

How to find the Department of Materials

Rail: frequent train services to Oxford from London Paddington and regular links to other parts of the country via Didcot, Reading and Birmingham.

Coach: frequent services from London Victoria, Gatwick and Heathrow: connections with other parts of the country.

Car: M40 links with M1, M4, M5, M25. Leave M40 at Junction 8 from the East or Junction 9 from the North.

Parking: on-street parking near the department is very difficult and is prohibited within the Science Areas. In limited cases a parking permit can be arranged by booking in advance via reception (273777).

Park and Ride: It is recommended to use either Water Eaton Park & Ride or Pear Tree Park & Ride with quick and frequent bus services past the department in central Oxford.

- ➔ Reception
- ① Hume-Rothery Building
- ② Holder Building
- ③ Engineering Technology Building
- ④ 12/13 Parks Road
- ⑤ 21 Banbury Road
- ⑥ Rex Richards Building
- ⑦ Information Engineering Building

Oxford University Begbroke Science Park

Begbroke Hill, Woodstock Road, Begbroke OX5 5PF

Most visitors to the Department of Materials should go to the Central Site in Oxford (see map overleaf) however some visitors will be asked to visit Begbroke Science Park approximately 6 miles north of the city.

Travelling by car from the Department of Materials in central Oxford, head north along the Banbury Road. At the roundabout turn left onto the Northern By-pass. At the next roundabout turn right onto the Woodstock road. At the next roundabout (The Pear Tree junction with the A34) continue straight following signs for Woodstock. After another three mini-roundabouts following signs to Woodstock turn right at the traffic lights signed for Oxford University Begbroke Science Park.

Visitors without a car may be able to use the Department's minibus service. Alternatively a taxi costs about £10 one-way.

Begbroke site:

Tel: 01865 283700

Fax: 01865 848790

<http://www.begbroke.ox.ac.uk>

Department of Materials Visitor Information

How to find the Central Site and Begbroke Site

University of Oxford,
Department of Materials,
Parks Road, Oxford, OX1 3PH

Tel: +44 (0)1865 273777
www.materials.ox.ac.uk

