

Bill Rudd 1981

In August 1981 heavy rain swelled the normally tranquil East Pyl brook, which was blocked by debris. It soon overflowed its banks, causing a flash flood which devastated Hatfeild School.

Peter

Bill Rudd 1981

This was just the latest flood to affect Lower Morden. In June 1903 the Wimbledon Urban District Council Surveyor, Mr Cooper, took this photograph of the flooded meadows along Grand Drive.

Cyril

This was probably the same area that was flooded again in March 1905, shown in this post card view. The East Pyl and the Pyl brooks converge around this point.

Peter

Wimbledon Society Museum

FLOODING - 12.30 PM 18.3.05
GRAND DRIVE, LOOKING WEST.

Around 1930 it was Lower Morden Lane outside Battersea New Cemetery, now the North East Surrey Crematorium, that was under water. The Pyl brook crosses the road nearby.

Peter

Grand Drive was also badly affected by smog in the 1950s. I remember walking home from Raynes Park School one afternoon in the smog. I couldn't see where the road was! Dad took a wrong turning cycling home from New Malden.

Peter

downloaded from <http://www.bbc.co.uk/news/uk-england-london-20615186> Jan 2017

One day the smog was so bad that I couldn't find my way home from my friend's house in Shaldon Drive to my house in Cardinal Avenue! We had travelled home from work together.

Mavis

Storm damage in Morden Road 1987

The 'Great Hurricane' of 16 October 1987 brought many old trees down across the Borough, blocking roads. I was supposed to be driving to Dorking next morning, but my road was blocked at both ends! Other trees have fallen in more recent storms.

Peter

Fallen tree in Churston Drive, January 2005: David Roe

Please share your memories. There are plenty of blank speech bubbles!