


VISIT HASLEMERE

Local Attractions

Attractions In and Around Haslemere Museums

Brooklands Museum Brooklands Road, Weybridge, Surrey KT13 0QN	Tel: +44 (0) 1932 857381 www.brooklandsmuseum.com
Butser Ancient Farm Chalton Lane, Chalton, Hampshire PO8 0BG	Tel: +44 (0) 23 9259 8838 www.butserancientfarm.co.uk
Chawton House Library Chawton, Alton, Hampshire GU34 1SJ	Tel: +44 (0) 1420 541010 www.chawtonhouse.org
Gilbert White's House & Oates Museum High Street, Selborne, Hampshire GU34 3JH	Tel: +44 (0) 1420 511275 www.gilbertwhiteshouse.org.uk
Godalming Museum 109 High Street, Godalming, Surrey GU7 1AQ	Tel: +44 (0) 1483 426510 www.waverley.gov.uk
Grayshott Pottery School Road, Grayshott, GU26 6LR	Tel: +44 (0) 1428 604404 www.grayshottpottery.com
Guildford Museum Castle Arch, Quarry Street, Guildford, Surrey GU1 3SX	Tel: +44 (0) 1483 444751 www.guildford.gov.uk/museum
Haslemere Educational Museum 78 High Street, Haslemere, Surrey GU27 2LA	Tel: +44 (0) 1428 642112 www.haslemeremuseum.co.uk
Jane Austen's House Chawton, Alton, Hampshire GU34 1SD	Tel: +44 (0)1420 83262 www.jane-austens-house-museum.org.uk
Military Museum Aldershot Queen's Avenue, Aldershot GU11 2LG	Tel: +44 (0) 1252 314598 www.hants.gov.uk/aldershot-museum
Museum of Farnham West Street, Farnham, Surrey GU9 7DX	Tel: +44 (0) 1252 715094 www.farnhammaltings.com/museum
Rural Life Centre The Reeds Road, Tilford, Farnham, GU10 2DL	Tel: +44 (0) 1252 795571 www.rural-life.org.uk
Weald & Downland Museum Singleton, Chichester, West Sussex, PO18 0EU	Tel: +44 (0) 1243 811363 www.wealddown.co.uk
Historic Houses, Castles and Galleries	
Cowdray Park & Ruins Midhurst, West Sussex GU29 9AL	Tel + 44 (0) 1730 812423 www.cowdray.co.uk
Farnham Castle Farnham, Surrey GU9 0AG	Tel: +44 (0) 1252 721194 www.farnhamcastle.com
Guildford Castle Castle Street, Guildford, Surrey GU1 3SX	Tel: +44 (0) 01483 444751 www.guildford.gov.uk/castle
Guildford Cathedral Stag Hill, Guildford, Surrey GU2 7UP	Tel: +44 (0)1483 547860 www.guildford-cathedral.org
Guildford House Gallery 155 High Street, Guildford, Surrey GU1 3AJ	Tel: +44 (0) 1483 444751 www.guildford.gov.uk/guildfordhouse

Oakhurst Cottage, National Trust Hambledon, near Godalming, Surrey GU8 4HF	Tel: +44 (0) 1483 208936 www.nationaltrust.org.uk/oakhurst-cottage
Petworth House & Park Petworth, West Sussex, GU28 9LR	Tel +44 (0) 1798 342207 www.nationaltrust.org.uk/petworth-house-and-park
Shalford Mill Shalford, Guildford GU4 8BS	Tel: +44 (0) 1483 561389 www.nationaltrust.org.uk/shalford-mill
The Homewood House & Garden Portsmouth Road, Esher, Surrey KT10 9JL	Tel: +44 (0) 1372 476424 www.nationaltrust.org.uk/the-homewood
Titsey Place House & Gardens Titsey Hill, Oxted, Surrey RH8 OSA	Tel: +44 (0) 1273 715356 www.titsey.org
Uppark House and Garden South Harting, Petersfield, West Sussex, GU31 5QR	Tel: +44 (0) 1730 825415 www.nationaltrust.org.uk/uppark-house-and-garden
Watts Gallery Down Lane, Compton, Guildford GU3 1DQ	Tel: +44 (0)1483 810235 www.wattsgallery.org.uk
Waverley Abbey Tilford Road, Farnham, Surrey, GU9 8EP	www.english-heritage.org.uk
Parks and Gardens	
Bocketts Farm Park Young Street, Fetcham, Surrey KT22 9BS	Tel: +44 (0) 1372 363764 www.bockettsfarm.co.uk
Busbridge Lakes Hambledon Road, Busbridge, Godalming GU8 4AY	Tel: +44 (0) 1483 421955 www.busbridgelakes.co.uk
Clandon Park West Clandon, Guildford GU4 7RQ	Tel: +44 (0) 1483 222482 www.nationaltrust.org.uk/clandon-park
Claremont Landscape Gardens Portsmouth Road, Esher, Surrey KT10 9JG	Tel: +44 (0) 1372 467806 www.nationaltrust.org.uk/claremont
Hatchlands Park East Clandon, Surrey GU4 7RT	Tel: +44 (0) 1483 222482 www.nationaltrust.org.uk/hatchlands-park
Loseley Park Guildford, Surrey GU3 1HS	Tel: +44 (0)1483 304440 www.loseleypark.co.uk
Painshill Landscape Park Portsmouth Road, Cobham KT11 1JE	Tel: +44 (0) 1932 868 113 www.painshill.co.uk
Polesden Lacey Great Bookham, Nr Dorking RH5 6BD	Tel: +44 (0) 1372 452048 www.nationaltrust.org.uk/polesden-lacey
Ramster Gardens Petworth Road, Chiddingfold, Godalming GU8 4SN	Tel: +44 (0) 1428 654167 www.ramsterweddings.co.uk
RHS Wisley Woking GU23 6QB	Tel: +44 (0) 1483 224234 www.rhs.org.uk/gardens/wisley
Stoke Park Nightingale Road, Guildford GU1 1ER	Tel: +44 (0) 1483 444718 www.guildford.gov.uk/stokepark
The Sculpture Park Jumps Road, Churt, GU10 2LH	Tel: +44 (0) 1483 605453 www.thesculpturepark.com

West Dean Gardens Nr Chichester, West Sussex PO18 0QZ	Tel: +44 (0)1243 811301 www.westdean.org.uk/Garden
Winkworth Arboretum Hascombe Road, Godalming, Surrey GU8 4AD	Tel: +44 (0) 1483 208477 www.nationaltrust.org.uk/winkworth-arboretum
Wildlife and Countryside	
Alice Holt Forest Buck Horns Oak, Nr Farnham, Surrey GU10 4LS	Tel: +44 (0) 300 067 4448 www.forestry.gov.uk/aliceholt
Birdworld Birdworld, Holt Pound, Farnham, Surrey, GU10 4LD	Tel: +44 (0) 1420 22140 www.birdworld.co.uk
British Wildlife Centre Eastbourne Road (A22), Lingfield, Surrey, RH7 6LF	Tel: 44 (0) 1342 834658 www.britishwildlifecentre.co.uk
Farnham Heath RSPB Reeds Road, Tilford, Surrey, Grid reference: SU859433	Tel +44 (0)1252 795632 www.rspb.org.uk
Fishers Farm Newpound Lane, Wisborough Green, West Sussex RH14 0EG	Tel: +44 (0) 1403 700063 www.fishersfarmpark.co.uk
Frensham Ponds & Common Nr Farnham, Surrey GU10 2QB	Tel: +44 (0) 1252 792416 www.waverley.gov.uk
Surrey Hills Llamas The Merry Harriers, Hambledon, Surrey GU8 4DR	Tel: +44 (0) 1428 682883 www.surrey-hills-llamas.co.uk
Family and Other Attractions	
Chessington World of Adventures Leatherhead Road, Chessington, Surrey KT9 2NE	Tel: +44 (0) 871 663 4477 www.chessington.com
Dapdune Wharf River Wey Navigations Navigations Office, Wharf Road, Guildford, Surrey GU1 4RR	Tel: +44 (0) 1483 561389 www.nationaltrust.org.uk/river-wey-and-godalming-navigations-and-dapdune-wharf
Go Ape (Alice Holt Forest) Buck Horns Oak, Nr Farnham, Surrey GU10 4LS	Tel: +44(0) 845 643 9215 www.goape.co.uk
Hogs Back Brewery Manor Farm, The Street, Langham GU10 1DE	Tel: +44 (0) 1252 784495 www.hogsback.co.uk
Hollycombe Steam Collection Iron Hill, Liphook, Hants GU30 7LP	Tel: +44 (0)1428 724900 www.hollycombe.co.uk
Lurgashall Winery and Blackdown Distillery Lurgashall, West Sussex GU28 9HA	Tel: +44 (0) 1428 707654 www.blackdowncellar.co.uk
Thorpe Park Staines Road, Chertsey, Surrey KT16 8PN	Tel: +44 (0) 871 663 1673 www.thorpepark.com

Visit Haslemere

Haslemere Educational Museum, 78 High Street, Haslemere, Surrey GU27 2LA

Tel: +44 (0) 1428 645425

Email: haslemerevisitor@haslemere.com

Website: www.haslemere.com/vic