
Big Heart.
Big Opportunities.
Big Impact.

Proud member of the Reigate Grammar School Family of Schools

It was really easy to settle in. I love all the

amazing opportunities available to me

especially the weekend trips and evening

activities… it’s like I was always meant to

be here.

YEAR 12 BOARDER, MEXICAN

RGS Surrey Hills4

Thank you for your interest in RGS Surrey Hills. As Headmistress, I would like to welcome you to
our school and hope you enjoy reading our prospectus.

RGS Surrey Hills is a co-educational day and boarding school for students aged 11–18, set in the
beautiful Surrey countryside and only 50 minutes from central London.

We are proud to be part of the Reigate Grammar School Family of Schools, one of the UK’s
top-performing independent groups. This gives our students access to academic expertise,
global opportunities, and shared resources, of a large group of schools while we ourselves
remain a close, caring community where every child is known and supported.

With students from over 30 nationalities, our community is vibrant and international. Some join us
for a short stay, some for one year, and others for their full school journey. Whatever the length of
time, all students gain English fluency, confidence, and friendships that last a lifetime.

A Warm
Welcome.
Welcome to RGS Surrey Hills.

Hayley Robinson | Headmistress

RGS Surrey Hills6

Why Choose RGS Surrey Hills?
•	 Proud Member of the Reigate Grammar School (RGS) Family of Schools – part

of one of the UK’s top-performing groups.

•	 RGS style teaching and learning – students benefit from the proven RGS approach

to teaching and learning, an academically rigorous, supportive style that drives

improvement and delivers outstanding results.

•	 Just outside London – 50 minutes from central London; 40 minutes from Heathrow

airport; 30 minutes from Gatwick airport.

•	 Round Square Global Network – giving students access to exchanges, conferences,

workshops, and service projects worldwide.

•	 Over 30 nationalities – a diverse and welcoming community.

•	 Flexible, academically ambitious learning pathways – choose from one-year

GCSE, GCSE, A-Levels, IB Diploma, EAL programme and more.

•	 Study alongside local students – study the full range of courses with UK students,

with plenty of opportunity to immerse yourself to perfect your English.

•	 Outstanding co-curricular life – sport, arts, adventure, and leadership.

•	 Home of football excellence – partnerships with grass roots and professional clubs.

•	 Family-style boarding – safe, structured, and supportive.

•	 Proven university success – excellent preparation for UK and global university

destinations.

RGS Surrey Hills 8

Our Philosophy
Driven by the Round Square IDEALS, our school takes
a bold, holistic approach, nurturing the whole child,
fostering ambition, and empowering every student to
thrive, reaching their full potential.

Big Heart.
Students feel safe, supported, and cared for in our
family-style boarding houses.

Big Opportunities.
With a wide range of subjects, co-curricular activities,
and global projects, students discover passions and
build skills for life.

Big Impact.
Our graduates leave ready for top universities in the
UK and worldwide, with the confidence to succeed.

It feels like a family –

but one that connects

you to the wider world.

PARENT FROM CHINA

RGS Surrey Hills 10

Round Square
We are a founding member of the Round Square global
network, a group of 200+ schools in 50 countries. Together,
we share a commitment to six IDEALS: Internationalism,
Democracy, Environmentalism, Adventure, Leadership,
and Service.

For our students, this means:

•	 Global Classrooms – joining lessons and projects with
schools around the world.

•	 Virtual Workshops – connecting with peers overseas to
explore new ideas and challenges.

•	 Student Exchanges – living and learning abroad, with
opportunities to host visitors in return.

Big
Opportunities.

•	 International Conferences – where young people
debate global issues, share ideas, and develop leadership
skills.

•	 Service Projects – both local and international, making a
positive difference in communities.

These experiences are life-changing, helping our students
grow into confident global citizens with a strong sense of
purpose.

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.

YEAR 7 BOARDER, ITALIAN

Our Programmes

Year 7 and Year 8
The academic curriculum is carefully planned to ensure a
breadth and balance of subjects. The Year 7 and Year 8
programmes include the study of a full range of subjects:
English, Mathematics, Sciences, History, Geography, French,
Spanish, Art, Drama, Music, Design Technology, Physical
Education and PSHE.

GCSE Programmes
The RGS Surrey Hills GCSE programmes start in September.

Students following the standard curriculum take up to 10
different subjects, choosing a balanced mix of core subjects
(English, Mathematics, Natural Sciences) and four subjects
from the human sciences, languages and the arts.

Students aged 15-16 with a suitable level of English join the
one-year GCSE programme featuring the study of a minimum
of 6 subjects.

RGS Surrey Hills12

Standard GCSE Programme

Features: a broad GCSE curriculum over two or three
years with our widest range of subjects.

Age: 13 or 14 years old

Entry Requirements: school reports, online tests in English
and Maths, interview and school reference.

Minimum English language level: B1-B2

Course length: 2 or 3 years

Subjects studied: English Language, English Literature, ESL/
EAL, Mathematics (and Further Mathematics), Combined
Science Trilogy, plus options from Business Studies,
Computer Science, Creative Arts – Art, Craft and Design,
Creative Arts– 3D Design, Dance, Drama, French, Geography,
History, Music, Religious Studies, Spanish, Sport Science.

End of course assessment: GCSE examinations in more
than one paper per subject. Some GCSE courses also
include Non-Exam Assessment (or coursework).

Progression: students progress to IB, A-level and BTEC
programmes.

Sending our daughter to

RGS Surrey Hills was a

big step, but she felt at

home from day one.

The care, structure and

opportunities here are

exceptional.

PARENT FROM THAILAND

RGS Surrey Hills 14

1 Year GCSE (Year 10 – 11)
An intensive GCSE programme which is completed in 1 year.

This programme provides excellent preparation for international students
before they begin their A level or IB Diploma studies.

Features: the study of 6 subjects with the option of taking
additional GCSEs in languages already learnt at school or
spoken at home

Age: 15-16 / 16-17

Entry Requirements: school reports, online tests in English and Maths,
interview and school reference. With the exception of Business Studies,
GCSE courses normally assume 2-3 years of prior learning in a subject area.

Minimum English language level: B1-B2

Course length: 10 months

Subjects studied: English (First Language or ESL), Mathematics plus
four subjects from Biology, Chemistry, Physics, History, Geography,
French, Spanish, Art. First Language German and Latin tutoring are also
available.

End of course assessment: GCSE examinations in more than one
paper per subject.

Progression: students progress to IB, A-level and BTEC programmes.

A Level Programme
The A-level programme is a rigorous pre-university
programme involving the study of 3 or 4 subjects.

Features: students in Y12 and Y13 have a
dedicated Sixth Form Centre with modern
study facilities shared with IB diploma students

Age: 16-17

Entry Requirements: school reports, online
tests in English and Maths, interview and school
reference.

Minimum English language level: B2 or C1.

Course length: 2 years.

Subjects studied: Art Craft and Design, Biology,
Business Studies, Chemistry, Computer Science,
3D Design, Economics, English Literature, English
IELTS, French, Further Mathematics, Geography,
History, Mathematics, Media Studies, Music,
Photography, Physical Education, Physics, Politics,
Psychology, Spanish, Theatre Studies.

End of course assessment: examinations in
more than one paper per subject. Some A-level
courses also include Non-Exam Assessment (or
coursework).

International Baccalaureate Diploma (IB)
Six subjects plus core elements, encouraging global awareness and
academic breadth.

Features: students in Y12 (DP1) and Y13 (DP2) have a
dedicated Sixth Form Centre with modern study facilities
shared with A-level students

Age: 16-17

Entry Requirements: school reports, online tests in English and Maths,
interview and school reference. Background knowledge is required
for most IB courses whether taken at Higher Level or Standard Level,
with the exception of Business Management, Economics and ab initio
language courses.

Minimum English language level: B2 or C1

Course length: 2 years

Subjects studied: Language A Literature or Language A Language
and Literature courses available in English, French, German, Spanish,
Italian, Russian, Japanese, Chinese; Language A SSST Literature in
any language; Language B courses in French and Spanish; Language
ab initio courses in French and Spanish; History, Geography, Business
Management, Economics, Psychology; Biology, Chemistry, Physics,
Environmental Systems and Societies, Sports Exercise and Health
Science; Mathematics Analysis and Approaches, Mathematics
Applications and Interpretation; Visual Arts.

End of course assessment: an Internal Assessment (coursework) in all
subjects and two or three examination papers in each subject.

English Preparation
Programme

Features: an intensive programme

which emphasises language

improvement over one, two or

three terms to prepare pupils for

entry to mainstream education

Age: 11-14

Entry Requirements: school reports,

online tests in English and Maths

interview and school reference

Minimum English language level: A2

Course length: from one to three terms

Subjects studied: English as an

Additional Language, Mathematics,

Sciences, Geography, History, Art

End of course assessment: internal

school assessments

EAL and Learning Support ensure

every child has the tools to succeed.

Pathway Preparation Programme

Features: a programme over one, two or three
terms to prepare students for entry to our
GCSE, IB and A-level programmes

Age: 14-16

Entry Requirements: school reports, online tests in
English and Maths, interview and school reference

Minimum English language level: A2 - B1

Course length: from one to three terms

Subjects studied: English as an Additional Language,
Mathematics, Sciences, taster courses in Business
Studies, Economics, Geography, History, Art

End of course assessment: internal school
assessments.

Whichever pathway they follow, students benefit
from expert teaching, personal guidance, and
strong support. Many progress to leading UK and
international universities, including Russell Group
institutions.

RGS Surrey Hills 16

Co-Curricular and Enrichment
At RGS Surrey Hills we offer over 100
opportunities for clubs and enrichment
activities. Life and learning here go far
beyond the classroom. Students explore
passions and discover talents through:

Sport: Football, rugby, netball, basketball,
cricket, tennis, athletics and more.

Arts: Drama, dance, LAMDA, music
ensembles, art and design.

Adventure: Duke of Edinburgh’s Award,
mountain biking, climbing, expeditions,
and international trips.

Leadership and Service: Model United
Nations, student committees, charity
projects, and Round Square initiatives.

Every student is encouraged to try
new things, step outside their comfort
zone, and enjoy a rich and memorable
school life.

•	 High ropes

•	 Crafting / Knitting

•	 International
History Film

•	 Salsa Dance

•	 Steel Pan Drums

•	 Production

•	 Origami Creation

•	 Book Club

•	 British Sign
Language

•	 Chess

•	 Modern Dance

•	 Model United
Nations (MUN)

•	 STEM Go-Kart

•	 Walking

•	 Outdoor
Education

•	 Round Square
Committee

•	 French Board
Games

•	 Orchestra

•	 Astronomy

•	 Spin Bikes

•	 Yoga

•	 Cooking for
University

•	 Debating Club

•	 STEM

•	 Artists’ Printing

•	 Social Media
Creators

•	 EAL Enrichment

•	 Horrible History
Club

•	 Gardening

•	 Clay Sculpture

•	 Football

•	 Hockey

•	 Netball

•	 Swimming

•	 Golf

•	 Horse Riding

Example of co-curricular activities:

High Performance Football Programme
Football is a focus sport at RGS Surrey Hills, where
we aim for football excellence, with links to local
clubs and national coaches, who train our 1st XI
football team, attend our fixtures and are also
developing our girls’ football provision.

Provision includes strength and conditioning training,
football coaching, matches against other schools,
participation in tournaments and festivals and
residential camps led by local football clubs.

There are no glass ceilings at
RGS Surrey Hills – we believe every student
can achieve success.

Results and Destinations

GCSEs
77% of
students
achieved
grades 7 or
above

A-
Levels
over 90%
pass rate

University Stats
Students enter their universities of
choice, with over 40% entering Russell
Group UK universities, a similar number
joining university programmes around
the world, and some going on to degree
apprenticeships

IB
94% pass rate
with average
point scores
above the
world average

Big
Impact.

RGS Surrey Hills 20

Big
Heart.
Boarding Life and Wellbeing
Boarding is at the heart of our school. With six houses, each led by experienced
House Parents, boarding life is fundamental to who we are as a community.

Every house ensures a sense of belonging and supports boarders in their busy,
active lives. Students settle quickly and feel at home.

Boarding houses are comfortable and welcoming, providing a sense of safety
and belonging. At the same time, they are supportive environments in which
academic focus and progress are maintained.

At RGS Surrey Hills, we have an active, engaging boarding programme 7 days
a week and an extensive programme of evening and weekend sports, activities
and trips.

•	 A safe, structured environment with onsite medical centre and nurses,
healthy meals and clear routines.

•	 Our Wellbeing Hub offers a calm, welcoming space for guidance and
reflection.

Wake up
7am

Breakfast
7.20am - 7.50am

Break
10.30am - 10.50am

Lunch
12.40pm - 1:45pm

Prep
7pm - 9pm Yrs 7-11
7.30pm - 9.15pm Yrs 12-13

Evening Meal
6.30pm

Free Time
4.30pm - 6.30pm

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

Evening : 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)

Morning : 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

Afternoon : 12.40pm Lunch in the Dining Hall (choice of hot and cold food available) · 1.45pm Registration · 1.45pm – 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) · 4.30pm onwards Various daily activities, visit friends in other boarding houses, go to the Sports Centre, Gym,
Music Room and Dance Studio to practice or simply enjoy quiet time

A Day in the life of a Boarder Typical boarding week (Monday – Friday)
Students can arrive Sunday evening or Monday morning but must be at school by 8.15am

RGS Surrey Hills 22

Breakfast
9am - 10am

Prep or Quiet Time
10am - 12pm

Trips, Activities and Enrichment
12.30pm - 6.30pm

Lunch
12pm

Evening
Meal
6.30pm

Evening and
Social Activities

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 (bedtime 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)

A weekend in the life of a Boarder

York

Edinburgh

Liverpool

Nottingham

Cambridge
Bath

SCOTLAND

N.
IRELAND

London

London
Heathrow

Gatwick Oxford

Find Us.
Join Us.
Admissions
Our Admissions Team is experienced in supporting families
worldwide. We provide:

•	 Virtual tours and digital brochures
on our website

•	 Online interviews

•	 Visa support and guidance through our
professional Immigration and Visa
Services partner

•	 Flexible entry points at Year 7,
Year 9, Y10, Y11 and Sixth Form,
with short-term placements
also available.

Email:
Registrar@rgs-surreyhills.org

DAY, WEEKLY AND FULL BOARDING

RGS Surrey Hills | London Road | Mickleham | RH5 6EA | +44 (0)1372 373382

rgs-surreyhills.org

@RGS_SURREYHILLS @RGSSURREYHILLS

Proud member of the Reigate Grammar School Family of Schools,
nurturing every child to aspire and achieve their dreams.

https://rgs-surreyhills.org/
https://www.instagram.com/rgs_surreyhills/#
https://www.facebook.com/RGSSurreyHills

