

RE:WIND

2019-20

Academic Achievements • Aspire • EPQ • Medicine and Healthcare • BTECs
 Art and Design • RAFTAs • Performing Arts • Principal's Awards • Musical Highlights
 College Community • Trips and Activities • Careers • Remote Learning • Alumni • Sports

Academic Achievements

Lower Sixth student Riana Islam came top in College in the UKMT Senior Maths Challenge

Jacob Foulsham plans to study Medicine at Newcastle

From the Principal

Welcome to Rewind, Reigate College's annual review. This year has of course been like no other. Many of the events we would normally include in the review – College trips, productions, award presentations and leavers' send-offs to name but a few – simply have not been able to happen, or at least not in their 'normal' fashion.

However, rather than dwell on what's been lost, I invite you to join with me in remembering and celebrating all that has happened this year. So much has been achieved – both before and during lockdown – and I have been continually impressed by the way the College community has come together and found new ways to excel. Not only has learning taken place remotely, but we've also seen virtual award ceremonies, exhibitions, community events and more. And many individuals, both current and former students, have gone above and beyond to give back to society.

The strength of our community is perhaps best demonstrated in the Reigate College performance of 'Times Like These' by the Foo Fighters, brilliantly put together by the Music Department. If you've not already seen it, I urge you to take a look.

Nick Clark

Xia Gray has an offer to study HSPS (Human, Social and Political Science) at St Catherine's College, Cambridge

Summer Results 2019

Last summer's results were among the best in Surrey with the College again excelling in 'Valued Added', where students outperform their nationally generated predicted grades based on GCSE results. In summary:

- 81.3% of A Level results were grade A* to C
- 90.5% of BTEC Level 3 Subsidiary Diplomas (the equivalent of one A Level) were Distinction or Distinction*

Deborah Elenge plans on taking up her offer to study Chemical Engineering with a Placement Year at Loughborough University

- The pass rate was 99.4% for A Level and again 100% for BTEC Level 3 courses

This enabled the vast majority of students to take up their first-choice university or apprenticeship offer, including places at Oxbridge, Russell Group universities and medical schools.

Destinations Headlines

- This year over 800 students have applied to university making the College one of the largest providers of students to UK universities.

Isabel Locke has an offer from Birmingham to study History

Joel Aston is set for St Hilda's College, Oxford to read Biochemistry

Daniel Selwood won Gold in the UKMT Senior Maths Challenge

- High numbers of students have again received offers from all the Russell Group universities (including Oxford and Cambridge) and for competitive courses such as Medicine and Law.
- Increasing numbers of girls were offered places on STEM courses.
- Many students have benefitted from the College's links with higher education providers including the University of Law, the University of Bristol, the University for the Creative Arts and the University of Roehampton.
- Data from HESA (Higher Education Statistics Agency) has shown that students from Reigate College are more likely to achieve a 1st class degree (including from Russell Group universities) compared to students from any other type of sixth form provider.
- The College's new pathways tutorial programme has helped students reach their preferred next step, whether university, apprenticeship or employment.

MVD Successes

The Medicine, Veterinary Science and Dentistry (MVD) Society has again seen considerable success with university offers this year (see page 6).

Maths Challenge

A Level Mathematics students took part in the UKMT Senior Maths Challenge in November and between them achieved three Gold Certificates (Riana Islam, Emma Masters and Daniel Selwood), 24 Silver and 21 Bronze. Riana also went on to achieve an outstanding 85 out of 100 in the Senior Kangaroo Round.

Nuffield Placement Summer 2019

Deborah Elenge undertook a four-week Nuffield Research placement in August 2019, for which she was awarded a Gold Crest Award. After College she plans on taking up her offer to study Chemical Engineering with a Placement Year at Loughborough University.

History News

Upper Sixth A Level History students Isabel Locke and Kit Barraud won places on the Lessons From Auschwitz Project this year.

Writing Success

- Rhianna Levy was awarded the British Society of Sports History Award for the best Extended Project Qualification (EPQ) for her extended essay, 'Is genetics the primary factor influencing the rise of black dominance in sport?'
- Lower Sixth students Izzy Hudson, Alyssa Gobbin and Daniel Lambert received awards from the Young Reporters' Scheme in recognition of their outstanding journalism.

Film and Media News

- Emma Ricketts, Amy Wallis, Matthew Hosp and Amy Watt-Pringle were offered places on the British Film Institute's Film Academy residential course.
- Lucy Prouton, Adaam Wallis, Harriet Ogunyemi, Mya Williams, Toby Maynard, Aaron Seeruthun, Evie Nebbitt and Ella Gill attended the BFI's Film Academy Network Film Production course at Shepperton Studios.

Aspire Programme

Students with high GCSE results are invited onto the College's Aspire Programme in the Lower Sixth. This bespoke programme has been designed to offer additional support throughout the university application process to help students secure places from the top universities and on the most competitive courses, including Law, Medicine and STEM.

Alongside an additional weekly seminar with an Aspire tutor, students have access to personal statement writing workshops, talks from visiting speakers, external events such as Corpus Christi Masterclasses and the opportunity to take additional qualifications

such as an EPQ (see page 5). Students interested in specific areas take part in their own enrichment activities, such as the MVD Society (see page 6). This is all in addition to the support given to all students by the Careers Department (see page 21).

As in previous years, students who've been through the Aspire Programme have again received an impressive number of offers, many of them from the prestigious 'Russell Group' of universities – and over 100 students have received four or more Russell Group offers. Here's where some of this year's Uppers are hoping to take up their places.

Joel Aston
Subjects studied: A Level Biology, Chemistry, French, Mathematics
First choice offer: Biochemistry, St Hilda's College, Oxford

Ben Bradley
Subjects studied: A Level Chemistry, Mathematics, Further Mathematics, Physics
First choice offer: Physics, Keble College, Oxford

Scarlett Casey-Harwood
Subjects studied: A Level History, Law, Psychology
First choice offer: Law, Birmingham

Will Elphick
Subjects studied: A Level Economics, Mathematics, Further Mathematics
First choice offer: Economics, Exeter

Michael Hutton
Subjects studied: A Level Chemistry, Mathematics, Further Mathematics, Physics
First choice offer: Chemistry with Molecular Physics, Imperial

Chloe Legge
Subjects studied: A Level Biology, Chemistry, Mathematics
First choice offer: Biomedical Sciences, York

Rami Madanat
Subjects studied: A Level History, Mathematics, Politics
First choice offer: Politics and Economics, SOAS

Tara McConnell-O'Neill
Subjects studied: A Level English, History, Philosophy
First choice offer: English, Exeter

Extended Project Qualifications

Students on the Aspire Programme are invited to do an Extended Project Qualification or 'EPQ' alongside their other subjects. Because it demands good organisation, research and presentation skills, the qualification is highly valued by universities and employers alike. Last year the College's pass rate was 100% with 78.7% achieving an A* or A.

An EPQ can be on just about anything – the only requirement is that it's something the student is passionate about – and can take the form of a dissertation, field study, performance or artefact, for example. Here are some of this year's stand-out projects:

- Caitlin Edge's EPQ was entitled 'To what extent could the UK's withdrawal from the EU be described as instigating a political revolution?'

Dominic Terry designed, constructed and evaluated his own drone

Mia Bleach wrote and illustrated an original children's book

Rhianna Levy's essay, 'Is genetics the primary factor influencing the rise of black dominance in sport?' was awarded British Society of Sports History Award for the best EPQ

Alex Davis created a corset using traditional sewing methods

Amy Watt-Pringle's documentary on the experience of a drag queen in modern society helped secure her a place on a BFI Film Academy course

Medicine and Health-care

Dr Anna Mustill shared her experiences of working as a GP with MVD students

Events of this year have been a powerful reminder of the vital importance of the role of medicine and healthcare in society. With that in mind, we are delighted that so many Reigate College students choose to go on to train as doctors and other healthcare professionals – and this year is no exception.

The MVD Society has again been an invaluable source of support and guidance for students applying to study Medicine, Veterinary Science and Dentistry. It gives students the opportunity to discuss ethical issues and medical hot topics, hear talks from guest speakers, attend additional events such as Operating Theatre Live, and receive advice on personal statements, interview technique and arranging work experience. As a result, this year's MVD students have accepted the following offers (among others received):

Beth Aldridge	Veterinary Science	Nottingham
Manny Chaffe	Medicine	Sheffield
Holly Davies	Medicine	East Anglia
Jacob Foulsham	Medicine	Newcastle
Cameron Fowler	Medicine	Leeds
Sasha Graham	Medicine	East Anglia
Mukunth Kowsik	Medicine	Birmingham
James Williams	Medicine	Anglia Ruskin
Ewan Young	Medicine (with a Gateway Year)	East Anglia

Alongside the MVD offers, a large number of this year's students will also be going on to train in different areas of healthcare, ranging from Nursing and Paramedic Science to Physiotherapy and Midwifery.

Jonathan Springett from St George's Hospital discussing his work as an Anaesthetist

Operating Theatre Live took place in January

Cameron Fowler has been offered a place to study Medicine at Leeds

Jodie Connolly has a place to study Midwifery at Surrey University

Shannon Doherty (left) plans to train as either a nurse or paramedic after taking a gap year; Tara Luke has a place to study Adult Nursing at Manchester

Corie Anderson

Subjects studied: BTEC Performing Arts (Acting), Dance, Applied Science

Next: Acting and Stage Combat, University of Essex

BTECs – a great choice

BTECs are a great choice for many students in their Level 3 Study Programme. Their more applied, coursework-based approach makes them excellent preparation for further study, employment and apprenticeships, and with 90.5% of the College's BTEC Level 3 Subsidiary Diploma students achieving a Distinction or Distinction*, it's easy to see why they're an increasingly popular option.

While some students choose to study entirely BTECs, others mix and match their courses with A Levels. Here's what some of this year's Upper Sixth students, who did at least one BTEC, are planning to do after College.

Georgia Pitts

Subjects studied: BTEC Law, A Level English Literature, Geography

Next: Law, the University of Law

Eve Wilcox

Subjects studied: BTEC Business, Law, A Level Sociology

Next: Accountancy Apprenticeship with the BBC

Zoe Beck

Subjects studied: BTEC Health & Social Care, Applied Science (Medical)

Next: Social Work, University of Sussex

Sophie Raccagna

Subjects studied: BTEC Computing, Engineering, A Level Fashion & Textiles

Next: Cyber Security & Forensic Computing, University of Portsmouth

Harvey Cuffe

Subjects studied: BTEC Business, Performing Arts (Acting), A Level Media Studies

Next: Film Production, University for the Creative Arts

Sophie Stevens

Subjects studied: BTEC Applied Science, Health & Social Care, A Level PE

Next: Sport Rehabilitation, St Mary's University, Twickenham

Fine Art Showcase

Our annual Art & Design Exhibition was moved online this year with Reigate College's very own virtual gallery released on 24th June. If you haven't already visited, take a look at www.reigate.ac.uk/art-design-exhibitions2020 which includes work from Upper Sixth A Level Art (Fine Art), Photography, Fashion & Textiles, Graphics, Product Design (3D Design) and BTEC Digital Design students. We've chosen some of the highlights from our A Level (Fine Art) students here.

Ellie Pankhurst

Scarlett Thorpe

Heidi Durston

Ella Marshall

Rebecca Griffin

Lala Asadova

Nadya Tarasheva

Naomi Bexley

Leah Terry

Abigail Slade

Mia Bleach

Digital Design

Our BTEC Digital Design (Fresh Start) students created some inspired portrait images this year:

Rohan McLean

Louise Harrington

Zindzi Williams

Luca Hilling

RAFTAs

The RAFTAs are a celebration of the achievements of Upper Sixth students on each of the College's three Film and Media courses: A Level Film Studies, A Level Media Studies and BTEC Level 3 Digital Media Production. Rather than the usual 'red carpet' event in the College's Rispoli Theatre, this year's RAFTAs took the form of a live Instagram event (at 7pm on 14th May), followed by a 40 minute YouTube video (see The RAFTAs 2020 Full Awards Show!) to announce the winners.

Congratulations to all the students who were nominated for awards, and a huge 'well done' to the 2020 RAFTA winners:

Best Production Crew	Harriet Grey, Adaam Wallis, Lucy Prouten, Poppy McAllister
Best Screenplay	Oliver Peal
Best Television Script	Louis Forsyth
Best Production Design	Kaia Longhurst Sayer
Best Website	Ellen Salisbury
Best Graphics	Molly Trubee
Best Sound Design	Kai Forbes
Best Cinematography	Harriet Grey
Best Digital Media Convergence	Xia Gray
Best Editing	Callum Kane
Best Freelancer	Raphaël Pacaud
Best Director	Bethany Conn
The Above and Beyond Award	Amy Watt-Pringle
Best BTEC Production	Lucy Hunnoble
Best TV Drama Programme	Ewan Hughes-Phillips
Best Short Film	Dylan Rampartap

RAFTA'S LIVE INSTAGRAM EVENT

Future Stars of Stage and Screen

With a thriving department, great facilities and five different courses to choose from, it's no wonder that so many College students elect to study Performing Arts. The skills and experience gained are invaluable whatever career path lies ahead, which for some is to star on stage or screen! Here's where some of this year's Upper Sixth Performing Arts students are planning to continue their training:

Ella Bowers
Place offered: Theatre and Film, University of Bristol

Abbi Burgess
Place offered: Drama and Music, Bath Spa University

Libby Canagasabay
Place offered: Dance, Kingston University

Hollie Clarke
Place offered: Acting, University of Chichester

Bethany Coombes
Place offered: Performing Arts (Musical Theatre), UCEN Manchester

Leah Lyons Donegan
Place offered: Musical Theatre, Canterbury Christ Church University

Maddie McKee
Place offered: Musical Theatre & Acting for Film, University of Chichester

Dimple Malhi
Place offered: Dance: Urban Practice, University of East London

Tim Mukahanana
Place offered: Creative Artistry, The Academy of Contemporary Music

Lee Reeve
Place offered: Performance Preparation Academy (PPA)

Odette Slape
Place offered: Performance Preparation Academy (PPA)

Chloe Torrance
Place offered: Musical Theatre and Arts Development, University of Chichester

Naomi Walker
Place offered: Performance Preparation Academy (PPA)

Isabella Williamson
Place offered: Dance, University of Roehampton

Tegan Woolnough
Place offered: Musical Theatre, University of Portsmouth

Not pictured: Corie Anderson (Acting and Stage Combat, University of Essex); Kaia Longhurst Sayer (Drama and Performance, London South Bank University); Lucy Prouten (Theatre and Film, University of Bristol); Alex Sharpe (Drama, University of Greenwich); Lucy Walker (Italia Conti)

Evelyn Stephenson-Oliver

Lower Sixth Dance students in Hot Feet

Lower Sixth Dance students in Hot Feet

Libby Canagasabay

Musical Theatre Final Showcase in rehearsal

Upper Sixth Dance students in Hot Feet

Lucy Nash

Hayley Turner as Nancy in Oliver Twist

Lucy Walker as Oliver Twist

Macy Tate

Performing Arts

Here's a snapshot of some of the performances, workshops and trips Performing Arts students took part in this year:

- Audition masterclass and workshop with the Performance Preparation Academy (PPA)
- Workshop with the cast of *Hamilton* (selected students)
- Trip to see PPA production of *The Best Little Whorehouse in Texas*
- Performances at Reigate Christmas Fair
- Monologue Slam competition at Nescot College
- Panto tour to local primary schools
- Christmas Showcase
- *Hot Feet* Dance Show
- Dance Showcase for prospective students
- Visit from the Institute of the Arts Barcelona
- *Headshotz* – an evening of solo performances
- Trip to see *Come from Away*
- Cross College Show: *Oliver Twist*

Photography Showcase

Millie Bolton

Charlie Carcavella

Rocco Quirici

Rosheena Sheehan

Indio Harrison

Fashion & Textiles

Aurora Street

Georgia Chandiram

Elin Griffiths

Back to the beginning...

We would normally include photos from the Leavers' Fest in the end of year review. Instead, we invite this year's leavers to take a trip down memory lane to where their College journey began, with their very first Lower Sixth community event in September 2018.

Joshua Cockell

Rochelle McGowan

Jordan Watkin-Jones

Max Thompson

Alice Forde

Ellen Dempster

Caitlin Briody

Savannah Ouzoun

Principal's Awards

Each year, every member of the teaching staff is invited to nominate up to two students who have stood out amongst their peers for either their achievement or their contribution to the subject. Alongside these subject awards, there are also a number of special individual and community awards.

Our congratulations to all those students who received a Principal's Award this year, and especially to the eight students who received a fantastic three awards each.

Applied Science (Medical)	
Ellie Colegate	Achievement
Zackarias Galliers	Achievement
Jordan Hammond	Achievement
Daisy Haddad	Achievement
Mariam Abbas	Contribution
Sophie Stevens	Contribution
Applied Science (Physics)	
Ella Smith	Achievement
Jessica Hartley	Contribution
Art (Fine Art)	
Mia Bleach	Achievement
Georgina Ellis	Achievement
Biology	
Megan Adams	Achievement
Joel Aston	Achievement
Fiona Kehl	Achievement
Jasmine Lee	Achievement
Business	
Esmee Allenby Straker	Achievement
Adam Atia	Achievement
Sean Baker	Achievement
Isaac Biggerstaff	Achievement
Zachary Breslin	Achievement
Cecilia Domingos	Achievement
Jake Gray-Linney	Achievement
Isobelle House	Achievement
Aksa Khan	Achievement
Simon Marchant	Achievement
Jessica McGarrigle	Achievement
Joshua Tite	Achievement
David Monk	Contribution
Lucas Patel	Contribution
Chemistry	
Megan Adams	Achievement
Benjamin Bradley	Achievement
Emily Redgate	Achievement
Scott Shannon	Achievement
Jasmine Tite	Contribution
Ewan Young	Contribution
Classical Civilisation	
Lucy Challinor	Achievement
Taylor Edgar	Contribution
Computer Science	
Fardeen Dowlut	Achievement
Cameron Scarr	Contribution
Computing	
Sophie Raccagna	Achievement
Kalvin Walton	Achievement
Criminology	
Amelia Blake	Contribution
Niamh Casey	Contribution
Digital Design	
Olivia Hilton	Achievement
Catherine Lewis-Orr	Achievement
William Ayling	Contribution
Lauren Keen	Contribution
Drama & Theatre	
Hollie Clarke	Achievement
Lucy Waller	Achievement
Economics	
Max Callender	Achievement
Alfred Edwards	Achievement
Yasmin Kane	Achievement
Jack Large	Achievement
Joshua Pettitt	Achievement
Miguel Mota	Contribution
Somechi Obuaya	Contribution
Max Roberts	Contribution
Engineering	
Andy Chen	Achievement
Will Cottrell	Achievement
Matthew Dobson	Achievement
Oliver Williamson	Achievement
English Language & Literature	
Danielle Dodman	Achievement
Chloe Veasey	Achievement
English Language	
Lily Hewitt	Achievement
Lauren Ockham	Achievement
Leisha Marsh	Contribution

English Literature	
Grace Emmett	Achievement
Zachary Breslin	Contribution
Aleksa Konstantinov	Contribution
Jude O'Connor	Contribution
Jason Russell	Contribution
Danny Shonk	Contribution
Kiri Stewart-Whyte	Contribution
Extended Project Qualification (EPQ)	
Amy Watt-Pringle	Achievement
Caitlin Edge	Contribution
Cameron Fowler	Contribution
Subhan Khan	Contribution
Fashion & Textiles	
Lauren Barber	Achievement
Aurora Street	Contribution
Film Studies	
Amy Watt Pringle	Achievement
Polly Cleeve	Contribution
French	
Amy Bartlett	Achievement
Madeleine Rhodes	Contribution
Geography	
Sairah Ahmad	Achievement
Elizabeth James	Achievement
Fiona Kehl	Achievement
Max Roberts	Contribution
German	
Chloe Church	Achievement
Jessie-Eve Okasili	Achievement
Graphics	
Aleks Konstantinov	Achievement
Gym Instructing (Gym Based Exercise)	
Tiasha Bunyan	Achievement
Health & Social Care	
Nicole Carvey	Achievement
Julie Daniels	Achievement
Silvia David-Andor	Achievement
Daisy Haddad	Achievement
Aksa Khan	Achievement
Katie Nicholson-Best	Achievement
Umaira Rahim	Achievement
Hannah Thorndale	Achievement
Hannah Embling	Contribution
History – Early Modern	
Caitlin Edge	Achievement
Katie Nicholson-Best	Achievement
Karoline Lincoln	Contribution
History – Modern	
Hollie Clarke	Achievement
Rami Madanat	Achievement
Max Roberts	Contribution
Alice Sadler	Contribution
Ewan Young	Contribution
Law	
Daniel Clarke	Achievement
Natasha Clear	Contribution
Jack Jones	Achievement
Harry Nash	Achievement
Anna Windsor	Achievement
Zachary Breslin	Contribution
Scarlett Casey-Harwood	Contribution
Charlie Gibson	Contribution
Molly McPartin	Contribution
Faythe-Louise Parsons	Contribution
Mathematics	
Benjamin Bradley	Achievement
Grace Emmett	Achievement
Sasha Graham	Achievement
Kiera Large	Achievement
Rami Madanat	Achievement
Elizabeth Richardson	Achievement
Ivan Wood	Achievement
Taryn Cole	Contribution
Isobel Herd	Contribution
Subhan Khan	Contribution
Maximilian Kyriakides	Contribution
Benjamin Lacey	Contribution
Ross Paterson	Contribution
Thomas Seery	Contribution
Mathematics (Further)	
Luke Ayres	Contribution
Daniel Selwood	Contribution

Media Studies	
Emily Benison	Achievement
Polly Cleeve	Achievement
Aleksa Konstantinov	Achievement
Ellie Wade-Halpin	Achievement
Charles Castle	Contribution
Louis Forsyth	Contribution
Music	
Benjamin Norris	Achievement
James Dunne	Contribution
Music Technology	
William Blayney	Contribution
Lauren Keen	Contribution
Performing Arts (Acting)	
Amy Watt-Pringle	Achievement
Performing Arts (Dance)	
Isabella Williamson	Achievement
Elizabeth-Rose Canagasabay	Contribution
Performing Arts (Musical Theatre)	
Lucy Walker	Achievement
Hayley Turner	Contribution
Philosophy	
Alice Lynn	Achievement
Rebecca Beynon	Contribution
Photography	
Ellen Dempster	Achievement
Rocco Quirici	Achievement
Jordan Watkin-Jones	Achievement
Physical Education	
Marnie Ekins	Achievement
Charlotte Parker	Achievement
Benjamin Taggart	Achievement
Yasmin Parker	Contribution
Physics	
Benjamin Bradley	Achievement
Lucas Donachie	Achievement
Emily Morigeon	Achievement
Gus Farndon	Contribution
Politics	
Daniel Clarke	Achievement
David Frost	Achievement
Harmony Higginson	Contribution
Karoline Lincoln	Contribution
Product Design (3D Design)	
Oliver Williamson	Achievement
Elle-Louise Dale	Contribution
Psychology	
Jasmine Lee	Achievement
Imogen Oxley	Achievement
Isabelle Pereira Selvati	Achievement
Anna Windsor	Achievement
Sophia Dunican	Contribution
Faythe-Louise Parsons	Contribution
Benjamin Sherlock	Contribution
Anna Sullivan	Contribution
Public Services	
Joshua Cockell	Achievement
Rebecca Grant	Achievement
Jordan Hammond	Achievement
Harvey Knight	Contribution
Adam Mophew	Contribution
Solomon Nevins	Contribution
Joshua Weston	Contribution
Sociology	
Caitlin Etheridge	Achievement
Tansy Gomez	Achievement
Somechi Obuaya	Achievement
Samuel McLeod	Contribution
Kiera Nixon	Contribution
Spanish	
Thomas Briley	Achievement
Lui Ferrara Forbes	Achievement
Sport	
Adam Bower	Achievement
William Claydon	Achievement
Beth Nicholas	Achievement
Thomas Parsons	Achievement
Jaimin Patel	Achievement
Jamie Harris	Contribution
Calum Knapp	Contribution
Lee Peacock	Contribution
Lewis Scott	Contribution

Travel & Tourism	
Lily Hewitt	Achievement
Kaylum May	Achievement
Rochelle McCowan	Achievement
Louis Walshe	Achievement
Elle Meacher	Contribution
Shaunie Ware	Contribution
Video Games Art & Mechanics	
Rocco Quirici	Achievement

Paul Rimmington Award for History

Rami Madanat

The University of Law Award

Daniel Clarke

William Dyer Award

for the best all-round Intermediate student

Kaylum May

Mentoring

Rebecca Beynon	Bronze
Amy Louw	Bronze
Alice Lynn	Bronze
Joe Pohlman	Bronze
Joshua Dunstan	Silver
Mia Puplett	Silver
Mia Wright	Silver
Amelia Clark	Gold
Liam Cross	Gold
Rhiannen Herpe	Gold
China-Marie Kill	Gold
Jack Large	Gold
Kiera Nixon	Gold
Isabelle Pereira Selvati	Gold
Nadya Tarasheva	Gold

Students' Union Awards

Max Callender	Bronze
Xia Gray	Bronze
Karoline Lincoln	Bronze
Dhruvi Patel	Bronze
Kalin Potter	Bronze
Angela Ibasco	Silver
Louise Millington	Silver
Shala Monderin	Silver
Finlay Evans	Gold
Rebecca Griffin	Gold
Sarah Morgan	Gold
Sophie Raccagna	Gold
Cameron Royer-Kennedy	Gold
Maisie Trubee	Gold
Molly Trubee	Gold
Adam Wallis	Platinum

Students receiving two Awards

Megan Adams	Rebecca Beynon
Max Callender	Hollie Clarke
Polly Cleeve	Caitlin Edge
Grace Emmett	Jordan Hammond
Lily Hewitt	Lauren Keen
Fiona Kehl	Aksa Khan
Subhan Khan	Aleks Konstantinov
Jasmine Lee	Alice Lynn
Kaylum May	Katie Nicholson-Best
Kiera Nixon	Somechi Obuaya
Faythe-Louise Parsons	Isabelle Pereira Selvati
Rocco Quirici	Sophie Raccagna
Oliver Williamson	Anna Windsor
Ewan Young	

Students receiving three Awards

Benjamin Bradley	Zachary Breslin
Daniel Clarke	Jack Large
Karoline Lincoln	Rami Madanat
Max Roberts	Amy Watt Pringle

Students receiving the Duke of Edinburgh's Gold Award would normally be listed here; however, due to some students being unable to complete the award at present, the list of names will be announced at a later date.

Musical Highlights

Music students have the choice of three separate courses at Reigate College (A Level Music, A Level Music Technology and BTEC Music (Performance)) as well as all students having the opportunity to join the Chamber Ensemble, Chamber Choir, College band, vocal group, songwriting club and more.

This year's Music performances included:

- Lower Sixth BTEC Bash, 22nd October
- Upper Sixth BTEC Music Performance, 26th November
- Winter Concert, 3rd December
- Battle of the Bands, 2nd March

Although lockdown brought an end to the year's official programme, it certainly did not deter our brilliantly talented Music students who lifted all our spirits with some fantastic virtual performances (see pages 22-23).

Marcus Velissarides

Days Notice, winner of this year's Battle of the Bands

Jack Hughes

David Frost

Ben Norris

Reigate College Pop Choir

Tim Mukahanana

Drew Burridge

Lauren Keen

Richard Hams

Ciara Corrigan-Margetts

Daniel Pohlman

Hourglass

New Music Academy

Reigate College's Music Summer School for budding writers, performers and technicians was launched in 2019. The students pictured all attended the week-long school before enrolling on one or more of the College's Music courses in September 2019.

Unfortunately the 2020 school was cancelled due to the pandemic but we very much look forward to running it again during the summer of 2021.

"I didn't know anything about the technical side of music-making but I learnt so much in a week." Noah

A Level Music Technology and BTEC Music (Performance) student, Joy Eden

Design Showcase

Here are some of the highlights from this year's A Level Product Design (top half) and Graphic Design (bottom half) students.

Lauren Payne

Ellie Pearson

Billy Winchester

Harrison Watson

Verity Evans

Nathan Lay

Millie Hitchcock

Leo Gojkovic

Kai Forbes

Aleks Konstantinov

Jamie Sicely

Charlie Carcavella

Thomas Byron

College Community

Activities and Wellbeing Pop-up event

I Love Reigate College event

I Love Reigate College event

RU OK? Pop-up event

Activities and Wellbeing Fair

Christmas Gratitude week

Age Concern Christmas lunch

The Students' Union has been hard at work this year, organising a fantastic range of community and charity events. They've also been at the heart of the new wellbeing pop-up events, alongside the team of dedicated staff and Student Mentors. Here are some of this year's pre-lockdown community highlights (read more about the College community in lockdown on pages 22–23):

- Community Afternoon (September)
- Activities and Wellbeing Fair (September)
- Freshers' Party (October)
- Age Concern Appeal (December)
- Christmas Gratitude Week (December)
- Activities and Wellbeing Pop-up event (January)
- I Love Reigate College (February)
- Fundraising for the Guide Dogs, Samaritans and the Lucy Rayner Foundation (February)
- RU OK? Pop-up Wellbeing events (throughout)

Members of the 2019–20 Students' Union handed over the reins to the new team in May. We wish them every success in their next steps.

Molly Trubee
Equality Officer
Applied for Filmmaking at
BIMM Institute, Brighton

Rebecca Griffin
President
Politics and International
Relations, University of
Nottingham

Finlay Evans
Events Officer
Urban Planning, Design
and Management,
UCL (University College
London)

Louise Millington
Student Ambassador/
Events Committee
GAP year working and
travelling in Australia,
followed by Camp America

Max Callender
Administrator
Economics, LSE

Sarah Morgan
Environment Officer
Law with
Criminology,
University of
Surrey

Karoline Lincoln
Student Ambassador/Events
Committee

Maisie Trubee
Environment Officer
Social Policy with
Study Abroad,
University of Bristol

Cameron Royer-Kennedy
Equality Officer
Philosophy with Integrated
Foundation Year, Royal
Holloway, University of
London

Shala Monderin
Charity Officer
Sociology,
University of
Surrey

Angela Ibasco
Student
Ambassador/
Events Committee
Nursing Studies
(Registered Nurse Children's
Nursing), University of Surrey

Sophie Raccagna
Events Officer
Cyber Security and
Forensic Computing,
University of
Portsmouth

Adaam Wallis
President
English Language and
Literature (with a study
abroad year), University of
Sussex

Not pictured: Xia Gray, Student Ambassador/Events Committee; HSPS, University of Cambridge. Dhruvi Patel, Charity Officer; Biomedical Science with Foundation Year, University of Surrey. Kalin Potter, Charity Officer; Psychology, University of Surrey.

Beyond the Classroom

Before remote learning took over, College students made the most of the many opportunities on offer beyond the classroom, including over 50 different clubs in the Activities and Wellbeing Programme, volunteering placements, course and College-wide trips, the Duke of Edinburgh's Gold Award and more.

Politics trip to Westminster

Chamber Ensemble

Trampolining

Debating Society

Volunteers Fair, December 2019

Handmade hats from the College's new Knitting Club

Biology field trip

Music Technology trip to Cold Stores Recording Studio

Some of the Duke of Edinburgh's Gold Award winners at St James's Palace

Geography trip to Iceland

The Reigate College Careers Team

Above, former students returned to College in National Apprenticeship Week; below, Get Ahead Day 2020

Careers

It's been another busy year for the Careers Department with over 800 students applying to university, and new progression tutorial pathways for those in the Upper Sixth wishing to embark on an apprenticeship or enter employment after university.

As well as offering individual support and guidance, the Careers team also put on a wide range of events throughout the year. Here's a roundup of what's happened this year:

Beyond Reigate (January)	Information evening for parents of Lower Sixth students
National Apprenticeship Week (February)	Lunchtime talks
Get Ahead Day (February)	Careers Fair with 116 exhibitors from universities, employers and gap year organisations; talks; one-on-one sessions; seminars and masterclasses
Apprenticeship Show, Sandown Park (March)	A chance to explore Apprenticeship opportunities
Lower Sixth Progression Week (June)	A series of online talks, activities, information and more
Lunchtime Insight talks (various)	A series of talks from industry specialists

Work Experience

All students are encouraged to secure an experience of the workplace during their Lower Sixth year, and the College is grateful to the many local and national organisations for their support with this. During the past year, students have benefitted from insight days, work shadowing, workplace visits, or, in more recent times, virtual presentations, meetings and online tasks. All opportunities on offer through the College are advertised to students through the weekly Careers Bulletin.

We are grateful to all those who have offered their support this year, including:

Remote Learning and Support

Due to the coronavirus pandemic and in line with government guidelines, from Monday 23rd March, student learning took place remotely. We are enormously grateful to all those who worked tirelessly to ensure the College's high standards of teaching have been able to continue – and although Reigate College students are used to working independently and making use of the College's online library of resources, it was impressive seeing how they adapted to the new way of learning.

Here's some of the feedback we've received:

"My teachers are immensely supportive. We're given loads of resources when work is set and then there are virtual Teams lessons to check everyone understands the work and where you can ask questions. Once the work is completed, it's marked quickly and returned with great feedback. You can email the teachers whenever you have any queries and they come back to you promptly." Abigail

"Every Wednesday the College sends a wellbeing email which includes activities you could do and provides information on how to access more support if you need it." Hollie-Mae

"My teachers have supported me by giving advice and also reassurance on my work. They've been very helpful in not putting too much pressure on us, and are very understanding if you've had a tough week mentally and need a few more days to complete the work." Madeline

"One of the nice things about College is that you're treated like an adult, not a child. There was a couple of weeks in lockdown when I was struggling to keep on top of my work and I spoke to my teachers about it and they were so understanding." Freya

"My teachers have been immensely supportive during lockdown, providing me with ways I can organise myself better. On top of that, College has been very supportive in ensuring we keep a positive mind-set. You really feel you're not on your own!" Ania

"I am very impressed by how Reigate College has handled these uncertain times." Upper Sixth parent

A Level Media Studies student Amy Watt-Pringle produced a time capsule video capturing her final day in College on 23rd March

Staff and students recorded their own version of the Foo Fighters song, 'Times Like These'

A Level Fine Art student Mia Bleach created a series of illustrations depicting life in lockdown

Upper Sixth English Language & Literature student Michael McDelling shared a poem he wrote expressing what he learnt in lockdown

The 2020 Principal's Awards were launched with a specially produced video in place of the usual ceremonies

College students past and present recorded 'Don't Go Out', an adaptation of Dua Lipa's hit 'Don't Start Now'

College science equipment was donated to the NHS

The SU produced a video explaining the Equality Act 2020 for the College's Equality and Community Event

College Footballers took part in a 'keepy-up challenge' to inspire students to keep exercising

Year 11 Introductory Day took place virtually on 30th June; Upper Sixth students Jack Large (pictured) and China-Marie Kill took new starters on a tour of the College campus in one of the day's specially produced videos

College in Lockdown

As well as learning, a whole host of other activities moved into the virtual world, including Equality and Community Day, Progression Week and Careers advice, annual Awards Ceremonies, the Art & Design Exhibition, Wellbeing sessions, charity fundraising, Introductory Day for current Year 11s, not to mention the countless other ways staff and students past and present have contributed to ensure the College's strong sense of belonging continues.

Thank you to everyone in the Reigate College community and beyond for your involvement and support.

The Equality and Community Event raised £1,300 for SASH

Art & Design Exhibition 2020

Alumni News

We're delighted to be able to keep in touch with our former students through our thriving Alumni network. Our thanks in particular goes to those who've supported current students this year by returning to College to give talks and presentations, or – in more recent weeks – through online vodcasts.

Here are updates from just a few of the Reigate College Alumni, ranging from former students just graduated or completing Apprenticeships to those further on in their careers.

Dan Noble

Anastasia Cawkwell

Yathu Nimalan

Honey Meakings

Kayzia Ballantyne

Matt Swain

Elliott West

Jack Hinton

Florence Little

Wing Lam Lau

Wing Lam Lau

Previous School: Oakwood

Reigate College: 2013–2015
Biology, Geography, History

Higher Education: Business Management, Swansea University

Currently: Graduate position in Procurement with Boeing following a placement year with Worcester Bosch

“Reigate College teachers never gave up on me and always encouraged me to go beyond the scope of the course, which was indispensable for my assignments at university.”

Dan Noble

Previous School: St Bede's

Reigate College: 2014–2016
Music Technology, Media Studies, Mathematics

Currently: Absolute Radio presenter

“To be successful in radio, whether it's presenting or producing, you need to be creative and able to think on your feet.”

Matt Swain

Previous School: Reigate

Reigate College: 2014–2016
Mathematics, Physics, Business Studies

Higher Education: Accounting, University of Durham

Currently: KPMG's Sponsored Degree Programme

“The College Careers Department was so supportive.”

Anastasia Cawkwell

Previous School: Reigate

Reigate College: 2014–2016
Biology, Psychology, Geography

Higher Education: Paramedic Practice, University of Surrey

Currently: Paramedic for the NHS

“The teachers at Reigate were amazing. They boosted my confidence and encouraged me to follow my dream of becoming a paramedic.”

Elliott West

Previous School: Riddlesdown

Reigate College: 2014–2016
Business, IT, Media Studies

Higher Education: HNC Construction Management, London South Bank University

Currently: Apprenticeship, Mace Construction

“I've had the chance to work on top projects around London and be part of the team building landmarks on the London skyline.”

Yathu Nimalan

Previous School: St Bede's

Reigate College: 2014–2016
Information Technology, Economics, Mathematics

Higher Education: Accounting and Finance, Oxford Brookes University

Currently: Graduate scheme with Enterprise Holdings

Jack Hinton

Previous School: Royal Alexandra & Albert

Reigate College: 2010–2012
Dance, Performing Arts (Musical Theatre), English Language & Literature

Currently: Starring in *Starlight Express*

“I loved my time at Reigate. It gave me the confidence and skills to follow my passion for Dance.”

Honey Meakings

Previous School: The Ashcombe

Reigate College: 2017–2019
Business, Health & Social Care, Sociology

Currently: PR & Communications Apprenticeship, Ministry of Defence

“My Apprenticeship is such an amazing opportunity. I get to work in the MOD head office in London; I have my own projects to work on and I've been given a lot of independence.”

Kayzia Ballantyne

Previous School: Nonsuch

Reigate College: 2009–2011
Biology, Chemistry, French, Psychology

Higher Education: Medicine, King's College London

Currently: Junior Doctor, specialising in Obstetrics and Gynaecology

“I loved my time at College...I had amazing support from all my teachers.”

Florence Little

Previous School: Reigate

Reigate College: 2011–2013
Spanish, French, Politics

Higher Education: French & Spanish (First class Hons), University of Leeds

Currently: Living and working in Australia

“I loved how encouraging and caring the staff were at Reigate.”

ALUMNI

Reigate College's Alumni is a professional network of around 2,000 former students who are studying or working in a wide range of areas.

Help us grow the network, so that together we can help inspire and support current students.

- Sign up via the future first website: www.futurefirst.org.uk/register
- Register with our group on **LinkedIn**
Search 'Alumni Reigate College'
- Or email alumni@reigate.ac.uk

Sports Awards

Congratulations to all those students recognised in the Reigate College Annual Sports Awards, announced via a specially produced video released on social media on Wednesday 6th May. A total of 34 students received awards, demonstrating the strength of the College's sporting community.

The 2020 Individual Sports Player of the Year went to Upper Sixth student Jonny Tibble, who's played in both the College's Mixed and Men's Hockey Teams and has represented Surrey in Hockey since the U14s. This year he was selected to play in the Men's GB Colleges Hockey Squad, a tremendous achievement.

Lee Peacock was named Team Sports person of the Year. An "outstanding and reliable player", Lee has represented the College at Football throughout his time here and this year was co-captain of the Men's 1st Team.

The Sports Ambassador of the Year was awarded to Simone Kellard who has been a key player in the Netball A Team and has given many hours of her free time to prepare kit for fixtures, and help promote and develop sport at the College.

Winners of the Reigate College 2020 Sports Awards			
Individual Sports Person of the Year	Jonny Tibble		
Team Sports Person of the Year	Lee Peacock		
Sports Ambassador of the Year	Simone Kellard		
	Players' Player of the Year	Coach's Player of the Year	Most Improved Player Award
Men's 1st Football Team	Lucas Alloway	Louis Marshall	Jamie Mander
Men's 2nd Football Team	Jude O'Connor	Jacob Robinson	Ossie Paul
Men's 3rd Football Team	Josh Bashir	Adam Bower	James Burridge
Women's Football	Evie Nebbitt	Lara Sandle	Leila Treacher
Men's Rugby	Will King	Andrew Dearden	James Burge
Women's Rugby	Clare Maxwell-Timmins	Alia McCarthy	Freya Forrest
Netball A	Simone Kellard	Taea Scott	Sasha Graham
Netball B	Maddie Curry	Francesca Evans	Charlotte Rich
Mixed Hockey	Jonny Tibble	Sehran Wright	Beth Nicholas
Men's Hockey	Marcus Austin	Toby Wyner	Freddie Baker
Basketball	Morten Jakubowski	Adam Green	Alexander Hadouka
Coach of the Year	Rachel Conquest, Women's Football		

Jonny Tibble

Men's 2nd Football Team

It was another impressive year for Sport at the College, although there was understandable disappointment at not being able to complete the season and – in the case of the three Men's Football teams – defend their titles as winners of the Surrey Sixth Form Leagues. The planned inter-College Olympics also regrettably had to be cancelled. Here's a roundup of the situation to March:

- The Men's 1st Football Team entered lockdown top of the League and were on course for a second successive League title; the Men's 2nd team finished level on points with Godalming College at the top of their League; the Men's 3rd Team also had a great season, even beating Reigate College

Men's Hockey Team

- Men's 2nd Team in the Cup, although missing out on playing in the final in their League due to lockdown.
- The Women's Football Team remained in the top half of their League all season and reached the fourth round of the AoC Knock-out Cup.
- A large squad of committed players meant the College was able to field two Rugby teams. They had some great games with notable wins against Caterham School, Collier's and Esher College.
- Led by new coach Neil Hobbs, the Women's Rugby Team came second in the AoC Sevens Tournament at Worthing Rugby Club.

College Sport

- The Netball A Team displayed great attitude and skill throughout the season, particularly during their 32-21 win against Woking College; the strong commitment of the Netball B Team meant they won the majority of their matches.
- Both Hockey teams played really well this term and had some fantastic results thanks to the input of award-winning coach Wendy Russell.
- The Basketball Team reported some great wins against Hurtwood House, St John the Baptist School, Esher College and John Ruskin College.
- Jack Large beat Bradley Berrill 21-15 in the final of the annual Reigate College Badminton competition in December.

Women's Football Team

Men's 1st Rugby Team

Basketball Team

Men's 1st Football Team

Jack Large and Bradley Berrill

Netball Captains, Emma Masters (B Team), Taea Scott (A Team)

Netball Team A

Netball Team B

Reflections of College Life

"The facilities are great!"

Zoe

"You're treated so much more like an adult."

Alex

"It's good preparation for going on to university."

Lauren

"I always feel I can talk to my teachers."

Abigail

"The teachers really go the extra mile to help you do well."

Daniel

"I enjoy the independence that comes with being a Reigate College student."

Mia

"The online learning resources are brilliant."

Efan

"The College allows you to take control of what you do."

Joel

For all the latest news, follow our

Facebook and

Instagram pages

@ReigateCollege.

National Teaching School
designated by

National College for
Teaching & Leadership

reigate•college

Sixth form education at its best

Castlefield Road, Reigate Surrey RH2 0SD. Tel 01737 221 118 Fax 01737 222 657
Email enquiries@reigate.ac.uk www.reigate.ac.uk