

Travel information

Our students use a range of private and public bus services within Bristol and surrounding areas. We have our own travel services from Redland, Clifton and the Bristol Airport *area*

We encourage students and staff to cycle, walk or use public transport whenever possible.

PRIVATE SCHOOL MINIBUSES

Clifton – Redmaids' High minibus

A morning-only service, driven by school staff, with two Clifton collection points: opposite QEH Theatre and Clifton Down Road (opposite Christchurch Green) – first pick up 7.50am. See Clifton Bus timetable PDF document on Transport page of our website for more details.

Redland Service – Redmaids' High minibus

A two-way service, driven by school staff, departing Redland Road at 8:15am, and leaving school at 4.15pm. See Redland Bus timetable PDF document on Transport page of our website for more details.

South Bristol Service – Redmaids' High minibus

A two-way service, driven by school staff, starting at the Airport Tavern and stopping at North Street and Gaol Ferry Bridge. First pick up at 7.40am. Return journey departs Redmaids' High at 4.15pm, arriving at the Airport Tavern at around 5.20pm. See South Bristol Bus timetable PDF document on Transport page of our website for more details.

Advance booking on all services is essential. Contact the school directly to reserve a place. Fares invoiced termly.

SOUTH GLOUCESTERSHIRE

Eurocoaches – 'Hopper Services' contact: hopper@eurotaxis.com, 0330 333 3925 / 01454 320 022

A daily service starting in Yate serving a number of Bristol schools – managed entirely by Eurocoaches.

Bus Service 1, includes Redmaids' High stop

Departs Yate at 6.40am, arrives Redmaids' High at 7.50am Afternoon: departs Redmaids' High at 4.35pm, arrives Yate at 5.40pm

Starts at Yate, Tesco bus station – Rangeworthy Memorial Hall - Tytherington Swan – Thornbury Crossways School – Thornbury Castle Sixth Form (Aldi on return) – Crosshands Pub Alveston – Oldown Hill – Tockington Swan – Lower Tockington Road/Hardy Lane – Lower Almondsbury Village Hall – Over Lane Garden Centre – Over Lane /Knole Park – Over Lane /Badger Lane – Redmaids' High Senior School.

NORTH SOMERSET

Bakers Dolphin School Coaches - 01934 415000 - choose "Option 4"

Three routes operate through North Somerset into Bristol as follows:

Route 1: Uphill Road North, Devonshire Road, Winscombe, The Star Inn, Lower Langford, Redhill, Felton, Winford

Route 2: Albert Quadrant, Bristol Road, Upper Bristol Road, New Bristol, Clevedon Kenn Road, Clevedon Valley Road, Weston-in-Gordano, Gordano School, Portishead High Street

Route 3: Hewish, Congresbury, Yatton Precinct, Yatton Railway Bridge, Cleeve, Backwell, Nailsea Queens Road junction Mizzymead Road, Nailsea Park Corner opp. Sawyers Arms, Clevedon Road/Wraxall Hill, Cambridge Batch/Clist & Rattle bus stop, Long Ashton.

All three routes arrive at Bristol Grammar School.

Morning: connection from BGS to Redmaids' High.

Afternoon: Departs Redmaids' High at 4.10pm, meets connecting buses at McAdam Way (Cumberland Basin).

PUBLIC BUS SERVICES

Traveline - 0871 200 2233 - www.travelinesw.com

First Bus, No 1 stops regularly along Falcondale Road and Westbury Road

First Bus, No 2 stops at Henleaze Road, five-minute walk - www.firstgroup.com/bristol-bath-and-west

Stagecoach Buses, No 11/11a – connecting Southmead – Shirehampton -Avonmouth Stagecoach Bus No 508 – connecting Southmead - Brentry - Sea Mills – Shirehampton

CYCLING

We have space for 50 bicycles in three shelters on the school site. We work with Bristol City Council to provide Level 2 and 3 Bikeability training and Dr Bike maintenance skills.

Updated June 2021