

Prospectus

"The tutors at CTC are experts in academic studies. They are always eager to help when students face challenges in their studies"

CTC Alumnus, China

For over 60 years, Cambridge Tutors College has not only been one of the leading independent sixth-form colleges in the UK, but has also acted as a robust platform from which to introduce ambitious young adults from all over the world into the British education system.

Since 1958, our pursuit of excellence has largely focused on student welfare, personal development and a fully-integrated learning experience and by doing so we have consistently seen great aptitude and a well-rounded confidence in those that graduate from CTC, no matter their nationality, background or faith.

With our collegiate structure designed to emulate the UK's top universities, small class sizes and tutorial approach, we are more than just a school. Because our students are given the precise tools to achieve their academic goals and a longer-term success, we are an opportunity for them to thrive both under our care and in life beyond our doors.

Welcome to CTC.

Chris Drew
Principal

“The college is a diverse and vibrant international community in which students exhibit very high levels of mutual tolerance and respect.”

ISI Report

Education overseas

For six decades, CTC has welcomed students from countries such as China, Thailand, Russia and Nigeria as well as many from the UK and Europe too. We recognise and appreciate the high levels of trust that families across the world have continued to place in us to educate their children abroad, and the faith that the students have always had in our faculties to help shape their skills and behaviours so far away from home.

CTC is dedicated to creating a safe and adult-focused environment from which to develop the academic ability, life-skills and self-confidence required of students to be independent learners in higher education, and to achieve great success in any future career. Our diligence, expert support and friendly atmosphere all ensure that students are quick to settle in at CTC and therefore can immerse themselves in their studies faster.

We help register with doctors and dentists, set up bank accounts and purchase travel cards because we know that these are the simple things that are sometimes overlooked and yet make life in a foreign place that so much easier.

With the welfare of our students sitting at the heart of everything we do, parents and guardians are safe in the knowledge that their children are well looked after and, most importantly, they are happy whilst under our protection and care.

Why CTC?

CTC offers a comprehensive portfolio of A'Level and GCSE courses and our commitment to producing some of the best results in the UK is underpinned by a personal approach to teaching that creates a unique and world-class learning experience. We have a long history of academic success as a result of our small classroom sizes, excellent coaching and hands-on, tutorial style of mentorship. Combined with our expert UCAS guidance, it is no wonder that so many CTC students succeed in securing places at leading universities in Britain and further afield. We work hard to support each and every person throughout the university application process and we are well-equipped to lead these young adults towards the most appropriate decision when it comes to life's next chapter.

For decades, CTC has been the perfect stepping stone for thousands of students to enter into the realms of higher education and take with them a great confidence and enthusiasm for the challenges that lie ahead.

Science

Technology

Engineering

Arts

Maths

A-Level grades in the last 15 years

3000

A*/A grades in total

1000

A*/A in Mathematics
(78% of all grades)

950

A*/A in Biology, Chemistry
and Physics (55% of all grades)

64%

A*/A grades in STEAM subjects

82%

A*/B grades in STEAM subjects

Annual high-achievers in national
Maths, Biology, Chemistry
and Physics Olympiads

*“Strong leadership, small class sizes
and dedicated teaching staff are
strong contributory factors to students’
successful academic outcomes.”*

ISI Report

The Campus

CTC's parkland campus is situated on the outskirts of London in Croydon, Surrey, and benefits from excellent transport links into the capital. Our lively student hub occupies a compact yet fully-inclusive site with a multitude of well-resourced classrooms, purpose-built laboratories, an excellent library and learning resource facility, study areas, a student common room, cafeteria and music practice room.

In this era of enhanced technology, we continually invest much thought and resource in updating our campus amenities to better harness the opportunities on offer and lead the way for the industry as a whole. As a result, our students, staff, parents and alumni too can take advantage of the intelligent systems we put in place and enjoy an even greater experience with CTC.

Among South London's most promising international destination, we are a thriving community that forms the basis of a very unique and independent learning environment. It is here where we instil in young adults a desire to work hard, participate in social activities and generally enjoy life while at CTC, and as a result, we are rewarded with excellent grades, top university enrolment and, best of all, happy students as well.

Academic success

At CTC, we pride ourselves on a unique approach to secondary education and work hard to equip each and every student with the necessary skills and confidence to excel in their studies and life past our doors. With an average class-size of six, expert body of staff and an open, discussion-led setting, we apply a tutorial style of teaching and grant our students the maturity and respect that encourages young adults to do well. It is this collegiate-style learning environment that has seen fantastic success year on year, proven both by the legion of happy and well-balanced students that graduate from CTC as well as our long-standing history of exceptional academic results.

2018 examination results

A-Levels

A*- A grades **47%**

A*- B grades **75%**

A*- C grades **88%**

148 A*- B grades

GCSEs

27.1% A** - A

76.5% A** - C

100% A** - C
in all Science subjects

100% A** - C
in all Maths subjects

100% pass rate
in all English subjects

SUBJECT	ENTRIES	A*	A	B	C	D	E	U	Pass %	A* - A %	A* - B %	A* - C %	A* - D %	A* - E %
Art	5	2	1	2	0	0	0	0	100.0%	60.0%	100.0%	100.0%	100.0%	100.0%
Biology	16	1	5	7	2	1	0	0	100.0%	37.5%	81.3%	93.8%	100.0%	100.0%
Chemistry	23	2	10	6	4	1	0	0	100.0%	52.2%	78.3%	95.7%	100.0%	100.0%
Chinese	8	1	2	4	1	0	0	0	100.0%	37.5%	87.5%	100.0%	100.0%	100.0%
Comp Science	5	0	1	0	0	0	3	1	80.0%	20.0%	20.0%	20.0%	20.0%	80.0%
Economics	19	1	3	5	6	4	0	0	100.0%	21.1%	47.4%	78.9%	100.0%	100.0%
English Lit	3	0	0	1	1	1	0	0	100.0%	0.0%	33.3%	66.7%	100.0%	100.0%
Geography	5	0	1	1	2	1	0	0	100.0%	20.0%	40.0%	80.0%	100.0%	100.0%
Gov & Pol	3	0	0	2	0	0	1	0	100.0%	0.0%	66.7%	66.7%	66.7%	100.0%
History	5	0	0	3	0	2	0	0	100.0%	0.0%	60.0%	60.0%	100.0%	100.0%
Maths	47	21	13	9	2	1	1	0	100.0%	72.3%	91.5%	95.7%	97.9%	100.0%
Fur Maths	22	10	4	4	3	0	1	0	100.0%	63.6%	81.8%	95.5%	95.5%	100.0%
Persian	2	2	0	0	0	0	0	0	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
Physics	19	1	7	8	0	2	1	0	100.0%	42.1%	84.2%	84.2%	94.7%	100.0%
Psychology	7	0	1	3	2	1	0	0	100.0%	14.3%	57.1%	85.7%	100.0%	100.0%
Spanish	1	0	0	1	0	0	0	0	100.0%	0.0%	100.0%	100.0%	100.0%	100.0%
Statistics	4	0	1	0	1	2	0	0	100.0%	25.0%	25.0%	50.0%	100.0%	100.0%
Totals	194	41	49	56	24	16	7	1	99.5%	46.4%	75.3%	87.6%	95.9%	99.5%

University destinations 2018

Surname	First Name	Nationality	A-Level Grades	University Destination	Degree Course
Wang	Chenming	Chinese	A*A*A*	Cambridge	Natural Sciences
Daood	Seth	British	A*A*A*	Cambridge	Natural Sciences
Luk	Chung Tou Nicolas	Hong Kong	A*A*AA	Warwick	Maths, Operational Research, Stats and Economics
Swe	May Soe Soe	Myanmar	A*A*AA	Newcastle	Biomedical Sciences
Sweet	Naw Cindy	Myanmar	A*A*AA	York	Biomedical Sciences
Iskovs	Ilja	Latvian	A*A*A	Bath	Computer Science
Li	Jiaming	Chinese	A*A*A	Kings College London	Mathematics with Management and Finance
Lim	Brandon Yet-Khai	Malaysian	A*A*A	UCL	Engineering (Electronic and Electrical)
Tossell	Jennifer	British	A*A*A	Warwick	Mathematics
Nguyen	Ha Anh	Hungarian	A*A*AA	LSE	Mathematics and Economics
Sawakit	Pongpanot	Thai	A*A*AB	Oxford	Chemistry
Zhou	Taicheng	Chinese	A*A*AB	Kings College London	Economics
Guo	Yongqi	Chinese	A*A*AC	Kings College London	Mathematics with Management and Finance
Tran	Thi Mai Le	Vietnamese	A*A*C	Queen Mary London	Mathematics, Statistics and Financial Economics
Hashemzadeh	Kiyana	Iranian	A*A*D	University of the Arts	Photojournalism and Documentary Photography
Flynn	Tomas Mark	British	A*AA	Southampton	Computer Science with Artificial Intelligence
Kayyale	Ahmed Ali	British	A*AA	Queen Mary London	Medicine
Xu	Zhetao	Chinese	A*AA	UCL	Engineering (Electronic and Electrical)
Li	Weihua	Chinese	A*AAAB	UCL	Economics and Business with East European Studies
Vaez Alavi	Mahta	Iranian	A*AAAB	Charles University	Dentistry
Zhang	Yuyi	Chinese	A*AAC	Warwick	Mathematics
Cui	Liwen	Chinese	A*AAD	Kings College London	Mathematics with Management and Finance (2019)
Exarchou	Olivia	Greek	A*AB	UCL	Neuroscience
Jiang	Zhuoer	Chinese	A*ABB	Kings College London	Mathematics with Management and Finance
Li	Rui	Chinese	A*AC	Bristol	Mechanical and Electrical Engineering
Chen	Lisen	Chinese	A*BB	Reading	Business and Management
Doan Tran	Linh Chi	Vietnamese	A*BB	Sheffield	Economics with Finance
Gao	Mingjun	Chinese	AAAA	Kings College London	Computer Science with Management
Thu Kha	Moe	Myanmar	AAAB	Imperial	Chemistry
Yan Naing	Chyu Lai	Myanmar	AAAB	Liverpool	Medicine
Li	Junxing	Chinese	AAAC		
Gohil	Harshil	British	AAB	Surrey	Chemistry
Wu	Tong	Chinese	AAB	Kings College London	Biomedical Science
Tan	Xiang Tai	Malaysian	AABB	Glasgow	Medicine
Vuong	Hoang	Vietnamese	AABB	Warwick	Chemistry
Ren	Feiyang	Chinese	AABC		
Li	Jiaqi	Chinese	ABB	Surrey	Business Management
Mursidi	Uzayr Bin	Malaysian	ABB	Surrey	Civil Engineering
Sivardeen	Raheema	British	ABB	Warwick	Biomedical Sciences
Tesfu	Sina	British	ABC	Kent	Law
Bachelani	Faysal	British	ABD	Cardiff	Pharmacy
Dave	Neeyati	British	ABD	Surrey	Accounting and Finance
Chan	Ophelia	British	ACC	Nottingham	Medical Physiology and Therapeutics
Tran	Ngoc Khanh	Vietnamese	ACC	City University	Mathematics and Finance
Ewe	Xun	Malaysian	ADE		
Ahmed	Sameel	Irish	BBB	St Georges London	Biomedical Science
Shah	Nand-Gopal	British	BBB		
Spragg	Roisin Teresa-Ann	Irish	BBB	Glasgow	Celtic Studies/English Literature
Well-Agharese	Esosa	Nigerian	BBB	Nottingham	Electrical and Electronic Engineering (Industrial Year)
Gu	Yuxuan	Chinese	BBBC		
Liu	Ruixi	Chinese	BBBC	Surrey	Business Management
Liu	Sichen	Chinese	BBBE	Edinburgh	Architecture
Arjunaidi Jamaludin	Emirah	Malaysian	BBC	East London	Physiotherapy
Heng	Zhen Hao	Malaysian	BBC	Exeter	Accounting and Finance
Ikeyi	Ikenna Celsius	Nigerian	BBC		
Lou	Lewis	British	BBC	Leicester	Economics

Academic excellence 2000-2018

"For me, somebody with very limited experience outside their home – it seemed impossible to enter adult life and live on my own in another country. However, CTC became my second home and family."

CTC Alumnus, Russia

Number of courses taken by CTC students at leading UK universities since 2000

Oxford

Mathematics and Statistics	21
Engineering	10

Cambridge

Economics	11
Engineering	11
Mathematics	10
Natural Sciences	10

UCL

Economics and Statistics	39
Mathematics/with Economics	22
Statistics, Economics and Finance	11

LSE

Economics	25
Accounting and Finance	20
Actuarial Science	17

Imperial

Mathematics with Statistics for Finance	29
Electrical & Electronic Engineering	15
Chemical Engineering	13

Most popular choice of UK university course by CTC students since 2000

Economics and Politics/Finance/Statistics*	133
Mathematics and Statistics/Economics**	98
Medicine	77
Accounting and Finance	51
Law	38
Biomedical Sciences/Engineering	37
Management	30
Actuarial Science	27
Engineering	27
Electronic Engineering	25
Chemical Engineering	24
Chemistry	16
Biochemistry	15
Mechanical Engineering	15
Computer Science	14
Investment and Finance	11

*Combination of Economics, Economics and Politics, Economics and Finance, Economics and Statistics
 **Combination of Mathematics, Mathematics and Statistics, Mathematics and Economics

Examination success 2000-2018

Over 2000 A grades

More than 500 A* grades

80% of all grades from 2000-2018
were A*/B

Recent university destinations for CTC London students

Courses and fees

“CTC has an outstanding educational system and is fully committed to academic excellence”

CTC Alumna, Thailand

A-Level

TWO YEARS

Month of start: **September**

IELTS Level:

6.0 = four subjects

5.5 = three subjects

Subjects available to study:

- Accounting
- Art and Design
- Biology
- Chemistry
- Computer Science
- Economics
- English
- French
- Further Mathematics
- German*
- Geography
- Government and Politics
- History
- Italian*
- Mathematics
- Philosophy*
- Photography*
- Physics
- Psychology
- Religious studies*
- Sociology*
- Spanish*

*Subject to student demand

Age: 16-19

Other subjects: English IELTS required until student achieves IELTS 7.0 overall, or higher if required by a chosen university

Course Fees - UK

- Tuition fees: £15,900
 - Tuition and homestay: £24,825
 - Tuition and boarding: £32,895
- Additional fees: IELTS: £1,500 per term

Course Fees

- Tuition fees: £22,995
 - Tuition and homestay: £31,920
 - Tuition and boarding: £39,990
- Additional fees: IELTS: £1,500 per term

NCUK Foundation

ONE YEAR

Month of start: **September**

IELTS Level: 5.0

Subjects available to study:

Business:

- Economics
 - Maths (Business)
 - Business Studies or Society and Politics
- (Maths can be replaced with International Relations)

Science and Engineering:

- Chemistry
 - Maths (Engineering)
 - Physics
- (Maths or Physics can be replaced with Biology)

Age: 17+

This course is for three subjects only.

Course Fees

- Tuition fees: £13,500
- Tuition and homestay: £22,500
- Tuition and boarding: £22,000

List of NCUK universities:

- Aston University
- University of Birmingham
- University of Bradford
- University of Bristol
- University of Huddersfield
- University of Kent
- Kingston University London
- University of Leeds
- Leeds Beckett University
- Liverpool John Moores University
- The University of Manchester
- Manchester Metropolitan University
- Queen Mary University of London
- University of Salford
- University of Sheffield
- Sheffield Hallam University

A photograph of three people in a meeting, overlaid with a blue tint. On the left, a man in a suit and tie is looking towards the center. In the center, a young man with glasses and a light blue shirt is smiling and looking towards the right. On the right, another man with glasses is looking towards the center. They appear to be in a professional setting, possibly a classroom or office.

NCUK International Foundation

TWO TERMS

Month of start: **January**

IELTS Level: 5.5

Subjects available to study:

Business:

- Economics
 - Maths (Business)
 - Business Studies or Society and Politics
- (Maths can be replaced with International Relations)

Science and Engineering:

- Chemistry
 - Maths (Engineering)
 - Physics
- (Maths or Physics can be replaced with Biology)

Age: 17+

This course is for three subjects only.

Course Fees

- Tuition fees: £11,000
- Tuition and homestay: £16,000
- Tuition and boarding: £15,000

List of NCUK universities:

- Aston University
- University of Birmingham
- University of Bradford
- University of Bristol
- University of Huddersfield
- University of Kent
- Kingston University London
- University of Leeds
- Leeds Beckett University
- Liverpool John Moores University
- The University of Manchester
- Manchester Metropolitan University
- Queen Mary University of London
- University of Salford
- University of Sheffield
- Sheffield Hallam University

A blue-tinted photograph of two students, a male and a female, both wearing glasses and smiling as they work on a project. The male student is holding a wire, and the female student is holding a small electronic component.

GCSE

ONE YEAR

Month of start: **September**

IELTS Level: 5.0

Subjects available to study:

Core exam subjects

- English or IELTS
- Mathematics

Optional

- Art and Design
- Biology
- Chemistry
- Computer Science
- English Literature
- Geography
- History
- Physics

Age: 15-16

Course Fees - UK

- Tuition fees: £15,900
 - Tuition and homestay: £24,825
 - Tuition and boarding: £32,895
- Additional fees: IELTS: £1,500 per term

Course Fees

- Tuition fees: £22,995
 - Tuition and homestay: £31,920
 - Tuition and boarding: £39,990
- Additional fees: IELTS: £1,500 per term

Pre GCSE Preparation

ONE YEAR

Month of start: **September**

IELTS Level: 3.5

Subjects available to study:

Compulsory for all students on the course -
Total 24 periods

Periods* per subject:

- English (IELTS) 12 periods + 1 Test Period
- English for 2 periods – Aesthetic, Creative, Technological and Scientific
- Mathematics 5 periods + 1 Test Period
- Physical Education 2 periods
- PSHE 1 period

*45 mins each

Exam units:

- IELTS Exam
- Mathematics IGCSE

In addition, choose from one of the three **course options** ►

Age: 14-16

Course Fees

- Tuition fees: £22,995
- Tuition and homestay: £31,920
- Tuition and boarding: £39,990

Course options

Science and Engineering

Total 12 periods

- Foundation in Biology (3 periods)
- Foundation in Chemistry (3 periods)
- Foundation in Physics (3 periods)
- Foundation in Computer Science (3 periods)

Exam units

- CTC Foundation Science Exam

OR

Architecture and the Creative Arts

Total 12 periods

- Foundation in Computer Science (4 periods)
- Art (6 periods)
- Drama and Film (2 periods)

Exam units

- Art GCSE
- CTC Creative Arts Foundation Exam

OR

Economics, Business Studies and Social Sciences

Total 12 periods

- Foundation in Business Studies and Economics (4 periods)
- Foundation Government & Politics (4 periods)
- Foundation in History (4 periods)

Exam units

- CTC Economics and Social Sciences Exam

18 month A-Level

Month of start: **January**

IELTS Level: 6.5

Subjects available to study:

- Biology
- Chemistry
- Economics
- English Literature
- Mathematics
- Further Mathematics
- Government & Politics
- History
- Physics
- Psychology

Age: 16-19

Other subjects: English IELTS required until student achieves IELTS 7.0 overall, or higher if required by a chosen university

Course Fees

Year 1:

- Tuition fees: £15,330
- Tuition and homestay: £21,280
- Tuition and boarding: £26,660

Year 2*:

- Tuition fees: £22,995
- Tuition and homestay: £31,920
- Tuition and boarding: £39,990

Additional fees: IELTS: £1,500 per term

*subject to annual fee review

One/Two term term pre-sessional English

Month of start: **January/April**

IELTS Level:
3.5 - 6.0

Subjects available to study:

There are 22 hours of class time per week consisting 30 forty-five minute lessons divided into two main areas:

- General English 10 weekly periods
- Academic English and study skills: 20 weekly periods
- Three afternoons of activities

All students will be assessed towards the end of the course, and according to their English language level will be moved onto the appropriate course.

Pre-sessional courses can be standalone, or linked to GCSE or A-Level programmes.

Course Fees

Per-term:

- Tuition fees: £7,665
- Tuition and homestay: £10,640
- Tuition and boarding: £13,300

"Students exhibit high levels of self-esteem and self-awareness, and are supported individually and collectively by dedicated staff."

ISI Report

Pastoral support

There is a dedicated and very experienced welfare team in College to support each and every student to ensure they are happy, healthy and ready to make the most of all the opportunities available here at CTC.

In addition, each student is under the care of a Personal Tutor, who would normally be one of their academic staff. There are formal weekly meetings as well as additional one-to-one sessions, making sure all our students are closely monitored and supported to ensure they reach their full personal and academic potential.

Communication with home is very important, in addition to termly reports, there is close monitoring of both attendance and academic performance and parents are contacted immediately with any concerns. In addition to parents evening, parents are welcome to visit CTC at any time throughout the academic year.

Accommodation

Homestay and Boarding

“CTC has an outstanding educational system and is fully committed to academic excellence”

CTC Alumna, Thailand

Accommodation

CTC offers two different types of accommodation for our students: Boarding and Homestay. Only three minutes from the College, the purpose-built boarding facility “Wilson House” was first opened in September 2016 and has since become a popular choice for parents, but it is our renowned Homestay Programme that has been a huge success in housing our international students for over 30 years.

The Homestay Programme arranges for CTC’s students to live with trusted host families in the nearby area. A rare opportunity for young adults from overseas to immerse themselves in the homelife of a British family, the level of comfort and safety has been graded “Outstanding” in the Boarding Welfare Inspection. This unique experience works well to complement a student’s formal learning by offering a tranquil environment to not only study hard, but also to learn about British culture and considerably improve their English language skills at the same time.

Wilson House is a 35-bedroom facility that provides high specification en-suite rooms within a friendly communal environment. Unlike many boarding schools here in the UK, CTC offers a No Exeat Programme whereby students do not have to vacate their rooms during occasional weekends. This means that they, and their parents, have the year-round assurance that they can stay and be cared for 24/7 by the on-duty House Parents. These “exeat” weekends are traditionally expensive for parents or guardians who have to find alternative accommodation and can prove to be an unnecessary upheaval for the student. Therefore, we’ve found our No Exeat Programme to be an added benefit that provides greater peace of mind for both student and parent alike.

Homestay

Our Homestay students live with local families who have been carefully selected by the CTC Accommodation Officer. We have a variety of host families available who can offer different diets and facilities. The houses are located in good residential areas, either within walking distance or a short bus or tram ride from College.

Our welfare staff ensures that students are placed with the most suitable families for their needs based on their preferences. Students can choose whether they would like to be the only student in a home or to be placed with other CTC students, and if they would like a home with children or pets. They may alert us to any medical or dietary needs we may need to consider.

All students will be allocated their own fully furnished bedroom. Accommodation is on a half board basis during the week, which means students will be provided with breakfast and an evening meal every day and full board at weekends which includes lunch. The weekly rental includes a daily bath or shower and laundry is also included at least once a week.

We encourage students to develop self-reliance, confidence and increasing independence so that they are well prepared for university life and beyond.

Student Homestay survey results

December 2015

96.8% rate the host family great or good

96.9% rate being made to feel welcome as great or good

97.9% rate the comfort of their bedroom as great or good

96.5% rated the quality of breakfast as great or good

93.8% rated the quality of dinner as great or good

90.5% rated their host family as 8/10 or more

What positive things would you say about your host family?

Hostess is very caring about my safety – not only my safety but my personal feelings, makes me feel like I am living at home"

They make me feel at home"

The family is welcoming I feel I can rely on them when I need help"

Friendly, amicable, respectful, caring, attentive and understanding"

Easy going, nice people, caring and accommodating"

Boarding

CTC offers boarding as part of its accommodation package. Students board in a 35-bedroom residence; three minutes walk from college.

The Boarding House is part of the CTC Student Welfare department, and house parents will ensure all the needs of our students are met. If a student has queries or concerns they are dealt with quickly and efficiently to enable them to settle into life at CTC.

There is a real sense of community within the Boarding House. Students bond well, and regularly form life-long friendships due to the close-knit environment that is created.

Although recreational time is available, students are expected to continue their studies away from College and this will be an important fixture in their daily lives at CTC.

Each room is equipped with a comfortable bed, wardrobe and working space – so students can study in the comfort of their own room as they work towards fulfilling their academic potential.

During the week students will receive breakfast and evening meal in the boarding house whilst enjoying lunches served at college. At weekends, breakfast lunch and dinner are served to students.

The communal area in the Boarding House encourages students to mix with other boarders. There is also a kitchen area where snacks and drinks can be prepared.

CTC London

The College is situated on the outskirts of London – just twenty minutes by train from the heart of the capital city.

Croydon itself is undergoing a £1 billion redevelopment programme that will lead to new homes and an impressive new shopping centre. The vibrant, multi-cultural environment means there are many opportunities to fully sample life in London.

Croydon has excellent transport links provided by a network of trams, buses and trains. Central London (Waterloo, London Bridge and Victoria stations) is only a 15 minute train ride from East Croydon station. Trains depart to the centre of London every few minutes. London Heathrow Airport is less than an hour's drive and Gatwick airport is closer still – as little as 20 minutes by direct rail link.

Some of the world's most renowned universities are just minutes away.

London's **43 universities** form the largest concentration of higher education institutes in Europe

CTC
Cambridge Tutors College
LONDON

