

Stations included with a BritRail South West Pass:

Acton Main Line	Cheltenham Spa	Fratton	Lostwithiel	Radley	Teignmouth
Aldermaston	Chessington South	Freshford	Luxulyan	Reading	Templecombe
Aldershot	Chetnole	Frome	Lymington Pier	Reading West	Thatcham
Alton	Chilworth	Furze Platt	Lympstone Commando	Redhill	Theale
Andover	Chippenham	Gatwick Airport	Lympstone Village	Redland	Thornford
Appleford	Cholsey	Gillingham	Maiden Newton	Redruth	Tilehurst
Ascot	Clapham Junction	Gloucester	Maidenhead	Reigate	Tisbury
Ascott-under-Wychwood	Clifton Down	Gomshall	Malvern Link	Richmond	Tiverton Parkway
Ash	Colwall	Goring & Streatley	Marlow	Roche	Topsham
Ash Vale	Combe	Great Malvern	Melksham	Romsey	Torquay
Ashchurch for Tewkesbury	Cookham	Greenford	Menheniot	Salisbury	Torre
Avoncliff	Coombe Junction Halt	Guildford	Midgham	Saltash	Totnes
Avonmouth	Copplestone	Gunnislake	Montpelier	Sandhurst	Trowbridge
Axminster	Cosham	Hampton Court	Morchard Road	Sandplace	Truro
Banbury	Crediton	Hanborough	Moreton-in-Marsh	Sea Mills	Twickenham
Barnstaple	Crewkerne	Hanwell	Mortimer	Severn Beach	Twyford
Basingstoke	Crowthorne	Haslemere	Nailsea & Backwell	Severn Tunnel Junction	Umberleigh
Bath Spa	Culham	Havant	Neath	Shalford	Upwey
Bedminster	Dawlish	Hayes & Harlington	Newbury	Shepperton	Virginia Water
Bedwyn	Dawlish Warren	Hayle	Newbury Racecourse	Sherborne	Wanborough
Bere Alston	Devonport	Heathrow Airport	Newport	Shiplake	Wargrave
Bere Ferrers	Didcot Parkway	Henley-on-Thames	Newquay	Shipton	Warminster
Betchworth	Digby & Sowton	Hereford	Newton Abbot	Shirehampton	West Drayton
Blackwater	Dilton Marsh	Heyford	Newton St Cyres	Slough	West Ealing
Bodmin Parkway	Dockyard	Highbridge & Burnham	North Camp	South Greenford	Westbury
Bourne End	Dorchester South	Honeybourne	Oldfield Park	Southall	Weston Milton
Bournemouth	Dorchester West	Honiton	Oxford	Southampton Airport Parkway	Weston-super-Mare
Bracknell	Dorking (Deepdene)	Hounslow	Paignton	Southampton Central	Weybridge
Bradford-on-Avon	Dorking West	Hungerford	Pangbourne	St Andrews Road	Weymouth
Bramley	Drayton Green	Iver	Par	St Austell	Whimple
Brentford	Ealing Broadway	Ivybridge	Parson Street	St Budeaux Ferry Road	Wimbledon
Bridgend	Eastleigh	Kemble	Patchway	St Budeaux Victoria Road	Winchester
Bridgwater	Effingham Junction	Keyham	Penmere	St Columb Road	Windsor & Eton Central
Bristol Parkway	Eggesford	Keynsham	Penryn	St Erth	Windsor & Eton Riverside
Bristol Temple Meads	Epsom	Kingham	Penzance	St Germans	Winnersh
Brockenhurst	Evesham	Kings Nympton	Perranwell	St Ives	Woking
Bruton	Exeter Central	Kings Sutton	Pershore	St James' Park	Wokingham
Bugle	Exeter St Davids	Kingston	Petersfield	St Keyne Wishing Well Halt	Worcester Foregate Street
Burnham	Exeter St Thomas	Kintbury	Pewsey	Staines	Worcester Shrub Hill
Calstock	Exmouth	Langley	Pilning	Stapleton Road	Worle
Cam & Dursley	Exton	Lapford	Pinhoe	Starcross	Yate
Camborne	Falmouth Docks	Lawrence Hill	Plymouth	Stonehouse	Yatton
Carbis Bay	Falmouth Town	Leatherhead	Polsloe Bridge	Stroud	Yeoford
Cardiff Central	Fareham	Ledbury	Poole	Sunningdale	Yeovil Junction
Castle Bar Park	Farnborough (Main)	Lelant	Port Talbot Parkway	Surbiton	Yeovil Pen Mill
Castle Cary	Farnborough North	Lelant Saltings	Portsmouth & Southsea	Swansea	Yetminster
Causeland	Farnham	Liskeard	Portsmouth Arms	Swindon	
Chandler's Ford	Feniton	London Paddington	Portsmouth Harbour	Tackley	
Chapelton	Filton Abbey Wood	London Waterloo	Putney	Taplow	
Charlbury	Finstock	Looe	Quintrell Downs	Taunton	