

2022 23 | FUTURE FOCUS

- facebook.com/godalmingcollege
- @GodalmingColl
- youtube.com/user/GodalmingCollege
- instagram.com/godalmingcollege

Rated Outstanding

by Ofsted

**Wednesday 20th
October 2021**

**Thursday 21st
October 2021**

WELCOME FROM THE PRINCIPAL	1
WELCOME FROM THE STUDENTS' UNION	1
Choosing your Study Programme	4
Advanced Study Programme (Level 3)	5
Access Study Programme (Level 2)	5
+Enrichment	6
+Explore	6
+Active Sport	8
+Active The Arts	10
+Qualifications	12
Student-led Clubs and Societies	15
Support for Learning	17
Support for You	18
Support for Progression	20
Outstanding Resources	22
Bringing Learning to Life	25
Student Progression	26
Courses	28
The Application Year	31
Travelling to College	32
Location Map	33

Welcome to Godalming College

I am delighted that you would like to find out more about Godalming College. We are very proud of our College, not only because of our proven track record of excellent results but because of our strong sense of community, with teachers and students working in partnership to enable your success. Following a visit from Ofsted in December 2019, the whole Godalming College community was thrilled when our provision was, once again, confirmed as 'Outstanding'. As specialists in sixth form education, we pride ourselves on the wide range of course choices we offer, both academic and vocational. This enables us to provide you with an individualised study programme to suit your needs, abilities and interests. As well as achieving qualifications, the College provides you with the opportunity to get involved in an extensive range of enrichment activities. The campus and specialist facilities to support your learning are also first class. Above all we guarantee a vibrant and inspiring experience, with a strong emphasis on learning not only to ensure you achieve your potential but also to ensure you understand how to become more effective at the process of learning. The College provides an excellent stepping stone between school and university or employment.

I look forward to welcoming you to the College.

EMMA YOUNG
PRINCIPAL

Welcome from the Students' Union

We are lucky, here at Godalming College, to have such amazing staff and facilities - providing an exciting, inclusive and safe place for us to learn. Whether we need to talk to our teachers to help us understand a topic, or choose aspire sessions to help us excel, it is all provided. Yet the atmosphere is one of embracing personal choice and responsibility, allowing us all to thrive and reach our full potential. If that wasn't enough, the enrichment activities are many and fulfilling. Even if you would enjoy something not yet provided, it couldn't be easier to talk to us about new ideas and help get something started. I am part of the Students' Union, which represents the feelings of the students; from worries to new ideas, we are your voice to the College, but we can only do our jobs with input from all students, so please don't hesitate to contact us. Whatever your subject choices are and however you choose to use the time and resources here, you'll always find a place at Godalming College.

Christian Brunton
PRESIDENT OF THE STUDENTS' UNION

Why choose Godalming College?

Staff who are Experts in Sixth Form Education

Highly Committed and Supportive

Exceptional Student Support & Guidance

Successful Vibrant Learning Community

Extensive Enrichment Programme

Outstanding Results

99.8%
A Level
pass rate

88.4%
A* - C Grade

100%
BTEC Level 3
pass rate

93.5%
Distinction* -
Merit

as well as...

- *Specialist facilities*
- *Wide choice of courses in any combination*
- *Inclusive and caring environment, always putting learning first*

Choosing your Study Programme

This prospectus provides information to help you choose courses that you are interested in studying. We strongly recommend you visit us for an Open Evening to gather as much information as possible about what is on offer, to talk to staff and students and to find out about College life. You will have plenty of opportunity to discuss your choice of study programme with our staff at a Course Advice Session, Going to Godalming Taster Day and finally at Enrolment.

“Students thrive in the atmosphere of industrious learning that leaders and staff have created”

Ofsted
December 2019

Advanced Study Programme (Level 3)

Entry Requirements

A minimum of 5 GCSEs at grade 9-4: see individual courses for additional entry requirements in some subjects

Your Advanced Study Programme (Level 3) will typically consist of 3 core subjects: either A Levels, BTECs or a mixture of both. If you achieve at least 5 GCSEs at grades 9 – 4 you will qualify for a Level 3 study programme.

GCSE qualifications are most suitable for Level 3 study. A lack of GCSE English Language at grade 4 will significantly restrict study programme options. Equivalent qualifications at Level 2 in vocational courses (at Merit or above) are accepted where they are related to the course which has been applied for. However, these courses are not adequate for entry alone for an Advanced Study Programme and would always need to be accompanied by an appropriate range of GCSEs.

Access Study Programme (Level 2)

Entry Requirements

An average overall GCSE grade of 3, based on the best 8 entries with at least 2 GCSEs at grade 4

The Access Study programme is devised to facilitate progression to level 3 programmes. You will study 4 or 5 courses comprising GCSEs and Level 2 BTEC qualifications that you will complete in one year. This is to help you build the foundation for progression onto an Advanced Level Study Programme (Level 3) the following year at Godalming College.

As well as your core courses in both level 3 and 2, you will also have a Personal Tutor who will look after you and monitor your progress on the course. You will also have the opportunity to take part in our +Enrichment programme too.

Examples of level 3 study programmes:

Lower 6th	A Level Ancient History	A Level English Literature	A Level Economics	Tutorial	+Active Jazz Band
Upper 6th					Extended Project Qualification (EPQ)

Lower 6th	A Level Physics	A Level Computer Science	BTEC IT	Tutorial	+Explore Robotics and Coding Practical Podcasting
Upper 6th					Core Maths

+Enrichment

When you join the College, you will not only benefit from a first-class academic education, you will also be joining a vibrant learning community where your engagement and personal enrichment is a key focus.

We are delighted to be able to offer a wide range of additional options to develop and support you alongside your core academic or vocational subjects. Whether you want to try your hand at a new skill, play sport or music, get involved with exploring areas beyond the core curriculum subjects or strengthen your life skills of resilience, budgeting, time management or leadership, we have something for everyone. These additional options enable you to gain confidence and broaden your experiences to support your next step, whatever that may be. In the first year, our +Enrichment programme has three pathways: +Explore, +Active and +Qualifications.

- The **+Explore** pathway provides you with a range of short courses to choose from. Students will study two of these, one in the Autumn Term and one in the Spring Term.
- The **+Active** pathway includes sport, music, drama and dance, which run for the majority of the year.
- The **+Qualification** pathway offers accredited courses such as the Arts Award Gold and Core Maths. The following pages will give you a flavour of our extensive range of options.

The second year +Enrichment programme provides you with an opportunity to continue with +Active and some of the +Explore pathways, or instead take an additional qualification to support your application to competitive destinations. For example, the Extended Project Qualification (EPQ), Core Maths or the Arts Award Gold.

In addition we have plenty of student-led activities and societies to join in with. In short, we are confident we have something for everyone. This Enrichment Programme helps Godalming College students stand out from the rest when making applications for university, jobs and apprenticeships.

“...Students benefit greatly from the newly introduced ‘+enrichment’ programme. They enjoy their learning and understand how their extra study enhances their career prospects.”

*Ofsted
December 2019*

+Explore

There are a range of short 9 week courses on offer to provide you with the knowledge and experience to support you as you develop your future plans beyond College. The list below is an example of the options available. Please note that this range of courses varies each year and will run subject to demand.

- | | | |
|------------------------------------|------------------------------------|--------------------------|
| + Architecture of the World | + Human Rights | + Politics for Beginners |
| + Arts for All | + Introduction to Photoshop | + Practical Podcasting |
| + Climate Change Studies | + Journalism | + Robotics and Coding |
| + Dance and Drama School Auditions | + Law for All | + Spanish for Beginners |
| + Debating | + Listening and Counselling Skills | + TEFL |
| + Dissection Club | + Magazine Production | + Yoga |
| + First Aid | + Music Industry Careers | |
| + Forensics | + Photography | |

+Active

Sport

Godalming College has some of the best sports facilities in the area. We have high specification netball/tennis courts, international standard rugby and football pitches, plus a county-size, fully equipped sports hall. We have a fantastic reputation for competitive sport and offer a full programme of team sports. We also believe that sport should be for all and therefore we offer opportunities for all students who want to remain fit and healthy.

Competitive Sports

- + Men's Football (Three Teams)
- + Men's Rugby Team
- + Women's Football Team
- + Women's Rugby Team
- + Women's Netball Team
- + Mixed Basketball Team
- + Mixed Hockey Team

Other Opportunities

- + Fully equipped gym with personal training options
- + +Explore options: 5-a-side Football, Run 5K, Yoga
- + Badminton
- + Cricket
- + Trampolining
- + Tennis
- + Volleyball

Harvey Pritchard

The BTEC Extended Diploma in Sport has changed my perception of education as a whole and has encouraged me to think about University, something which I wasn't even considering when I first arrived. What I most enjoy is the practical aspect of it, there are so many different units and some of them involve being able to play sport, coach each other, and build on what we have learnt in the course.

Studying
BTEC National
Extended Diploma in
Sport, Development,
Coaching and Fitness

What's Next?
University to study
Sport Coaching

"STUDENTS GREATLY ENJOY THEIR TIME AT COLLEGE AND RELISH THEIR EDUCATION."

*Ofsted
DECEMBER 2019*

The Arts

DRAMA, DANCE AND MUSIC

The Arts are an integral part of the College community with many students coming together to celebrate their talent regardless of whether they study an Arts subject or not. The College has been awarded the Artsmark by the Arts Council which recognises our outstanding Arts provision at Godalming College including state-of-the-art resources, specialist teaching, links with industry and community organisations and our commitment to developing the Arts. We also promote best practice by running keynote speaker and CPD sessions for teachers in other colleges.

Drama and Dance

The theatre company "ClassAction" at Godalming College is a centre for excellence in Performing Arts and offers a unique training environment that is inspiring, nurturing and supportive. Alongside training from our own teaching staff you are regularly invited to work alongside industry professionals to ensure the training you receive is the best it can be.

Music

The music department is vibrant and productive at Godalming College with many performing opportunities throughout the year as part of the Concert Orchestra, Contemporary Choir (Godalming Singers), Chamber Choir, Jazz Band, the Function Band or one of our many chamber ensembles. We regularly take trips to London to see professional musicians/orchestras perform and welcome all students with a passion for any kind of music.

Duke of Edinburgh's Award

The DofE is all about gaining new skills, pushing yourself physically, helping others and exploring new things. Join over 100 students working towards their Silver and Gold Awards. It's a great way to make new friends, and your teamwork and leadership skills will impress future employers and universities.

+Qualifications

Students can opt to take an additional qualification to complement their core programme. They can choose from the following:

First Year

- + Core Maths – Level 3
- + Arts Award Gold 2 Year Course – Level 3

Second Year

- + EPQ – Level 3
- + Core Maths – Level 3
- + Arts Award Gold Accelerated 1 Year Course – Level 3
- + AS Further Maths
- + Music Practitioners Course – Level 2 ('Rock School')
- + Community Sports Leaders Award – Level 2

***“THE
PROPORTION
OF STUDENTS
WHO MAKE
BETTER THAN
EXPECTED
PROGRESS IS
VERY HIGH.”***

*Ofsted
DECEMBER 2019*

Nina Savedra

English Literature has always been my favourite subject and now I love it even more. The texts that we study are really interesting, and I loved how we had the freedom to discuss our personal interpretations and reactions to them in class.

My favourite part of the A Level was the coursework essay, because we had the liberty of choosing our own texts to research and write about. I wrote mine on 'The Handmaid's Tale' and 'The Yellow Wallpaper,' and went on to do an Extended Project Qualification based on the latter. 'Higher English' was really helpful in introducing me to more sophisticated literary concepts such as narratology and postmodernism, which I explored in my EPQ.

Studying
History, English
Literature and Spanish
A Levels

What's Next?
English at the
University of Oxford

Dom Ferris

Being President of the Student Union has been massively beneficial to me, as it has given me the skills of time management and admin, which I recognise now that I needed to develop to succeed at university. Whether, it was attending meetings, giving presentations, or emailing a colleague, I genuinely believe that my year as SU president has firmly set me up for the future. Overall, Godalming has not only helped me academically, but it also allowed me to transition from my small school of about 100 students to a relatively big college of 2000 students, none of whom I knew when I arrived. The big jump was one I wanted to take, the extra enrichment, student activities and the open social atmosphere around the College will also make my jump to university seamless.

Studying
Politics, Economics,
Business A levels and
Core Maths

What's Next?
University of Bristol
to study Politics and
International Relations

Student-led Clubs and Societies

In addition to +Enrichment, the College also encourages students to create their own clubs and societies to meet new people and pursue their interests.

If you have something else in mind our Students' Union and Student Activities Officer at College will help to create and support a club or society which promotes your interests and aspirations.

True Adventure

Each year an intrepid group of student volunteers join an expedition to a developing country to learn more about the culture and community. They take part in a challenging expedition and work on a community project which often involves building, decorating and refurbishment to provide amenities for local people.

Other Clubs and Societies

- + Book Club
- + Christian Union
- + Games Club
- + GCTV (Godalming College TV)
- + Harry Potter Appreciation Society
- + LGBTQ+
- + Youth Parliament

Ruth Grice

Taking the BTEC Business course really gave me an interest in marketing. Although we studied finance, HR, international business and management it was the marketing that I liked the most. We had been participating in mock interviews (which I turned out to be very good at) when I applied for a position at Unilever for a Level 3 Apprenticeship in Digital Marketing. After a long selection process, a group challenge and 3 interviews I was accepted and I will be working at Victoria Embankment in London in 2021 on campaigns with brands such as Radox, Marmite, Dove, Ben & Jerry's and Simple. This will then lead on to a sponsored degree in Marketing at South Bank University in London in 2022. When I started the course I did not know what I wanted to do but now it's all fallen into place!

Studying
Business BTEC
National Diploma and
Psychology A Level

What's Next?
A Degree
Apprenticeship at
Unilever and London
South Bank University

Support for Learning

Our philosophy is that all students should be supported on a personal and individual basis in terms of both academic progress and general well-being.

Personal Tutors

College is all about the transitions; from school into college and, almost as soon as you have settled here, from college to university or employment. You will be assigned a Personal Tutor who will be there to support your progress, offering help when necessary and encouraging you to take responsibility for your learning and your future. You will meet with your Tutor once per week and they will guide you throughout your time at College.

Senior Tutors

Our Senior Tutor team are also trained safeguarding leads who work with students on a range of both personal and academic issues. The Senior Tutors know that welfare is key to academic progress and are committed to working with you to help you meet your potential. Senior Tutors have an open door policy and you can either contact them by email, book an appointment or drop in if they are free. They, alongside your Personal Tutor, will help to signpost you to internal or external forms of support.

Support for You

Shaping Futures

'Shaping Futures' is the name we give to our tutorial programme. The Shaping Futures programme is designed to build your life skills, support you with your study skills as well as with your planning for your next steps beyond Godalming.

There are additional sessions in the first term to help you settle into College. There are also sessions built into the programme for one-to-ones with your Tutor, so that you can review your progress on a more personal and individual basis. We will also cover topics relevant to current affairs and issues affecting young people, for example participation in safe driving awareness.

Student Reviews

Student reviews, which are issued to all students and their parents twice a year, give an account of progress in terms of attendance, approach to learning and performance. You will have a personal review of progress with each of your subject teachers four times across a two year A Level/BTEC programme. In addition, you will meet with your Personal Tutors several times a year for a progress check. There are parents' evenings across the two years when parents can meet with subject teachers to discuss academic progress.

"DISADVANTAGED STUDENTS AND THOSE WITH SPECIAL EDUCATIONAL NEEDS AND/OR DISABILITIES (SEND) RECEIVE USEFUL SUPPORT BOTH WITHIN CLASS AND FROM SPECIALIST SUPPORT TEACHERS."

**Ofsted
DECEMBER 2019**

Curriculum Support

Departments run workshops which you will be able to access if you are struggling with a particular aspect of the course or if you feel that you would welcome the extra input. The department may also place you on a supportive action plan in order to set you clear goals to get back on track. If you are finding multiple subjects difficult, you may be appointed a Learning Coach, who can work with you to discuss your vision and skills.

Learning and Study Support

Learning and Study Support is available to all, enabling students to complete their courses successfully. All students will take part in an initial screening process and will complete a learning support questionnaire. This is to help us to identify students who might benefit from extra support. Further in-depth assessment may be carried out, if necessary, to identify exact needs. Students are encouraged to make use of the support offered and to talk to us about any concerns they may have.

A Variety of Support is Offered Including:

DROP-IN LEARNING SUPPORT available to anyone who would like some help with their work.

INDIVIDUAL SUPPORT both long and short term depending on need.

ASSESSMENT FOR EXAM ADJUSTMENTS e.g. extra time, reader, computer, scribe, etc.

SPECIALIST SUPPORT FOR A WIDE RANGE OF NEEDS AND DISABILITIES such as Dyslexia, Dyspraxia, ASD, ADD/ ADHD and mental health needs.

Safeguarding

Godalming College promotes the importance of student safety through our Safeguarding Policy, which highlights that safeguarding is everyone's

responsibility, and through our Safety, Wellbeing and Life Skills Weeks in which you will learn about how to keep yourself safe, both now and in the future. All staff at Godalming are totally committed to the safeguarding of our students and will liaise with external agencies when necessary. The Safeguarding Team comprises the Assistant Principal, the Senior Tutors, the Head of Learning Support and the Health and Wellbeing Coordinator.

College Counselling Service

We have a counselling service for students located in the Gill Student Centre and run by BACP accredited counsellors. The service is available five days a week. You can simply call in or book an appointment by phone or email for this free, confidential and impartial service.

Financial Help

The College is able to offer financial assistance in the form of bursaries to help students with the direct costs of study, such as transport, books, equipment and exams. It is available to students who may have difficulties in completing their courses because of financial considerations or for unforeseen emergencies. You can contact our admin team if you are not sure whether you may qualify. Further information is available from the College website or Student Reception.

Support for progression

Progression and Careers Advice

Our Progression Department assists students in planning for their future. It is a well-resourced department and students can access a wide range of online careers resources and guidance software through Godalming Online. Our professionally qualified careers staff offer advice on preparing a CV, applying to university, specialist art/music/drama courses, gap year opportunities, employment and training. All students have access to one-to-one guidance interviews.

STEM

STEM has become a well-known acronym for academic study in Science, Technology, Engineering and Maths. At Godalming College we have invested in specialist teaching time and resources to support students who wish to succeed in these areas by introducing additional challenges, visiting speakers, regular trips and increasing links with universities and industry

Aspire Programme

There is an additional programme of support for progression for those students whose ambition is to gain a place at Oxford or Cambridge, or to apply for highly competitive courses such as medicine and veterinary science, or indeed other specialist courses such as Art Foundation. Our bespoke programme offers structured and dedicated support.

- + Entry to national competitions, olympiads and challenges
- + Trips to enrich your learning experience
- + Specialist interview preparation or audition practice
- + One-to-one mentoring opportunities with both staff and fellow students
- + Support with UCAS applications, skills tests and personal statements
- + Visits to universities or visits to College by university lecturers and admissions staff
- + Access to one- to-one guidance interviews
- + Art foundation support with portfolio building for specialist arts courses
- + Extended project qualification to enhance your knowledge and skills in an area of particular interest

Prathamesh Landge

How the economy works fascinates me, the course is divided into two parts microeconomics and macroeconomics, macro being my favourite as it focuses on the broader picture. This subject provides me with the knowledge of financial markets, which will be helpful as I wish to study accounting and finance at university. Having a detailed knowledge about Economics allows me to be fully involved in a discussion about the economy. The department at Godalming College are very supportive, I believe economics is a challenging subject which I have thoroughly enjoyed. It is also a subject that is relevant to everyone.

Studying
Economics, Business
and Computer Science
A Levels

What's Next?
Accounting and
Finance Degree at
University

Outstanding resources

At Godalming College, as well as fantastic teachers, we provide you with a first class range of facilities and resources to support your learning.

The campus is for the sole use of Godalming College students and we are very proud of our campus facilities.

+ Dedicated study areas

+ Attractive and comfortable social spaces

+ Specialist Workshops

+ Excellent performance spaces

+ Outstanding Library

+ Industry Standard Resources

+ First Class Sporting Facilities

Bringing learning to life

The College offers an impressive range of study trips and visits across many subject areas.

These will help stimulate your interest and understanding of the subjects you are studying and broaden your education. They also provide great social and cultural experiences, enabling you to mix with staff and students in a completely different environment.

**"STAFF MAKE SURE
THAT STUDENTS
LEARN TO WORK
WELL TOGETHER."**

Ofsted
DECEMBER 2019

+ Physics visit to CERN

+ UK German Connection, Sustainable Consumption Conference

+ True Adventure, Borneo

+ Politics at the United Nations, New York

+ Work Experience in France

+ Hospitality, Travel and Tourism visit to Dubai

Student progression

Enabling students to successfully progress after Godalming is a key priority for us.

We take pride in supporting students with their applications to their chosen destination whatever it may be. In addition to a coordinated approach to progression in Personal Tutorial sessions we also run a bespoke 'Future Fridays' programme to help students understand all their progression options. As a result, students leave Godalming with confidence and optimism about the future.

"VERY MANY STUDENTS FROM GODALMING COLLEGE GO ON TO GAIN FIRST CLASS OR 2:1 DEGREES."

*Ofsted
DECEMBER 2019*

"MOST STUDENTS PROGRESS TO THEIR FIRST CHOICE OF UNIVERSITY OR SPECIALIST COLLEGE."

*Ofsted
DECEMBER 2019*

We are particularly proud of the Higher Education Statistics Agency (HESA) data shown here which demonstrate that the education and all-round experience that students have at Godalming is excellent preparation for success at degree level.

Degree Classification 1st Class and 2:1

Source: Higher Education Statistics Agency (HESA), graduates 2020

Catherine Taylor

I chose to study computer science because of my love of maths and problem solving. I did not do computer science GCSE and had no experience but the subject intrigued me, so I decided to take it. The broad range of topics in the Computer Science A Level include subjects like computer architecture, or the more maths based Boolean logic and data representation like binary. Personally, these more maths-based theory topics were my favourite and went well alongside my Maths A Level. Then there is the programming side of the course. I came into A level with no coding experience but in the first year we went through programming from the basics using Visual Basic, so that was not a problem. In the second year your coursework

involves you designing and programming a piece of software. This was hard work but really exciting and was definitely the most rewarding piece of work I did because I now have a my own software that I created from scratch.

Studying
Computer Science,
Mathematics and English
Literature A Levels

What's Next?
Computer Science Degree
at the University of Bath

Courses

A Levels

- + Ancient History
- + Art
- + Biology
- + Business
- + Chemistry
- + Computer Science
- + Design: Graphic Design and Communication
- + Design: 3D
- + Drama and Theatre
- + Economics
- + English Language
- + English Language and Literature
- + English Literature
- + Environmental Science
- + Film Studies
- + French
- + Geography
- + German
- + History: Democracy & Dictators
- + History: Revolutions & Rebellion
- + History of Art
- + Law
- + Maths
- + Further Maths
- + Media
- + Music
- + Music Technology
- + Philosophy
- + Photography
- + Physical Education
- + Physics
- + Politics
- + Psychology
- + Sociology
- + Spanish
- + Textiles

BTEC

Extended Certificate (equivalent to One A Level)

- + Applied Science
- + Business
- + Dance
- + Health and Social Care
- + Hospitality and Event Management*
- + IT
- + Music Technology*
- + Performing Arts
- + Sport Coaching & Development
- + Travel and Tourism

Diploma (equivalent to Two A Levels)

- + Business
- + IT, Games and Web Development
- + Performing Arts
- + Media: Creative Digital Production

Extended Diploma (equivalent to three A Levels)

- + Sport Coaching and Development

** please note these qualifications lead to a Subsidiary Diploma (equivalent to one A Level)*

GCSEs

- + English
- + Maths

Full description of courses can be found at www.godalming.ac.uk

Bronwyn Bryant

Before joining Godalming College I wasn't planning to take photography, however after the Going to Godalming Day I decided that it would be more interesting that the subject I had initially chosen. Taking photography was possibly one of the best choices I could have made for my college career. Not only did we begin by learning the technical aspects of the camera but it also allowed us to develop multiple projects across the year, where I soon realised that I enjoyed photography more than I ever thought I could.

My ambition and enthusiasm for photography only grew more and more as the year went

on, and now I am looking forward to studying photography at University Of Creative Arts, building my ambitions, skills and enthusiasm for the subject and hoping to continue with photography as a future career path.

**Studying
Photography, Art and
History of Art A Levels**

**What's Next?
Photography at the
University of Creative Arts**

The application year

Travelling to college

In line with our unrelenting commitment to the protection of our environment, the College encourages students to use public transport, and works with local transport operators to give students more convenient access to services.

Travel subsidies

There is a rail card for 16-17 year olds that provides a 50% discount off all rail travel. You will need to purchase the card via www.16-17saver.co.uk.

Students living in Surrey and aged 16-18 can purchase an annual student fare card. This offers reduced fares on train and /or bus travel for journeys to and from College. Visit www.surreycc.gov.uk/schools-and-learning/schools/transport/16-plus.

Travelling By Bus

Stagecoach operates a Unirider bus service for Godalming College. Tickets purchased in advance include reduced price travel across the network during term time. For online ticket sales visit www.stagecoachbus.com/promos-and-offers/national/unirider

Travelling By Train

The College is around 15 minutes walking distance of Godalming train station, which is on the main Waterloo to Portsmouth line with services operated by South Western Railway (SWR). For details of timetables and discounts available see www.southwesternrailway.com/train-tickets/railcards-and-discounts.

College Bus Service

College bus services operate from Farnham, Hindhead, Liss, Liphook, Rake, Bordon, Headley and Grayshott. More information on cost, bus routes and timings can be found at www.godalming.ac.uk.

Information about travel arrangements and subsidies can be found at www.godalming.ac.uk

Parking

The College has 220 spaces available for student parking on-site. As this is limited, priority for permits is given to those students who:

- + LIVE MORE THAN 1 ½ MILES FROM THE COLLEGE
- + LIVE MORE THAN 1 ½ MILES FROM A RAILWAY STATION
- + ARE COMMITTED CAR SHARERS OR WHO HAVE A DISABILITY/MEDICAL CONDITION
- + ARE UPPER SIXTH STUDENTS

Only safe drivers will be allowed on the campus. In order to park you must register your car details at Student Reception.

Motorbike and moped spaces are provided and cycle racks are available. Covered storage is available for 50 bicycles, and showers and lockers are available in the Sports Centre.

Disabled parking bays can be found at the main entrance to the College and the campus is fully accessible to wheelchair users.

GODALMING COLLEGE
TUESLEY LANE, GODALMING,
SURREY GU7 1RS

T: 01483 423526
E: COLLEGE@GODALMING.AC.UK
WWW.GODALMING.AC.UK

If you would like this prospectus in an
alternative format please contact the
College on 01483 423526

