

Visitor facilities in Goring and Streatley

Goring & Streatley station has lifts to all platforms and a Radar key accessible toilet. It's also the hub of local bus services.


Within easy walking distance are an accessible riverside with picnic areas, accessible countryside paths, historic churches, restaurants, cafés, pubs, a post office, a youth hostel, fully accessible hotel accommodation, an accessible surgery and pharmacy and shops selling groceries, newspapers, household goods, antiques and gifts. In the historic centre of Goring there's an ATM and an accessible toilet.

PRIDGEWAY PATH

There are also summer steamer services from Goring lock passing Beale wildlife park and Mapledurham House.

Train services to and from Goring & Streatley

Goring & Streatley is served by regular GWR trains from London Paddington, Oxford, Maidenhead, Reading, Didcot Parkway, Slough and intermediate stations. Lifts are available to all platforms.

Travel with confidence

If you use a wheelchair, mobility scooter or other mobility aid, are elderly or have a non-visible disability the GWR mobile customer assistance team is on hand to ensure you get all the help you need for the journey. This includes boarding and alighting and changes and connections that involve other train operators. The service is free.

You can pre-book assistance and buy travel tickets in a single transaction, including cheaper advance fares where available. Contact the team

between 6am and 11pm on 0800 197 1329 and at least six hours before you want to travel. If you are deaf or hard of hearing add 18001 before the number to use RelayUK (www.ngts.org.uk).


Book at any time online at:

www.gwr.com/travel-information/passenger-assist

Published by MIGGS Mobility Issues Group for Goring and Streatley with funding from


and the support of Goring-on-Thames Parish Council and


The Ridgeway & Thames Path
NATIONAL TRAILS

Download this leaflet from:

www.nationaltrail.co.uk/en_GB/trails/the-ridgeway/leaflets/ www.facebook.com/MobilityIssuesGroupForGoringAndStreatley Rev 06/21 contact.miggs@gmail.com GWR_N001. The beautiful
Chilterns
North Wessex Downs
and Thames Valley


by train


Take the Great Western Railway to Goring & Streatley

A fully accessible station in picturesque countryside

Goring Gap and its areas of outstanding natural beauty

Goring & Streatley station is the gateway to the Goring Gap, a natural corridor carved through the chalk some 12,000 years ago.

With its fully accessible facilities the station is the ideal

starting point for visitors with limited mobility to sample the river and countryside

of the **Thames Valley**. Arriving by train across the graceful

Brunel bridge at
Moulsford, or its sister
bridge at Gatehampton
offers a tantalising
glimpse of the delights
in store.

The twin villages of Goring and Streatley are unique as a leisure destination for weekenders and day trippers. They're the meeting point of the long distance linear trails called the Thames Path and Ridgeway National Trails and two Areas of Outstanding Natural Beauty (AONBs), the Chilterns and the North Wessex Downs. Prominent among their landmarks are Lardon Chase, Streatley Hill and other ancient, open landscapes protected by the National Trust.

Miles of towpaths and level or gently graded footpaths, many accessible to wheelchairs and mobility scooters, enable the visitor to explore the **Thames** and enjoy

magnificent views of the unspoilt scenery on its **Oxfordshire** and **Berkshire** banks. Linking these

historic counties is the picturesque **Goring bridge**.

Its adjacent river lock and nearby open spaces are ideally accessible spots for the perfect summer picnic. Kenneth

Grahame and Jerome K Jerome found inspiration in the Goring Gap

for their classic tales, The Wind in the Willows and Three Men in a Boat. Oscar Wilde, who lived briefly in Goring, was inspired to give local place names to six of his characters in An Ideal Husband. Today's visitors find inspiration in the scenery, the warm welcome and the unrivalled hospitality.

For what else to see and do and where to stay in the Goring Gap go to:

- www.visitgoringandstreatley.co.uk
- www.withymead.org www.bbowt.org.uk/nature-reserves/hartslock www.visitthames.co.uk/about-the-river/river-thames-locks/goring-lock

Find out more

in a Countryside Walks for All pack comprising routes likely to be suitable for people with impaired mobility. See also:

Miles without stiles.

The North Wessex Downs
AONB promotes accessibility
for visitors of all abilities.
Long distance rambling
with mobility scooters
can be enjoyed along the
wide track of The Ridgeway
heading west from Streatley along

Rectory Road. From here there are panoramic views of the **Thames Valley**

and the Chilterns beyond. The Thames Path and Ridgeway are being improved constantly to make them more accessible. The latest accessibility details can be found online at:

- www.nationaltrail.co.uk/ridgeway and
- www.nationaltrail.co.uk/thamespath See also:
- www.chilternsaonb.org and the interactive map at: www.northwessexdowns.org.uk

Search "public rights of way" at

Goring bridge and lock

www.oxfordshire.gov.uk and www.westberks.gov.uk. �
For other detailed options see:

www.walkinginengland.co.uk/oxfordshire/goring.php