane		
1914-1923	Messrs Power and Hook – Cinema		
1912-1913	Crown Film Hiring Co.	Owner F.S.Powell	
1911	The Ellite Picture Palace Co.	"	"
1910	Cinema opened; Manager Cecil Grant	"	"
1908	Premises built for F.S.Powell by ?Noakes		

168 High Street

Shop and Offices. Built on site of Gem Cinema 1982

1997-2001	"Special Reserve Discount Club" – Computers etc.
1989-1997	Homestyle by FADS – House Decorating Materials
1984-1988	Decor – House Decorating Materials
1983	Void
	Offices above, "Informer" Newspaper 1994-2001

Aubrey Haw (163-168) High Street

Shop and Offices. Built on site of Gem Cinema 1982

1962	Demolished for new shops		
1937-1962	William W.Anderson – Dentist		
1934-1935	H.Frizell – Dentist		
1931	J.Rawlinson – Dentist		
1920-1931	Reg S.Topple – Dentist	owner F.S.Powell	
1913-1919	H.C.Annable	"	"
1910-1912	George and Walter Gray – Architects	"	"
1909	Rev. W.Cousens	"	"
1907-1908	Void		
1906	Mrs Mahomed	"	"
1905	Herbert Mahomed (formerly at 1710)	"	"
1904	Void		
1880-1881	?W.Paice		
1870	?Mr Hobcock		
1856	Henry C.Paice		
1790	Joseph White		

168b High Street

Shop and Offices. Built on site of Aubrey Haw

1994-1998	Mann's Estate Agency
1994	Void
1990-1994	"Hoofs" – Shoes
1984-1990	Mann's Estate Agency
1968	"Nanette" – Women's Clothes
1963	Aubrey Haw demolished

168c High Street

Shop and Offices. Built on site of Aubrey Haw

1987-2017	Oxfam – Charity Shop (formerly at 43)
1977	Electravisation – Television Shop (formerly at 193)
1968-1970	J.M.Appliances (J.M.Hetherington) – Agents for North Thames Gas

168 High Street

Shop: Henry Paice, Drake and Mount, and Supermarket.
East Corner of High Street and Station Road

1998-2017	Budgens Supermarket
1988-1997	Seven Eleven, American Supermarket
1987	Void
1979-1986	Shopper's Paradise – Cut Price Supermarket
1978	Void
1966-1977	Fine Fare Supermarket
1965	Void
1962-1964	Cooper's Supermarket
1961	Drake and Mount premises demolished
1905-1960	Drake and Mount – Corn, Seed and Coal Merchants
1856	Henry C. Paice

169,170 High Street

Double Shop after 1929

West corner of High Street and Station Road

1994-1999	Gregory Brown – Estate Agents
1993-1994	Void
1981-1993	Abbey National Building Society
1930-1980	National Provincial Bank

169 High Street

Part of double shop 169/170 after 1929

1945	(Office over Bank) C.D.L Construction
1945	(Office over Bank) Horne Engall and Freeman
1929-	National Provincial and Union Bank of England
1901-1928	A.J.Bridge – Tailor and Hatter
1882-1900	Charles Bridge – Tailor and Hatter

170 High Street

Part of double shop 169/170 after 1929

1930	(Lock-upShop, rooms over) Albert W.Wingfield	
1922-1929	National Provincial and Union Bank of England	
1920-1921	Void	
1919	"The Companions of the Great War"	
1908-1918	Void	
1902-1907	M.Weller	
1901	Void	
1893-1900	Walter E.Newman – Hairdresser	
?	Thomas Newman – Barber	
?	James Newman – Umbrella Maker	
1856	tenant: Will Cooleridge	owner The Crown

171 High Street

Shop ands Offices over

1999-2000	Goodley's Jewellers – Paresh Lormia	
1962-1998	Goodley's – Jewellery and Clocks – various tenants, inc. Mr and Mrs Day	
1945-1956	K.T.Ruff – Jewellers	
1932-?1949	Frederick James Robbins – Jewellers	
1937	(Offices over) Alfred Allistone	
1931	Shop built	
1914-1930	Land only	
1907-1913	Void	
1905-1906	H.Weller	
1903-1905	Herbert Mahomed (moved to Aubrey Maw, 163-168,, in 1905)	
1897-1902	Miss Susannah Herd	
1893	Sarah Walker	

172 High Street

Large Single-Storey Lock-up Shop

1996-2017	Christian Science Church	
1995	Conversion from empty shop to First Church of Christ Scientist	
1993-1995	Void	
1985-1992	"Navros" – Finance	
1965-1985	"Record Wise" – Records and Music	
1930-1964	Staines Cooperative Society – Butchery Dept entrance in Annexe	
1914	Void	
1913	Miss C.Haines	
1899-1912	J.R.Haines – Plumbers	
1873-1898	Berry Haines – Plumbers	
1867-1872	Haines	
1851-1867	John Haines	

172a High Street

Lock-up Shop – Annexe to 172

?1985 "Travel" – Films and Cameras, Model Shop
? Runnymede Hi-Fi
1969 Paul's Fashions – Mens-wear

173 High Street

Shop, House and Builders Yard

1972 Demolished for new Road Scheme
1968-1971 "Telues" – Domestic Appliance Sales and Servicing
1914-1962 Francis Beddeson and Sons – Builders, Plumbers and Decorators
1897-1913 ? Land only

173a High Street

Shop and House

1972 Demolished for new Road Scheme
1968 Void
1954-1962 C.Clarke
1921-1945 Mrs Ruth Clarke owner C.V.Siems
1918-1920 Charles Clarke
1916 Ed. Broom
1915 Void
1912-1915 Walter Gray – Architect

174 High Street

Shop and House

1972 Demolished for new Road Scheme
1968 Void
1962 Void
1918-1956 William White owner C.V.Siems
1912-1918 A.E.Jarman – Builder
1911 Void
1908-1910 J.L.Bennett
1907 Void
1906 Charles Slade
1904-1905 Void
1897-1903 James Burgess – Photographer

174a High Street

Small Shop with Flat over

1972 Demolished for new Road Scheme
1931-1971 J.H.Huxley – Greengrocers
1937 Miss H.E.Siems
1930 A.Willis and Son

175 High Street

Builder's premises

1930	Land only
c1929	Demolished
1914-1929	W.V.King – Builders
1912	George Gillet
1911	Void

176 High Street

Shop and living premises

2001	Bunters Sandwich Bar	
2000	?"Take-a Wig" shop	
2000	Void	
1999	"The Dinghy Store" – Brad Chandler	
1997-1999	"The Wardrobe" – Dancing Clothes etc.	
1995-1996	Runnymede Computers	
1995	Driving School (two weeks only)	
1993-1995	Void	
1993	A.Jarvis and Son – Butcher	
1951-1992	Arthur Jarvis – Butcher	owner occupier
1909-1950	London Central Meat Co.	owner Ernest Skull of Twickenham
1930	(Land) Thomas Brooks	
1904-1908	London Central Meat Co.	owner Ben Brooks of Acton
1903	London Central Meat Co.	owner David Cutler of Notting Hill
1901-1902	J.Woods – Cycle Depot	
1893-?1902		owner David Cutler
1893	Isaac Harrowsmith – Furniture	
1883	Anne Green	
1839-1855	Thomas Stapleton – Poulterer and Fishmonger	owner Anne Butler

177 High Street

Shop and living premises

1996-2001	William Hill – Turf Accountants	
1870-1995	William Hill, Mecca, Jack Walsh – Turf Accountants	
1962	A.G.Hillier – Snacks and Refreshments	
1960-1961	"Charta Grill" – Mrs M.E.Mealing	
1937-1953	John McKay	
1945	(Living Rooms) Mrs Martha McKay (dec'd) then Wm.H.Tarrant	
1935-1937	Henry Ernest Rimboult – Sweets	
1917-1931	Alf J.Day – Sweets	
1915-1916	Void	
1912-1914	Len Jenkins – Hairdressers	
1908-1911	Void	owner exec D.Cutler
1899-1907	Gilbert Grumbt – Watches, Clocks and Jewellery	
1898-1899	W.Schneider – Watches, Clocks and Jewellery	owner David Cutler
1855-1895	John James – Watchmaker	
1856	George Kemp – Egham School	owner Isaac Green
1851	Robert Merritt – Hairdresser	

178 High Street

Shop and living premises. Originally main part of Blue Ball P.H.

1988-1989	"Jacks" Fish and Chips – W.King	owner R.Deacon
1998	Void	
1995-1998	Bayleaf Tandoori – Take-Away	owner R.Deacon
1995	Void	
1988-1994	Deacon's Gift and Leather Shop	owner R.Deacon
1950-1987	Ronald F.A.Hyde – Saddler and Leather Goods	owner self
1911-1950	Frederick H.Hyde – Saddler and Harness Maker	
1910	Void	
1908-1909	Dobson and Brown	owner Edward M.Skull
1907	Void	
1906-1907	Mrs Trumper	
1890-1905	William Trumper – Saddler	owner David Cutler
1856	Arthur Trumper	owner Isaac Green
1851-1873	Arthur Trumper – Saddler	

179 High Street

Shop, offices and living premises

2000	Haart – Estate Agents	
1998-1999	Void	
1995-1997	Halifax Building Society, t/a Gale and Power – Estate Agents	
1995	Leeds Building Society, t/a Gale and Power – Estate Agents	
1908-1994	Gale and Power – Estate Agents	
1904-1907	Finn and Gale – Estate Agents	
1900-1903	Walker, Finn and Gale – Estate Agents	
1899	Walker and Finn	
1893-1898	James Walker	
1851	Miss Elizabeth Hibbert, retired schoolmistress	owner Isaac Green

(177-179) High Street

The Blue Ball and Jolly Sailor Beer House

1805	occupier Marmaduke Willis	
c1800	John Wilmont (recent owner)	
1794-1795	occupier William Puckeridge	
1792	occupier Charles Davity	
1791-1792	occupier John Milton	
1791	occupier J.Waterman	
1777	"and Jolly Sailor" dropped from title	
1771	George Tucker	
?	Thomas Wood	
1737	occupier Mr Slark	

180 High Street

originally House, Yard and Warehouse

1998-1999	"B.R.B. House: Wilkins Kennedy, Chartered Accountants and Auditors	
-----------	--	--

1975	"Elvaco House" Office Block built	
1974	original house demolished	
1963	Void	
1962	Union Jack School of Motoring	
1953-1962	F.L.Heal – Baker and Confectioner	
1946-1952	Loneragan and Cooper – Furniture	
1903-1945	Sam Loneragan – Furniture	
1930-1945	(180a Lock-up Shop) Alfred Parker	owner Sam Loneragan
1901-1902	William J.Simpson	owner Paice
1893-1896	William Gardain	
1871-1883	Andrew Simpson – Builder	
1856	William Larkin	owner Richard Gates
1853-1856	Richard Gates	owner occupier

181 High Street

Small Shop and semi-detached house

1973	Demolished for new office building Elvaco House	
1963	Void	
1950-1963	Daniel Hobbs – Sweet Shop	
1949	C.H.Nias	
1935-1945	J.T.Herson	
1930-1931	W.Andrews	
1920-1925	Len Sims	owner Edith G.Nash
1916-1919	Mrs Ellen Madgewick	
1914-1916	Albert John Dean	
1904-1913	Freeman, Hardy and Willis – Shoe Shop	
1892-1903	Thomas Janes and Son – Shoe Shop	owner Edward George Nash
1890-1891	Albert E.Conway	" " " "
1884-1889	George Turner	" " " "
1881	Ed Dixon – Berlin Wool Shop	" " " "
1867-1877		owner Mary Pitt
1866		owner J.Goring
1861-1880	E.Cooke – Berlin Wool Shop	
1861	E.Cooke – Berlin Wool Shop	

182 High Street

Small Shop and semi-detached house

1975-1998	Elvaco House Offices
1973	Demolished for new office building
1871	Ian Allen Travel
1969-1970	Young and Pugh World Travel
1960-1963	E.T.J.Pridmore
1960	Miss Paul
1955-1956	Miss Morrison
1955	Ed Hoare
1939-1951	Miss Louise Chapman
1937	M.Bray
1934-1935	Miss C.Bray

1925-1931	Robert Plowright	owner Edith T.Nash
1900-1923	Edward George Nash – Basket Maker	owner occupier
1870-1899	E.G.Nash	owner Mary Pitt
1967-1968	Mary Pitt	owner occupier

183 High Street

Originally one house, with 184, as "Walnut Tree Cottage". Into two houses 1893

c1946	Demolished to create Walnut Tree Gardens
1935-1946	Void
1930	Jack.H.Gold
1923-?1926	Reg Barnett
1917	Void
1900-1903	Mrs Mary Riddick
1893	George Riddick

184 High Street

Originally one house, with 183, as "Walnut Tree Cottage". Into two houses 1893

c1946	Demolished to create Walnut Tree Gardens	
1935-1946	Void	
1914-1926	George Parfitt	
1893-1903	Ed Dixon	owner Paice

183/184 High Street

Originally one house as "Walnut Tree Cottage". Into two houses 1893

1875	Frederick James Furnivall	
1871	William and Mary Linnett, servants i/c of house	
1867-1869		owner exec of G.F.Furnivall
1865-1866	occupier Captain Byng	owner G.F.Furnivall
1863	occupier Trew Jegon	" "
1861	occupier Trew Jegon and sister	
1851	occupier Trew Jegon	" "
1841	George Frederick Furnivall	owner occupier

185 High Street

Originally Large House, "The Limes", grounds and orchard.

1963-1997	Egham Youth and Community Centre	
1963	"The Limes" Demolished	
1948-1962	Surrey C.C. Youth Centre	
1940-1947	E.U.D.C. For wartime work	
1927-1939	Doctors A.G.Wilkinson and Bird	owner occupier
1882-1927	William Henry Paice	owner occupier
1851-1881	Dr. Charles Vye Ridout, tenants	
1844-1882	Maria Storey	owner occupier
1839-1844	Captain Richard Storey (51 st Light Infantry)	owner occupier
1817	Thomas Jones	
1790	Robert Mackeson, Gentleman	owner occupier

186/187 High Street

Lock-up Shop, Showroom and Garage, (with 2 Limes Road - Limes Mews created 1995)
Originally Boshers Farm

2000-2001	Peacock Motor Group
1998	Showroom demolished
1997	Surrey Motor Co.
1996	Egham Motor Co.
1984-1995	Dobson's Cars – Showroom and Workshop: Shell Filling Station
1945-1965	W. And I.Garage Ltd. (Williamson and Inchley)
1940-1945	War Office
1940	Star Utilities
1939-1940	Stafford and Fleming – Showrooms, Lock-up Garages
1934-1935	O.U.R.Garages Ltd.
1933	Lock-up Shop: The Hon.Eaton – Poultry, Eggs
1931	Central (Egham) Garage
1931	Lock-up Shop: W.Parsons – Greengrocer

(between 187 and 188 High Street)

Salvation Army Hall (The Egham Citadel)

1996	Demolished for new office building
1995-1996	Empty
1994-1995	"Limits" Health and Fitness Studio
1991-1992	Saleroom for "Studio Lighting Co." selling bankrupt stock
1988-1989	used as warehouse for Pine Furniture Co.
1988	used as a store by "Modern Tubular Products"
1937-?1975	Egham Corps, Salvation Army
1937	Hall opened

188 High Street

Factory and Office. Atlas House

2001-2002	"Vastera" Offices
2000	Void
1998-9	"Axon" Offices
1996	Demolished, New Office Block built
1994-1995	Offices of I.S.C.Bespole Visual Audios
1989-1992	mostly Void
1989-1990	Pine Furniture – Sales and Warehouse
1959-1988	Modern Tubular Products Ltd – new building
1945	Workshop, Henry Robert Higginson
1945	(Land adjacent) H.V.Thompson
1930-1937	Lancelot Portway – Thames Valley Photographic

189 High Street

Shop with Flat over.

1985-1998	Regency Investment Services
-----------	-----------------------------

1985	"Informer" newspaper offices	
1968	"Fancy Craft"	
1960-1963	Greenwoods – Fancy Goods	
1955-1961	D.A.Doel – Fancy Goods	
1951	Executors of G.Baxter	
1917-1950	George Baxter – Tailor	
1914	Void	
1910	Herbert Webb	owner Wm.Murphy
1905-1906	Void	
1904-1905	H.C.Rogers	
c1900	Premises built	

190 High Street

Shop with Flat over.

1988-1998	Dillon Barns – Hairdressers	
1986-1987	"One Ninety" Hair Stylist	
1966	Mae French – Hairdresser	
1938-1963	Chas.V. and Mrs V.M.Richardson – Hairdressers	
1935-1938	Void	
1934	Kitney – Mens Outfitters	
1914-1931	Edwin Woodman – Boots and Shoes	
1907-1910	David Machin	owner H.W.Herbert
1903	?H.F.Beddeson	

191 High Street

Shop with Flat over.

1997-1999	"Belle View Blinds"	
1994-1996	Void	
1993	"Manpower" Agency	
1988-1992	"Extra Staff" Agency	
1986-1987	"Mobile Homes" Estate Agents	
1965-1966	"The Kitchen Shop" – Kitchen Equipment	
1964-1965	Marham Motors Ltd – Accessories and Parts	
1945-1962	Kitney – Mens Outfitters	
1934-1945	(Lock-up Shop) Miss M.E.Humphries – Photographer	
1945	(1st floor flat) William Huxley	
1937-1945	(2nd floor flat) J.Henson	owner M.E.Humphries
1937	(1st floor flat) Alick Stroud	
1927-1931	Mrs Harriet E.Parsons	
1930	William E.Glasson	
1904-1927	E.C.Worsley-Benison – Photographer	
1910		owner John Ashby
1903	Bates	
c1900	Premises built	

192 High Street

Shop with Flat over.

1987-1999	"His and Hers" – Hairdressers	
1981	?Runnymede Galleries	
1962-1966	Runnymede Galleries – Antiques	
1927-1962	William Kitney – Mens Outfitters	
1917-1926	Arthur Marsh	
1910-1916	Arthur Marsh	owner John Ashby
1903-1906	Sarah Ann Flint	
c1900	Premises built	

193 High Street

Shop with Flat over.

1987-1999	Thames Valley Tool Hire	
1985-1986	Computer Electronics	
1973-1976	"Electravisation" – TV etc.	
1965-1966	Darville Ltd	
1923-1964	Darville and Sons – Grocery and Provisions	
1945	(1st floor flat) The Misses I.M. And M.K.Siva	
1945	(193a 2nd floor flat) Sidney Claud Whipp	owner Darville and Sons
1937	(1st floor flat) A.W.A.Thatcher	
1937	(2nd floor flat) Stanley Hopkins	
1920	Customs and Excise	
1917	Void	
1914	Void	
1910	Void	owner John Ashby
1905-1906	Edward James Herage	
1904	John E.Herage	
c1900	Premises built	

194 High Street

Shop with Flat over.

1997-1999	Thames Valley Tool Hire	
1993-1997	Void (Conversion to Office 1996)	
1990-1993	"The Chocolate Box" – Sweets, Tobacco, Papers	
1964-1990	Various Tenancies – Sweets, Tobacco etc.	
1962-1963	Miss Rene Dunn – Sweets etc	
1950-1951	Mrs D.E.Burden	
1939-1950	A.T.Hearne – Sweets etc.	
1937-1938	Lucas Leslie Williams (?Willings) – Sweets etc.	
1934-1938	Mrs S,Read – Sweets etc.	
1928-1931	Langridge	
1930	John Isted	
1927	Francis Goddard	
1917-1926	Margaret Ann Wright	
1923	probably in the flat: Mrs Mouatt – Dressmaker	
1914-1917	Mrs Woods	
1915	? in the flat: Madame Violetta – Milliner and Corsetiere	
1910	Mrs Eliza Lucker	owner John Ashby
1904-1905	Egham Liberal Club1903	Void

c1900 Premises built

195 High Street

Shop with Flat over.

1990-1999 Pine Warehouse
1987-1990 Keddys UK Ltd
1935-1978 P.Head and Sons – House Furnishers
1914-1935 George Elias Maynard – Bootmaker and Repairer
1906 Alf Crown
1904 Premises built

196 High Street

Shop with Flats over.

1996 in flat: The Vision Factory Ltd
1991-1996 with **197**: Pine Warehouse – Furniture
1979-1990 with **197,198**: Keddy's UK Ltd owner M. Henley
1906-1966 with **197,198**: P.Head and Sons – House Furniture
1904 Premises built

197 High Street

Shop with Flat over.

1997-1999 Pepperstitch Design Ltd – Fireside Furniture
1996 in flat: J.S.Insurance Ltd
1991-1996 with **196**: Pine Warehouse – Furniture
1979-1990 with **196,198**: Keddy's UK Ltd owner M. Henley
1906-1966 with **196,198**: P.Head and Sons – House Furniture
1904 Premises built

198 High Street

Shop with Flat over.

1996-1999 The Fireplace Centre
1979-1987 with **196,197**: Keddy's UK Ltd
1906-1966 with **196,197**: P.Head and Sons – House Furniture
1904 Premises built

198 High Street

House, Shop, Yard and Premises

1970-2001 Central Tyre and Battery Co.
1954-1972 House occupied by H.Dorman
1968-1969 Windsor Tyres and Batteries/Egham Hill Service Station
1964-1967 W.F.Pope – Electricians (Shop only)
1954-1966 H.Dorman -Removals/part Jarman – Builders
1923-1951 Mrs A.Buckeridge
1903-1920 Caleb Buckeridge

199 High Street

House, Workshop, and Premises

1937-1945 (Workshop) A.E.Jarman

1937-1945 (House) Mrs Ann Buckeridge