

The University of
Nottingham

UNITED KINGDOM • CHINA • MALAYSIA

School of Biosciences
Week One Programme
New Undergraduate students
(for courses based at Sutton Bonington)

www.nottingham.ac.uk/biosciences

Welcome to Biosciences!

Undergraduate students NEW to Biosciences

Welcome Events 2015:

REGISTRATION

Part I - Before you arrive, you should register on-line at:
www.nottingham.ac.uk/current/registration

Part II - You are required to attend in-person Registration on
Monday 21st September at 3.00pm at University Park.

A full check-list of the personal information, documents and items you will need to bring with you can be found online:
www.nottingham.ac.uk/Biosciences/registration2015.aspx

This Welcome Events booklet contains the timings and venues for all the sessions you should attend during the week, which have been designed to ease you into both academic and social life at SB.

When you arrive:

New students living on campus:

On arrival on either Saturday 19 or Sunday 20 September, please go first to the The Bar in The Barn - members of the Student Guild will be there to meet you and give you your Welcome Events Pack – this contains important and useful information for your first week in the School. Guild members will be on hand to answer queries and help you settle in.

New students living elsewhere:

If you are living off campus you are welcome to attend the Sunday Intro talks and social activities. Alternatively if it is more convenient you may prefer to arrive on Monday morning - but please note you should definitely arrive in time to attend the Monday morning sessions from 9.30am in the Charnwood Room (A32), Main Building. You can collect your Welcome Events Pack here beforehand from 8.45am.

Accommodation

Accommodation at Sutton Bonington Campus is operated by CLV UK. Detailed information about the residential facilities and services can be found online at www.clvuk.com or at www.nottingham.ac.uk/accommodation/accommodation.aspx

Please note: you should collect your keys on your arrival day (Saturday or Sunday) and that international students attending the Welcome Programme Week in the previous week have separate arrangements which you will be given.

On Saturday check in is available from the Barn building in the centre of the campus between 8am and 8pm. On Sunday the team you can check in between 8am and 6pm in the same location.

Any payment queries can be dealt with in our accommodation office at Stanford House. The accommodation team will be able to provide you with direction if so required.

The contact details are below (normal office opening hours are 08.00 to 17.00 Monday-Friday), should you have any accommodation queries prior to arrival:

Tel: +44 (0) 115 8969810
E-Mail: boningtonhalls@clvuk.com

Catering

Meal Cards for The Square Restaurant the Barn

Meal Cards will be available for collection between 10.00 and 16.00 on **Saturday 19 and Sunday 20 September** in the Bar in the Barn or subsequently between 16.30-17.00 in the dining hall **Monday 21 – Fri 25 September. No meals will be provided without a valid meal card.**

NB Please bring a passport-sized photo on the day for your meal card

Sat/Sun on arrival pre-term Catering Services

The Mulberry Tree café and the C-Store will be open on 19th and 20th of September from 12.00 though till 20:00. Sandwiches, hot and cold drinks will be served as well as home baked pastries and other tempting items. A BBQ will be available outside of the Mulberry Tree Café from 12 :00 till 14:00 on each day (weather permitting)

Sunday 20 Sept: New Students Welcome Buffet: 17.00

The evening buffet on Sunday 20 is **free to all new undergraduate students** (Year 1 and Direct Entry) only and hosted by the Student Guild as a welcome event. We recommend that everyone attends this session!

Term-time Catering Services

Keep up to date with all the daily menus, food offers and promotions from the catering team through our facebook and twitter pages

Facebook: Big Mouth SuttonB

Twitter @BigMouthSuttonB

During term-time (from Monday 21 September) The Square Restaurant opens on weekdays (Monday – Friday) at these times:-

Evening Meal: 17.30 – 19.00

If you have any special dietary requirements, please contact the catering team before you arrive.

Tel: +44 (0) 115 951 6176 (Internal 16176)

Email: BoningtonFunctions@sodexo.com or speak to a member of the catering management team.

The Square Restaurant the Barn

Open for **lunch 12.00- 14.00**. The bistro will be serving a selection of hot and cold food to tempt you at lunch times (Term time)

Mulberry Tree Café

Monday – Friday 8.00am – 20.00, Saturday & Sunday 12.00 noon – 20.00

A wide selection of fresh home baked pastries are always available in the Mulberry tree along with our triple certified coffee. We also offer a comprehensive food offer, with sandwiches, wraps, subs, salads fruit pots, sushi, as well as cold drinks and chilled frappe coffee drinks. Download our Reward Tree App to get freebies.

C – Store (Convenience Store)

Monday – Friday 8.00 am – 20.00, Saturday & Sunday, 12.00 noon – 20.00

Your one stop shop here at Sutton B. we keep a range of fresh fruit and veg, along with fresh and frozen food. We also store a large variety of other goods such as stationery, toiletries, groceries, biscuits, snacks and soft drinks. We provide freshly baked bread and hot lunch time snacks and also sell a range of alcoholic drinks.

Both the Mulberry Tree café and the C-Store accept card payments and have contactless paypoints. For details of promotions, special offers events and other vital information, follow our facebook and twitter pages

SB Bar

The SB Bar will be open every night for the **Welcome Events** and will then be open for special events, functions and popular party nights.

Undergraduate students NEW to Biosciences

Welcome Events 2015

SATURDAY 19 September

TIME	EVENT	LOCATION
All day 9.00- 17.00	Student Arrival & Welcome On arrival, please make your way to The Bar – Guild Reps and resident tutors will be there to meet you, give you your Welcome Events Pack and help with any queries. You can also collect your Meal Card from Sodexo staff here (please bring a passport-sized photo) Free refreshments will be available for you & guests	The Bar, The Barn
12.00-14.00	BBQ	Opposite the Mulberry Tree Cafe
14.00	Free time	
From 16.00	SB Student Guild BBQ – a chance to meet other new and existing students, all welcome.	Front Lawns

For further details of the University of Nottingham Students' Union activities during Welcome Events please go to www.su.nottingham.ac.uk

ALL NEW STUDENTS

**It is essential that you attend
REGISTRATION AT UNIVERSITY PARK
on
MONDAY 21ST SEPTEMBER AT 15.00
BUSES LEAVE SB MAIN GATES AT 14.00**

TIME	EVENT	LOCATION
All day 9.00- 16.00	<p>Student Arrival & Welcome On arrival, please make your way to the The Bar – Guild Reps and resident tutors will be there to meet you, give you your Welcome Events Pack and help with any queries.</p> <p>You can also collect your Meal Card from Sodexo staff here (please bring a passport-sized photo)</p> <p>Free 'Welcome' refreshments will be available for you & guests</p>	The Bar, The Barn
12.00-14.00	BBQ	Opposite The Mulberry Tree Cafe
12.00 13.00 14.00 15.00	<p>Campus Tours - Led by Student Ambassadors Campus Tours - Led by Student Ambassadors Campus Tours - Led by Student Ambassadors Campus Tours - Led by Student Ambassadors</p>	Optional tours leaving from the Student Guild, The Barn
16.00	Talk by Hall Warden Dr Ian Hardy & Introduction of Hall Resident Tutors for students living on campus	Auditorium Lecture Theatre – A30 (Vet School Building)
16.45	Welcome by Guild, Welcome Reps and International Rep	Auditorium Lecture Theatre – A30 (Vet School Building)
18.00	SB Student Guild Pizza Meet & Greet – a chance to meet other new and existing students	The Bar, The Barn Bar

TIME	EVENT	LOCATION
From 8.00	Food can be purchased from Mulberry Tree Café	Mulberry Tree Café
From 8.45	Students living off-campus (and preferring to arrive today) should collect their Arrival Packs from the Charnwood Room	Charnwood Room (A32), Main Building
9.00	<p><u>ESSENTIAL Science without Borders Brazilian Scheme, U21, Erasmus, Incoming UNMC Mobility Scheme (Malaysia)</u></p> <p>Meeting with Dr Marcos Alcocer (International Student Co-ordinator), Dr Zinnia Gonzalez-Carranza (Erasmus and U21 Co-ordinator) and Elena Staves (Administrator)</p> <p>Introduction to international students including:</p> <ul style="list-style-type: none"> • Teaching and learning systems in the School • Where to find help • Question and answer session 	Lecture Block, LR2
9.30-11.00	<p><u>ESSENTIAL that all students attend this session</u></p> <p>Introduction to your Course</p> <ul style="list-style-type: none"> • Meet your Course Manager • Overview of your course • Subject Tour <p><i>At the end of this session, staff will be on hand to help you locate your Personal Tutor's Office</i></p>	Charnwood Room (A32), Main Building
11.00	<p>Farm Tour, for all students on Agricultural degrees, see below:</p> <ul style="list-style-type: none"> • Agriculture • Agricultural and Crop Science • Agricultural and Environmental Science • Agricultural and Livestock Science • International Agricultural Science <p><i>NB Please wear suitable clothing and footwear – on-site shoe dipping is compulsory</i></p>	Meet in A32 Charnwood Room, Main Building. Dr Steve Ramsden will escort students to the bus which departs from the Main Gates, College Road (outside the Main Building)
12.00-13.00	<p>Meet your Personal Tutor</p> <p><i>NB Locations shown on Notice Boards in A32 (Charnwood Room) and details in your pack</i></p>	Tutors' Offices Please see Notice Boards
13.15-13.45	<p>Welcome talk/ Q&A for all mature students</p> <p>Dr Fiona McCullough - A general orientation session</p>	Lecture Room A17, Plant & Crop Sciences Building

!! UNIVERSITY REGISTRATION STARTS AT 15.00 TODAY !!

Please see over page for details of buses to University Park to take you to registration

<p>14.00</p>	<p align="center">BUSES TO UNIVERSITY PARK CAMPUS FOR REGISTRATION</p>	<p>Buses depart from SB Main Gates for <u>prompt</u> departure at 14.00</p>
<p>15.00</p> <p>After Registration</p>	<p>UNIVERSITY REGISTRATION: Confirmation of Attendance at the Sports Centre, University Park</p> <p><i>Coaches leave SB at 14.00 for 15.00 start</i></p> <p align="center"><u>Attendance is compulsory – this completes your registration</u></p> <p>University Park Welcome Festival Society Stalls Nightingale Field near the University Sports Centre at UP</p> <p><i>Students make their own way back to SB Campus using the hopper bus from East Drive at UP Campus; this service runs at half hour intervals throughout the day. You Welcome Events pack will include a bus timetable but these are also available on-line at: www.nottingham.ac.uk/about/visitorinformation/busservices.aspx</i></p>	<p>Sports Centre, University Park</p>
<p>17.30-19.00</p>	<p>Evening Meal</p>	<p>The Square Restaurant</p>
<p>20.00 (tbc)</p>	<p>ISSB Meet and Greet</p>	<p>tbc</p>

ACADEMIC SUPPORT

**Drop in Sessions to see the Academic Support Adviser on
Wednesday 23rd & Friday 25th September**

**Sign up on the appointment sheets
at Student Services Centre – The Barn**

**Appointments also available from 6th October
every Wednesday and every Friday during term time
(please check with the Student Services Centre for details)**

TIME	EVENT	LOCATION
From 8.00	Food can be purchased from Mulberry Tree Café	Mulberry Tree Café
9.00 – 10.30	<p><u>ESSENTIAL that all students attend this session</u></p> <p>Welcome by the Head of School: Prof Neil Crout</p> <p>Talk by the Senior Tutor: Prof Martin Luck</p> <p>Introductions by:</p> <p>Semester 1 Tutor: Dr Kevin Pyke</p> <p>Peer mentoring Dr Fiona McCullough</p> <p>Student Experience & Support Officer Ms Elizabeth Aspell</p>	Auditorium Lecture Theatre – A30 (Vet School Building)
10.30	<p><u>ESSENTIAL that all students living on campus attend this session</u></p> <p>Introduction to Catering and Accommodation Facilities : Sodexo Education Services/Bonington Halls of Residence & Safety Film</p>	Auditorium Lecture Theatre – A30 (Vet School Building)
12.30-13.45	Lunch	The Square Restaurant or The Mulberry Tree Cafe
11.30-15.00	<p><u>ESSENTIAL for Direct Entry Year 2, Science without Borders Brazilian Scheme, U21, Erasmus, Incoming UNMC Mobility Scheme (Malaysia)</u></p> <p>Module selection meeting with Prof Matt Dickinson (Director of Learning & Teaching), Dr Marcos Alcocer (International Student Co-ordinator), Dr Zinnia Gonzalez-Carranza (Erasmus and U21 Co-ordinator) and Elena Staves (Administrator)</p> <p>Introduction to international students including:</p> <ul style="list-style-type: none"> • Teaching and learning systems in the School • Where to find help • Question and answer session 	Lecture Block LR2
14.00	Guild Garden Party	Main Building Lawns
17.30-19.00	Evening Meal	The Square Restaurant
20.00	SB Returners Festival Globe Cafe	SB Harpers Bar tbc

TIME	EVENT	LOCATION
From 8.00	Food can be purchased from Mulberry Tree Café	Mulberry Tree Cafe
9.15	Sporting and recreational opportunities at Sutton Bonington Campus: Joseph Hall, Sports Centre Manager	Auditorium Lecture Theatre A30 (Vet School Building)
9.30	Introducing the Sutton Bonington Chaplaincy Team By Rev. Chris Dakin (SB) and Val Owens (International) A short talk by the University Chaplains, experts on the variety of churches and other faith communities locally and in Nottingham. Also information on the variety of student faith groups here and at University Park, and advice for international students. www.nottingham.ac.uk/chaplains	Auditorium Lecture Theatre A30 (Vet School Building)
9.45	Student Services Centre (SSC) Talk by Elliott Reed, a Senior Student Services Centre Advisor	Auditorium Lecture Theatre A30 (Vet School Building)
10.00 or 10.30	Doctors Registration (Medical Care) talk Why you need to register for medical care with a local doctor - Introduction to local surgery at Kegworth, by the Doctors and Practice Staff 10.00 Talk for all UK students 10.30 Talk for all European & International students <i>(EU & International students need to bring a photocopy of your Passport to register. You can ask the Biosciences School Office, Main Building, for a copy)</i> ATTENDANCE IS COMPULSORY – unless you are living <u>permanently</u> in the area and are already registered with a doctor or you are living near University Park – please ask in School Office for more information After the talk you will be able to register with Practice Staff	Auditorium Lecture Theatre A30 (Vet School Building)
12.30-13.45	Lunch	The Square Restaurant or Mulberry Tree Café
13.00-16.00	SB Guild Welcome Festival	Sports Hall
13.45-14.15	Introduction to IT Services Dave Walters (Campus IT Support)	A30 Auditorium Lecture Theatre (Vet School Building)
16.00 – 17.00	FOR DIRECT ENTRANTS INTO YEAR 2 AND INTERNATIONAL STUDENTS ONLY Academic Integrity & Plagiarism: A training session on what it is and how to avoid it.	Charnwood Room, Main Building
14.15	Peer Mentoring Session Dr Fiona McCullough	A17 Plant Sciences

TIME	EVENT	LOCATION
17.30-19.00	Evening Meal	The Square Restaurant
20.00 (tbc)	<p>Guild Club Night (with Students Union at University Park)</p> <p>Open Mic Night – anyone wishing to play should bring their instruments and look out for emails from Music Soc</p> <p>Christian Union Meet and Greet</p>	<p>Student's Union</p> <p>The Bar, The Barn</p> <p>TBC</p>

DOCTOR'S HEALTH CHECKS at KEGWORTH SURGERY*

Introduction & Registration session on Wed 23 Sept.

After Registration, some students may require an appointment for a health check. This affects students who are taking regular medication including the contraceptive pill. Also Students with Asthma or Diabetes need a Nurse appointment before any repeat medication can be prescribed.

Repeat contraception can only be prescribed once you have seen a Doctor, therefore, please ensure you bring a supply with you from your previous GP surgery so that you do not run out of medication.

Please contact the surgery directly:
 Orchard Surgery, The Dragwell, Kegworth 01509 672419
www.kegworth.net

THE SPORTS CENTRE

Open 07:30-22.30 Monday-Friday
 and
 09:00-22:00 at weekends.

Access to club sessions, the fitness suite, exercise classes and sports courts is
FREE FOR THE FIRST TWO WEEKS OF TERM
 at Sutton Bonington and all other University of Nottingham Sports facilities. Clubs run trials and tasters during this free period with all abilities welcome.

A full timetable of sports tasters is available at the Sports Centre.

Further information on sport at university is available at
www.nottingham.ac.uk/sport

TIME	EVENT	LOCATION
From 8.00	Food can be purchased from Mulberry Tree Café	Mulberry Tree Café
All day from 8.30am	<p style="text-align: center;"><u>Laboratory Coat Collection</u></p> <p style="text-align: center;">It is ESSENTIAL that all students collect a lab coat and safety glasses</p> <p style="text-align: center;">Collect your lab coat and safety glasses ANY TIME on Thursday between 8.30 and 16.00. You will need to present your lab coat slip at this time (given to students in their Welcome Events packs)</p> <p style="text-align: center;">Laboratory coats are given to students in the first week and are free of charge, any replacements would need to be paid for by individuals.</p>	Committee Room, Main Building, Sutton Bonington Campus
9.00	TEACHING BEGINS	Check timetabled locations
12.30-13.45	Mature and PG Students Buffet For mature and postgraduate students only	To be confirmed
12.30-13.45	Lunch	The Square Restaurant or Mulberry Tree Café
17.30-19.00	Evening Meal	The Square Restaurant
20.00	<p>SB Ceilidh No previous experience required! A great way to make new friends –everyone welcome!</p> <p>Games Night</p>	<p>TBC</p> <p>Guild Space</p>

TIME	EVENT	LOCATION
12.30-13.45	Lunch	The Square Restaurant or Mulberry Tree Café
9.30 – 11.30	<p>Mini-symposium: Science at the School of Biosciences</p> <p>A series of short talks by researchers about the varied types of scientific research being undertaken at the School of Biosciences, SB Campus.</p> <p>A great opportunity to find out what goes on across the campus with plenty of time allocated to answering questions.</p>	B13 (Main Building) To be confirmed
10.00	Basic Lab Skills	North Lab 7
12.15-17.00	<p><u>ESSENTIAL for all Master of Nutrition and Dietetics Students</u></p> <p>Students will attend an Interprofessional Education Lecture at the Queens Medical Centre. Students will be escorted on the bus which leaves SB Campus Main Gates at 12.45 and returns at 16.30 (approx.)</p>	
17.30-19.00	Evening Meal	The Square Restaurant
20.00	<p>Welcome Week Finale Party</p> <p>Movie Night on Campus</p>	

Welcome Events 2015

SATURDAY 26 September

TIME	EVENT	LOCATION
19.00 onwards	Guild Fifty Shades of Hay Party	The Bar, The Barn

Welcome Events 2015

SUNDAY 27 September

TIME	EVENT	LOCATION
13.00 onwards	Love Your Hall Meet Hall Reps on the front lawn (outside of Main Building)	Front Lawn, outside Main Building

week **two** 2015

MONDAY 28 September

Fire Safety and Communal Living: Compulsory House Meetings

Attention: Students residing in the Bonington Hall

All students residing in the Bonington Hall have to attend a fire safety talk, which is run by the Hall Tutor responsible for the particular house. During this talk you will learn basic information about the fire safety procedures, which apply in the block you are staying in and also learn about other aspects of living in hall. An average talk should take about 30 minutes. Please see below the talk schedule:

House	Date and time	Venue	Resident Tutor
Zouch	Monday 28 th September at 19:30h	Stanford Common Room	Dr. Oorbessy Gaju & Mr. Behzad Talle
Hathern	Monday 28 th September at 20:00h	Stanford Common Room	Mr. Kamal Alskaf
Dishley	Monday 28 th September at 20:00h	Stanford Common Room	Mr. Kamal Alskaf
Kegworth	Monday 28 th September at 20:00h	Stanford Common Room	Mr. Kamal Alskaf
Kingston	Tuesday 29 th September at 19:30h	Kingston House foyer (ground floor)	Ms. Madelaine Brearley
Rempstone	Tuesday 29 th September at 20:00h	Rempstone House foyer (ground floor)	Ms. Madelaine Brearley
Thrumpton	Wednesday 30 th September at 19:00h	Costock Common Room	Mr. Ruben Rama & Ms. Alison Fraser
Barton	Wednesday 30 th September at 19:00h	Stanford Common Room	Ms. Natalie Chiu & Dr. Richard Gillis
Normanton	Wednesday 30 th September at 19:00h	Normanton House foyer (ground floor)	Dr. Nicole Yang
Stanford	Wednesday 30 th September at 19:45h	Stanford Common Room	Dr. John Lynch Dr. Kathryn Murray
Costock	Thursday 1 st October at 19:00h	Costock Common Room	Mr. Ruben Rama & Ms. Alison Fraser
Lockington	Thursday 1 st October at 19:00h	Stanford Common Room	Mr. Kamal Alskaf
Wymeswold	Thursday 1 st October at 19:45h	Stanford Common Room	Mr. Olayide Oladokun

Bonington Hall residents are contractually required to attend these meetings and must make every effort to do so. If there is a genuine reason that you cannot attend the meeting please contact the Tutor well in advance of the scheduled time, so that an alternative arrangement can be made. The Resident Tutors' contact details are:

House	Resident Tutor	E-mail address
STANFORD	Dr. John Lynch	john.lynch@nottingham.ac.uk
STANFORD	Dr. Kathryn Murray	kathryn.murray@nottingham.ac.uk
BARTON	Ms. Natalie Chiu	stxnch@nottingham.ac.uk
BARTON	Dr. Richard Gillis	richard.gillis@nottingham.ac.uk
ZOUCH	Dr. Oorbessy Gaju (Reshmi)	oorbessy.gaju@nottingham.ac.uk
ZOUCH	Mr. Behzad Talle	behzad.talle@nottingham.ac.uk
LOCKINGTON	Mr. Kamal Alskaf	stxka11@nottingham.ac.uk
HATHERN	Mr. Kamal Alskaf	stxka11@nottingham.ac.uk
DISHLEY	Mr. Kamal Alskaf	stxka11@nottingham.ac.uk
KEGWORTH	Mr. Kamal Alskaf	stxka11@nottingham.ac.uk
NORMANTON	Dr. Nicole Yang	ni.yang@nottingham.ac.uk
WYMESWOLD	Mr. Olayide Oladokun	stxoo20@nottingham.ac.uk
KINGSTON	Ms. Madelaine Brearley	sbxmb@nottingham.ac.uk
REMPSTONE	Ms. Madelaine Brearley	sbxmb@nottingham.ac.uk
THRUMPTON	Mr. Ruben Rama	stxrr8@nottingham.ac.uk
THRUMPTON	Ms. Alison Fraser	stxaf7@nottingham.ac.uk
COSTOCK	Mr. Ruben Rama	stxrr8@nottingham.ac.uk
COSTOCK	Ms. Alison Fraser	stxaf7@nottingham.ac.uk

week **three** 2015

WEDNESDAY 7 October

TIME	EVENT	LOCATION
Midday	 <p>Sutton Bonington FARMERS' MARKET Where local and fresh is best!</p>	Outside Main Building

week **five** 2015

MONDAY 19 October

TIME	EVENT	LOCATION
12.00 – 14.00	<p>Opportunities Fair</p> <p>As a student at Sutton Bonington Campus, there are so many ways you can get involved, gain new skills and build your CV. There are opportunities for all year groups and all degree subjects. Drop in to the fair over your lunch break to explore the options that interest you.</p> <p>Who's attending?</p> <ul style="list-style-type: none"> • Unitemps – Find part-time work that fits around your studies • Study Abroad team – Find out what it's like to study abroad • eMentoring scheme – Direct access to alumni with experience in the profession or industry that you wish to work in • Students' Union societies – Find out how involvement with societies can strengthen your job applications • Sport – Can joining a sports team really help you to get a graduate job? • IngenuityLab – Learn about the practical aspects of business development and build entrepreneurial skills • Nottingham Advantage Award – How to get credit for your extracurricular activities • Student Volunteer Centre – How can you help others and develop new skills • Impact Magazine – Find out how you can get involved • Widening Participation – Outreach opportunities available inspiring school children • Community Partnerships – What skills could you develop while supporting a local charity or community group? 	The Bar, The Barn

Welcome Events 2015: Transport & Travel

Information can be found at

<http://www.nottingham.ac.uk/about/visitorinformation/mapsanddirections/suttonbonington.aspx>

Directions to Sutton Bonington

By train nearest stations are **East Midlands Parkway (approx. 3 miles)**
Loughborough (approx. 5 miles)

By car (postcode for SatNav LE12 5RD)

M1 Motorway: The M1 motorway has an access point (Junction 24) at Kegworth, 2 miles from the campus. Those traveling by road from the north, west and south by other routes should follow the sign posted routes from the A6 at Kegworth or Hathern to Sutton Bonington Campus.

From the South: Leicester via A6 to Loughborough (12 miles); Loughborough via A6 to Hathern (3 miles). After passing through Hathern via A6 turn right along the A6006. After passing through Zouch, take the first turning on the left for Sutton Bonington. Pass through Sutton Bonington, follow the main road up the hill and bear left at the top. Sutton Bonington Campus is on the right.

From the North: Nottingham cross Clifton Bridge along the Ring Road and get into the correct lane for Birmingham and M1 marked by overhead signs. Follow the A453 through Clifton, take the first exit from the roundabout and continue along the B679 to Gotham. Turn right in the centre of the village for Kingston on Soar. In Kingston fork left for Sutton Bonington and pass through the first crossroads. Sutton Bonington Campus is on the left.

From the Northwest: From Derby, follow the A6 to the A50. Take the A50 to the roundabout at Junction 24 of the M1. Take the 3rd exit to Kegworth, then the first turning on the left (signposted to Sutton Bonington). Follow this road through Kegworth and turn right immediately after the Anchor Inn (sign posted for the University of Nottingham Sutton Bonington Campus). Then turn right at the next crossroads. Sutton Bonington Campus is on the left.

By air

Nottingham East Midlands Airport <http://www.eastmidlandsairport.com>

Buses

www.trentbarton.co.uk

Local Taxis

Loughborough Taxis Tel: +44 (0) 1509 212111

Arrow Cars (at Nottingham East Midlands Airport) Tel: +44(0) 1332 814000

This booklet can be provided in alternative formats

For information please contact the School Office at the Sutton Bonington Campus:-

Tel: +44 (0)115 951 6400 Fax: +44 (0) 115 951 6020

Disclaimer: Every effort has been made to ensure that the information in this booklet was accurate at the time of printing

Directions to Sutton Bonington from the M1

- Exit the M1 at junction 24 (signed Nottingham South/East Midlands Airport/A6)
 Join the A6 (Derby Road) towards Kegworth
- turn left (Side Ley) to follow signs to Sutton Bonington
 - follow the road over a canal until you see the University campus sign
 - turn right onto Station Road; at the crossroads turn right onto College Road
 - enter through the West Entrance clearly marked on the left

Sutton Bonington Campus, Loughborough, LE12 5RD
 Tel: +44 (0) 115 951 6400