

Box Hill School | Boarding2

WELCOME TO BOARDING
AT BOX HILL SCHOOL
We are delighted that you are considering boarding for your

time at Box Hill School. We are a small, family feel boarding

community with a strong focus on pastoral care as well as

academic development.

We have six boarding houses where we aim to create a home-

away-from-home experience for our students. In addition to

providing a wide range of evening and weekend activities, we

organise inter-house competitions to foster camaraderie. Our

boarders also benefit from fantastic leadership opportunities

within their houses and the broader boarding community.

The Box Hill School Boarding Team consists of 12 amazing

and dedicated House Parents who come from a variety of

nationalities. We are a truly international community and there

is a strong network of support around every student in the

boarding community.

Whether you are interested in full, weekly or flexi boarding, we

would be delighted to show you around our boarding provision,

and I hope that the information within this brochure gives you an

insight into what we offer here at Box Hill School.

We look forward to meeting you in due course,

Mrs Claire Ellis
Assistant Head (Pastoral and Boarding)

When I joined I was a bit nervous
but everyone was really open,
friendly and I made friends really
quickly, we are like a big family.

Rose, Student

Box Hill School | Boarding4

PASTORAL CARE
Excellent pastoral care is intrinsic to

everything we do and our commitment

to the wellbeing of our boarders is

central to the school’s boarding ethos.

Moving away from home and changing

schools can be both exciting and

daunting in equal measures. The

prospect of meeting new people, facing

new challenges and being presented

with new opportunities is exhilarating,

but there are bound to be some nerves,

apprehension and uncertainty.

At Box Hill School we understand

the difficulties that such a transition

can present to young adults; our

experienced team of House Parents will

be on hand to ensure the process is as

smooth as possible. Our aim in boarding

is to ensure that later in life, boarders

remember Box Hill School as the place

they made their best friends, had the

most fun they could ever have and

learnt how to be independent and live

with others in harmony.

Box Hill School | Boarding6

BOARDING HOUSES
All boarding houses at Box Hill School are overseen by dedicated residential

House Parents, ensuring the highest possible care and supervision of pupils

and culminating in an environment conducive to both academic and personal

development.

All of our boarding houses, although unique in charm and character, have many

similar facilities including a communal social and relaxing space, a kitchen area

where pupils can prepare food and drinks outside meal times and wi-fi. They

mostly have a combination of twin and triple rooms, although there are a few

larger rooms, as well as some singles for older boarders. They all have their own

or access to outdoor space.

Boarding life is currently structured around six main houses with pupils placed

according to age, gender and a mix of nationalities and cultures.

Ralph

This single storey purpose built house

is quirky with an attractive cedar clad

exterior and provides comfortable

living accommodation.

There is an inner quad area used for

study, BBQs and relaxing during good

weather.

Dalewood

Dalewood House is the School’s main

building. Boarding facilities provide

a home from home for boarders and

are located on the top floors of the

historic Victorian building which dates

back to 1883.

Much sympathetic refurbishment

and updating over time has created

homely and comfortable rooms with

personal study facilities. The House

accommodates 22 students.

Constantine

Constantine House was the first

purpose-built boarding house at Box

Hill School. It was opened by our

Patron, King Constantine of Greece,

hence the name. Constantine House

also has its own computer room and is

home to approximately 31 boarders. Its

comfortable and well-equipped twin

or triple rooms are home to students.

Box Hill School | Boarding8

Burmester

This Grade II listed 18th century house

provides comfortable accommodation.

Attached to the main house are

additional accommodations (Larg

Cottage and The Annexe) which are

also in the care of the Burmester House

Parents and offer pupils some degree

of independence, whilst maintaining

the level of support expected within

our boarding community.

In all, 39 boarders can be cared for

in the Burmester main house and

associated accommodations. In

addition, Burmester benefits from

a large, well maintained garden

which is used by the students during

the summer months for studying,

socialising and relaxing.

Old Cottage

Old Cottage is a Grade II listed house

with parts dating back to the early 17th

century. First used for boarders in 1963,

the house oozes character and history.

This boarding house accommodates

27 boarders. Most are twin rooms,

although there are a number of

single rooms. It also has a large, well

maintained garden, which is a popular

place to relax and study in the summer

evenings and at weekends.

Atwood

Opened by HRH The Princess Royal,

Atwood House was named after Box

Hill School’s second headmaster, Dr

Rodney Atwood. This purpose built

two-storey house is for 20 boarders.

The bedrooms occupy two separate

floors of the House with five twin

bedrooms and en-suite facilities on

each floor. This arrangement acts as

a half-way house between school and

the independent living they will enjoy

in higher education.

The House Parents are always
there for you, they are in their
office and you can just come
down and talk to them, they
will make you a hot chocolate
and listen to you.

Oliver, Student

Box Hill School | Boarding10

CLOSE INDIVIDUAL SUPPORT
All pupils are looked after by a team of staff including House Parents (for

boarders) as well as their Head of Year and Tutor and supported by the wider

pastoral and academic teams. A dedicated team of Tutors are responsible for a

small number of personal tutees. Tutors meet with their tutees twice a day for

both morning and afternoon registration as well as one tutor period a week. This

level of regular contact enables our tutors to really get to know their tutees as

individuals and to be able to very effectively support them with any pastoral or

academic issues.

All year groups have a Head of Year to provide very clear focus on the supervision

and monitoring of those pupils in their year group. In the first instance, Tutors are

the primary point of contact for both parents and pupils who work closely with

the Head of Year or House Parent as necessary.

There is clear and regular communication in each Boarding house between the

House Parents and the pupils. We hold regular house meetings where boarders’

views are sought and acted upon as appropriate.

Boarders are fully integrated into all aspects of school life. They have input to the

Food committee for example, and are well represented on the School Council

and in the Syndicate (our school prefect body).

In addition to regularly communicating academic information, we make sure

that parents are kept well informed about the health, happiness and social

wellbeing of their sons and daughters. Active and regular dialogue is encouraged

and is a strength of the relationships that exist between the school and our

boarding families.

Box Hill School | Boarding12

ENRICHMENT ACTIVITIES
Our boarding students can benefit from the diverse

range of opportunities available to them on campus.

With extensive grounds of 40 acres, they can enjoy

our fantastic facilities including the multi-purpose

Sports Centre, Music School, Dance studio, High

Ropes course, Climbing Wall and many outdoor areas

to exercise, play sport, simply take a walk or meet up

with their friends during free time.

In the evening and weekends, there is no shortage of

activities to enjoy during their downtime – badminton,

table tennis, basketball, football and the Art Club to

name a few. House Parents also regularly organise

activities for their boarders including meals out to

local restaurants as well as the many other social

activities arranged within the Houses such pizza

nights, quizzes and games nights. We also run a

weekend programme of boarders’ trips, enabling

students to broaden their cultural experiences and

visit some of the UK’s most popular sights and historic

hotspots.

We also fully understand that for many pupils their

free time is when they want to explore their own

individual interests and enjoy quiet time to relax,

recharge and chill out with their friends in houses

or check out for a couple of hours to explore the

local town. We work with each boarder when they

arrive at Box Hill School to ascertain their passions

and interests to ensure they have the opportunity to

cultivate these during their time with us.

•	 London Dungeons and Covent Garden shopping
•	 Ice skating at Hampton Court
•	 Day trip to Lille, France
•	 London Tower Bridge experience
•	 Windsor Castle
•	 Oxford Street, London shopping
•	 Harry Potter World
•	 Canterbury
•	 Oxford walking tour and shopping
•	 Brighton 360 degree experience
•	 Christmas shopping at Westfield shopping centre
•	 Historic Dock, Gunwharf Quays, Portsmouth
•	 Cinema trips to see the latest movie releases
•	 Bicester Village Shopping trip
•	 Go Karting
•	 Indoor sky diving
•	 Bowling
•	 Paintballing
•	 Laser quest
•	 Theme Parks including Thorpe Park and

Chessington World of Adventures

Examples of weekend excursions include:

Box Hill

Mickleham Pitch

SW
A

N
W

O
R

TH
 L

A
N

E

St Michael’s

Church

30

CAMPUS MAP AND
BOARDING HOUSES

Boarding Houses
	 Dalewood House	

	 Burmester House 	

	 Larg Cottage	

	 Constantine House 	

	 Ralph House 	

	 Old Cottage 	

	 Atwood House 	

2

12

14

21

22

24

34

KEY
1.	 Reception
2.	 Dalewood House
3.	 Library, Reading Room and Sun Room
4.	 Admissions and Marketing
5.	 Dining Room
6.	 McComish Hall
7.	 Music School
8.	 Climbing wall, high ropes and caving
9.	 Sports Centre
10.	 Multi Use Games Area
11.	 Modern Foreign Languages, ICT 2,

Student Reception and Exams Office
12.	 Atwood House
13.	 The Hub
14.	 Ralph House
15.	 Dance Studio
16.	 Medical Centre
17.	 Burford
18.	 Careers, ILC and Computer Science
19.	 Sixth Form Centre/

Winthrop Young Building

20.	 Maths and English
(ground and first floor)

21.	 Burmester House
22.	 Larg Cottage
23.	 Allotments
24.	 Old Cottage
25. 	 School Shop
26.	 Drama Studio
27.	 DT Workshop
28.	 The Quad (Business,

Geography, History)
29.	 Science Block
30.	 Weatherall Cottage

(Learning Support)
31.	 Art Block
32.	 Jubilee Building
33.	 Juniper
34.	 Constantine House
35.	 Bursary

36.	 Pavilion

Box Hill School | Boarding14

1

Dorking

Leatherhead

M25 (J9)

2

5

6Pool

OLD LONDON ROAD

D
E

LL
 C

LO
S

E

9

11

12

13

1415

16

17

Village Hall

18

ONE WAY

Archery Field

19

EN
TR

A
N

C
E

7

8

A24

21

22

23

24

10

3

4

20

Mickleham Pitch

Sports Fields

O
N

E
 W

A
Y

32

34

25

27

28

29

31

32

33

35

36

25

The friendships you
make are so special,
all the socials bring
you together and
it’s just so much fun
to be part of this
community that we
all have.

Khloe, Student

Box Hill School | Boarding16

PERSONAL DEVELOPMENT
We aim to provide an open, caring and trusting environment
in which pupils feel that they are able to approach all staff,
but particularly boarding staff, confident in the knowledge
that they will be treated and respected as individuals.

We ensure that appropriate levels of privacy are maintained
and create an atmosphere of tolerance, trust and openness
in which respect for the individual as part of a close-knit
community is of the upmost importance. Equally, behaviours
that may undermine this will not be tolerated and are dealt
with appropriately.

The boarding environment is a safe place, free from physical
dangers and hazards; accommodation is comfortable,
homely, well maintained and suited to the needs of boarders
according to age, gender and maturity. Boarders have access
to medical assistance at all times.

We encourage an atmosphere that values effort and
achievement. We do this by providing the best conditions
for learning during homework time through the maintenance
of a supportive and well-disciplined learning environment
where pupils have access to staff. In addition, we enable all
boarders to develop spiritually, culturally, morally and socially.

Our aim is to enable each pupil to develop, learn and take
responsibility for themselves and for others and to respect
their environment.

Sixth Form boarding pupils are offered a boarding
experience that prepares them for the greater independence
they will have beyond school. We give each pupil the
opportunity to develop qualities of leadership and
team-working. Senior students, as their age demands,
enjoy greater freedoms and are expected to take more
responsibility for themselves in preparation for leaving
Box Hill School and the type of community living they will
experience at university.

Wake up

7am

Breakfast

7.20am - 7.50am

Break

10.30am - 10.50am

Lunch

12.40pm

- 1.45pm

Evening Meal

6.30pm

Free Time

4.30pm -

6.30pm

Prep

7pm - 9pm Yrs 7-11

7.30pm - 9.15pm Yrs 12-13

Bedtime

9.30pm - 10.30pm

Start of the

school day

8.15am

End of the school day

4.30pm

Lessons

10.50am - 12.40pm

Lessons

1.45pm - 4.30pm

MORNING

EVENING

AFTERNOON

6.30pm Evening meal in the Dining Hall · 7.00pm Prep in House
(Years 7 - 11) · 7.30pm Prep in House (Sixth Form) · 9.15pm
Registration in houses (Years 7 – 11) · 9.30pm Registration in houses
(Sixth Form) · 9.30pm Bedtime, quiet time and reading (Years 7-9)
· 9.45pm Bedtime, quiet time and reading (Years 10-11) · 10.30pm
Bedtime, quiet time and reading (Sixth Form)

7am Wake up · 7.20am – 7.50am Breakfast in the Dining Hall (choice
of hot and cold food available) · 7.50am After breakfast students
return to houses and continue getting ready for school · 8.15am Start
of the school day, Registration in Tutor Rooms · 8.40am – 10.30am
Lessons · 10.30am – 10.50am Break · 10.50am – 12.40pm Lessons

12.40pm Lunch in the Dining Hall (choice of hot and cold food available) ·
1.25pm Registration · 1.35pm – 4.30pm Lessons · 4.30pm School finishes,
boarders can return to houses to get changed · 4.30pm All boarders
to the dining hall for Tea (snack and drink) · 5.15pm Prep and evening
activities for junior boarders · 5.30pm Prep for senior boarders

Box Hill School | Boarding18

DAY IN THE LIFE OF A BOARDER
Our boarding students enjoy a structured routine to their day in a home from home environment providing

plenty of time to study, participate in after school activities and enjoy time to relax. The weekly routine is

organised to keep our boarders busy and active yet allow time to chill out and rest.

Typical boarding week (Monday – Friday)

Breakfast

9am - 10am

Prep or Quiet time

10am - 12pm

Free time and Boarding Trips

12.30pm - 6.30pm

Lunch

12pm

Evening

Meal

6.30pm

Evening Activities

or Free time

7.30pm - 9pm

Bedtime and

Quiet time

10pm - 11.30pm

Saturday
9am Breakfast in the Dining Hall (optional with choice of hot and
cold food available) · 10am – 12pm Prep and quiet time in houses
· 12.30pm – 6.30pm free time, opportunity for boarding students
to: Check out and go off-site with friends to explore the local
area and enjoy local attractions, Enjoy quiet time, Visit friends in
other boarding houses · 6.30pm Evening meal in the Dining Hall ·
7pm Evening activities in houses · 10pm – 11.30pm Bedtime, quiet
time and reading (bed time staggered based on age of students)

Sunday
9am Breakfast in the Dining Hall (optional with choice of hot and
cold food available) · 9am – 12pm Free time/quiet time · 12.30pm –
6.30pm free time, opportunity for boarding students to: Enjoy one of
the arranged weekly boarding trips, Check out and go off-site with
friends to explore the local area and enjoy local attractions, Go to
the Sports Centre, Gym, Music Room and Dance Studio to practice
or the onsite cafe, Enjoy quiet time, Visit friends in other boarding
houses · 6.30pm Evening meal in the Dining Hall · 7pm Free time /
Evening activities in houses · 10pm – 11.30pm Bedtime, quiet time
and reading (bed time staggered based on age of students)

WEEKEND IN THE LIFE OF A BOARDER

Box Hill School | Boarding20

Flexibility to suit modern family life
A number of boarding options are available at Box
Hill School to suit the needs of our busy families and
students; including flexi, weekly and full boarding:

Flexi boarding – our students can stay at school one
or two nights per week (or more), with their friends
to complement parental work commitments, during
exam times etc. It also enables students to trial
boarding to see if it suits them and their families.

Weekly boarding – our students can enjoy school
during the week, work hard and spend lots of times
with their friends, then their weekends are kept free
for family time and outside clubs and interests.

Full boarding – our students stay at the school
full time during term time in a home-from home
environment. They have access to our amazing
facilities, co-curricular opportunities and House
Parents on hand to support them every step of the
way. During school holidays they return home to their
families or Guardians.

Superb location
Located in beautiful grounds in the Surrey Hills, the
school is under an hour from central London. Local
towns are accessible by bus and offer cinemas,
theatres, recreation and shopping opportunities.

‘Home from home’ Environment
Our boarding houses are set up to be an extension
of home life and are comfortable and well equipped.
Dedicated residential House Parents are experienced
and expertly versed in the needs of the children in
their care. They work in tandem with Tutors and
academic colleagues to create an environment
that is conducive to both academic and personal
development.

Excellent Facilities
With extensive grounds of 40 acres, boarders can
relax and enjoy the facilities including the recently
opened multi-purpose Sports Centre, Music School,
Dance studio, High Ropes course, Climbing Wall and
many outdoor areas to exercise, play sport or simply
take a walk during their free time.
A recently opened café style space provides an
additional area for students to mix and relax with their
friends after prep.

Exciting Opportunities
Boarders can take advantage of the huge raft of
extra-curricular activities on offer. In the evening,
there is no shortage of opportunities to enjoy
their downtime – Zumba, badminton, table tennis,
basketball and the Art Club. House Parents also
regularly organise activities for their boarders. Cinema
and bowling trips, and meals out to local restaurants
are firm favourites as well as the many other social
activities arranged within the Houses such pizza
nights, quizzes and games nights.

Pastoral Care
Excellent pastoral care is at the heart of Box Hill
School life. Support for students extends beyond
House Parents and Assistants to include Tutors,
Nurses and Peer Mentors as well as close liaison with
Heads of Year. We firmly believe in the partnerships of
home and School and teachers and students working
together.

Global Citizenship
Boarders come from both the UK and overseas. Our
global community is of great importance to us. All
students learn respect and tolerance, are introduced
to a range of cultures and are well prepared for the
increasingly global careers market ahead of them.

THE BENEFITS OF BOARDING AT BOX HILL SCHOOL

It was really easy to settle in,
I love all the amazing
opportunities available to me
especially the weekend trips and
evening activities it was like I was
always meant to be here.

Coco, Student

Students enjoy school and
thrive in the nurturing and
supportive environment
provided by the excellent
pastoral care system and
family atmosphere in
boarding and day houses.

ISI Inspection Report 2019

Box Hill School | Boarding22

LOCATION
Box Hill School is situated in the stunning Surrey Hills, just 50 minutes from central

London and is easily accessible with a diverse transport network serving the needs of

both international and UK boarders.

By Car: From Junction 9 M25: Follow the A24 towards Dorking. On the single dual

carriageway (still the A24) turn left onto the B2209 to Mickleham; Box Hill School is

the first entrance on your right. If using Sat Nav please use RH5 6EA.

By Train: Direct trains leave London Victoria and London Waterloo every 30 minutes

to Leatherhead Station and take approximately 50 minutes. Taxis are available at the

station (journey from station to Box Hill School is 10 minutes by car).

Box Hill School | Boarding24

By Bus: We operate transport directly to and from the

London area at pre-agreed collection points for our weekly

South West London boarding students.

By Air: Heathrow and Gatwick Airports are

both within easy reach of Dorking (30-40

minutes by car or taxi). Direct trains from

Gatwick Airport to Dorking Deepdene leave

every 30 minutes and take approximately

30 minutes. Taxis are available at the station

(journey from station to Box Hill School is less

than 10 minutes by car). Please check train

times and fares at: www.nationalrail.co.uk

At Box Hill School, we understand all students are
individuals and approach learning in different ways.
Our holistic approach to education develops our
children’s intellectual, social, physical and artistic talents.

It encourages them to explore a path of self discovery
thus stimulating the unique abilities within each child to
achieve success.

DAY, WEEKLY, FLEXI & FULL BOARDING
Box Hill School | London Road | Mickleham | RH5 6EA | +44 (0)1372 383382

boxhillschool.com

