Petition for free transport for children in Chiddingfold to attend their Feeder school – Woolmer Hill in Haslemere.

• There are no Secondary schools less than three miles from our village and all require transport.

• Rodborough school has been consistently oversubscribed for many years, resulting in many children being offered a place at Woolmer Hill.

• Woolmer Hill has been our village school's Feeder School for a number of years and the close links with our village school include Taster Days where pupils gain experience of secondary school learning which is also part of transition preparation from primary school to starting at Woolmer Hill school.

• Many parents have chosen Woolmer Hill as their first preference being unaware that Surrey County Council has decided not to provide free transport this year. Paid places on the school bus are on a first come, first served basis and are not guaranteed, as places may be withdrawn in favour of new pupils who are entitled to free transport.

• Woolmer Hill school is not on a public bus route, so there are no easy options, especially for working parents.

Please fill in details below to support Free transport for Chiddingfold children to travel to Woolmer Hill school.

Name	Address	Signature

Petition for free transport for children in Chiddingfold to attend their Feeder school – Woolmer Hill in Haslemere.

Please fill in details below to support Free transport for Chiddingfold children to travel to Woolmer Hill school.

Name	Address	Signature