

University
of Glasgow

WORLD CHANGERS WELCOME

UNDERGRADUATE PROSPECTUS 2016

RANKED IN THE
TOP 1%
OF THE
WORLD

A MEMBER OF THE
RUSSELL GROUP
OF RESEARCH-
INTENSIVE UK
UNIVERSITIES

THE OPPORTUNITY
TO LEARN FROM
PIONEERING
ACADEMICS
WHOSE RESEARCH IS
INTERNATIONALLY
RECOGNISED

THE FOURTH
OLDEST
ENGLISH-SPEAKING
UNIVERSITY
IN THE WORLD

HOME TO
FIRST-CLASS
FACILITIES
FOR STUDY
AND SPORT

SCOTLAND'S
LARGEST CITY

RENOWNED
MUSIC SCENE
AND A WEALTH
OF ARTS AND
CULTURAL
VENUES

UNESCO CITY
OF MUSIC

CONTENTS

Introducing the University
Visit us
Who will you become?
Why Scotland?
Explore Glasgow
West End living
Our Dumfries and Garscube campuses
Your Glasgow home
Sport at Glasgow
Life beyond the books
Support along the way
Your future
See the world
Welcoming the world
Choosing your degree
How to apply
Fees, costs and scholarships
The small print

**Glasgow is ranked highly in both
UK and international league tables:**

55th QS World University Rankings 2014

94th Times Higher World University Rankings 2014/2015

25th Guardian University Guide 2015

26th Times Good University Guide 2015

Established in
1451

One of only
4 universities
with a highly
rated all-round
**extracurricular
experience**

(Which? University Student Survey 2014)

Top 5
for quality
of student life

(Lloyds Bank Quality of Student Life Survey 2014)

**4-year
degree**
programmes offering
**flexibility
& choice**

91%
satisfaction

(National Student Survey 2014)

25,000
students
from almost
130
countries

Glasgow
is the world's
friendliest city

(Rough Guides 2014)

120
clubs and
societies

93.6%
of students
in employment
or further study
6 months after graduation

(Higher Education Statistics Agency 2013/14)

Top 10
for student
satisfaction

(National Student Survey 2014)

VISIT US

Our open days give you the chance to chat to our friendly staff and students, attend subject-specific presentations, visit our student residences and explore our beautiful campuses.

www.glasgow.ac.uk/visit

Glasgow Open Days

Thursday, 18 June 2015

Wednesday, 2 September 2015

Saturday, 24 October 2015

Dumfries Open Days

Wednesday, 1 July 2015

Saturday, 19 September 2015

Saturday, 7 November 2015

While our open days are a great way to find out more about student life, there are plenty of other opportunities to visit our campuses. We offer applicants' visit days and campus tours, plus you can also plan your own visit. We look forward to welcoming you soon.

For details about coming to see us visit:
www.glasgow.ac.uk/visit

Unleash your ideas

To be a graduate of Glasgow is to be a graduate of the world.

One step at a time, if everyone makes change even a tiny bit towards the future, we can make a difference.

ADAM SMITH EXPLAINED THAT THE SEEMING CHAOS OF MARKET ECONOMY COULD BE EXPLAINED THROUGH A FEW SIMPLE PRINCIPLES

Improve understanding of the world.

try to make the music of the future. John Birt

Lord Kelvin Established electrical engineering as a field of study and an absolute scale of temperature - the Kelvin Scale.

Emeli Sandé Now a multi-award winning and chart-topping artist

Better animal welfare in developing countries. Mpho

I'm going to score in the World!

Katharine George Britain's most successful female rower and Olympic gold medalist.

Smile to everybody everyday. Yimeng

Understanding how the environment adapts to increased resource consumption. Susan Held

John Boyd Orr The first scientist to show that there was a link between poverty, poor diet, and ill health, and is considered the founding father of modern nutrition science.

Want to help the next generation by becoming a teacher? Teach essential skills to the world.

Be out the key to Happiness - Emma Keys

PREFERRING CLEANING, CLEANING MORE EFFECTIVE AND LESS TOPE. CLUES FOR CHOICE.

To help revolutionize the aviation industry by developing larger aircraft with the ability to transport more passengers than ever before. - ARIF NADDEM

James McLean Smith The first African American to receive a pharmacy degree, Smith went on to open the first pharmacy in America owned by an African American.

By being the best doctor ever!... Just catch twice please sir. James

John Logie Baird Invented the first working television.

Robert Edwards Pioneered the technique of in vitro fertilisation (IVF)

Nurturing the next generation of Musical talent. Catherine Jackson

JAMES WATT ENLARGED THE BOILER OF HIS ENGINE, INCREASED THE POWER OF HIS, AND GAVE TO AN EMINENT PLACE AMONG THE MOST IMPORTANT INVENTIONS OF SCIENCE AND THE BIRTH OF THE INDUSTRIAL REVOLUTION.

JONICH TARAMING DISCOVERED AND ESTABLISHED THE COMMERCIAL APPLICATION OF SYNTHETIC ADRENALIN

By choosing to study at the University of Glasgow, you'll be following in the footsteps of world changers, from the pioneer of television, John Logie Baird, to the pre-eminent scientist of the 19th century, Lord Kelvin, as well as seven Nobel Prize laureates.

Who will you become?

WHY SCOTLAND?

As well as having a world-renowned education system and more world-class universities per head of population than anywhere else in the world, Scotland has lots to offer. With Glasgow as a base, you'll be in the ideal location to explore the length and breadth of the country. From spectacular scenery and adventure sports to breathtaking castles and some of the world's best-loved cultural festivals, there are plenty of attractions to experience.

Neighbouring cities

Glasgow's location in the Central Belt makes it easy to explore Scotland's other cities. Whether you fancy checking out the world's largest arts festival in Edinburgh, uncovering Scotland's finest concentration of historic buildings in Stirling or even trying to catch sight of the Loch Ness Monster, you'll be well placed to tour our beautiful country.

Loch Lomond

Magnificent Loch Lomond is the focal point of Scotland's first national park and is the largest land-locked body of water on the UK mainland. Located just 40 minutes from Glasgow, it's a popular day-trip destination thanks to the various opportunities for water sports, fishing, golf, walking, hiking and camping.

Outdoor activities

If you fancy exploring on foot, there are trails, routes, hill climbs and mountain adventures to suit walkers of all levels. Scotland's iconic Munros (mountains over 3,000 feet) offer many rewarding opportunities to explore some of the most beautiful and remote habitats in Europe.

For lovers of skiing and snowboarding, Scotland is home to a variety of ski resorts such as the Cairngorm Mountain ski resort, less than a three-hour journey from Glasgow.

Culture and architecture

Scotland has a thriving arts and culture scene, from its eclectic range of theatre and dance to its many blockbuster movie locations and captivating art and literary scene.

Architecture fans are spoilt for choice with Scotland's rich legacy of striking and unique architecture. There are plenty of architectural gems to discover such as castles and Victorian tenements, right up to the cutting edge designs of today such as The Lighthouse, originally designed by Charles Rennie Mackintosh.

Beaches

As part of an island, Scotland is surrounded by plenty of beautiful beaches, many of which have won awards from Keep Scotland Beautiful and the world organisation, Blue Flag. Whether you decide to take part in watersport activities or just go for a relaxing walk, keep your eyes peeled for marine life in the waters and seabirds flying overhead.

Parks and gardens

Scotland is home to a wide variety of stunning parks and gardens in the cities, countryside and castle grounds. Discover exotic species in one of Scotland's many botanic gardens, enjoy the tranquillity of city parks, stroll in the gardens of ancient castles or wander through beautiful woodland gardens.

Something for everyone

These are just a few examples of what Scotland has to offer. There are a whole host of activities to take part in, from mountain biking and sailing to playing on world-famous golf courses and living it up at Scotland's annual music festival, T in the Park.

Find out more

For more information on Scotland, check out www.visitscotland.com

From adventure sports to some of the world's best-loved cultural festivals, there's so much to discover in Scotland.

T in the Park, Scotland's annual 3-day music festival

Mountain biking on the Black Route - part of the Balblair Mountain Bike Trails (Forestry Commission) near Bonar Bridge, Highlands of Scotland

EXPLORE GLASGOW

With a wealth of cultural attractions, impressive architecture, fantastic shopping and a year-round programme of world-class events, it is easy to understand why Glasgow is firmly established as one of Europe's most exciting destinations. As the UK's third-largest city and one of the world's top student destinations, Glasgow has loads to offer you as a student.

Getting around

It's easy to travel around Glasgow, whether you choose to walk, take the bus or use the subway, locally named 'the Clockwork Orange', which connects our main campus in the West End to the city centre in under 10 minutes.

Shopping

It's no surprise that Glasgow is consistently voted the top place to shop in the UK outside London. The city's huge retail centre has a 'style mile' containing big-name shops like Forever 21 and the Apple Store, as well as designer outlets and quirky vintage boutiques.

Sports

Following our successful hosting of the 2014 Commonwealth Games, our sports facilities have never been better. From the Chris Hoy Velodrome and national football stadium Hampden Park, to an indoor snowboard and ski slope (with real snow) and ice arena, you'll be spoilt for choice.

Parks

If you are looking for somewhere to relax and escape the city buzz, Glasgow has plenty of options. In fact, the city has more green space per head of population than any other European city, with over 90 parks and public gardens. Plenty of options to take your study materials or a good book outside!

Culture

For culture vultures, there are more than 20 museums and art galleries to explore, with many offering free admission. A must-visit is the Riverside Museum, which was voted European Museum of the Year 2013.

The city is also host to several international festivals each year from Jazz and Mela to Comedy and Film.

Eating out

The city's fantastic range of restaurants and cafés reflects its diverse population. Whether you're after an amazing Asian kitchen that's open until 2.30am, a scoop of the creamiest Italian ice cream, or a plate of haggis, neeps and tatties – Scotland's national dish – Glasgow won't disappoint. Many eateries offer student discounts too.

Nightlife

As the UK's first UNESCO City of Music, Glasgow is host to around 130 music events every week. From catching global superstars at the 12,000 capacity SSE Hydro, to local indie bands at legendary King Tut's, Glasgow caters for all music tastes.

Glasgow's nightlife is unrivalled, with the city boasting more than 700 bars, pubs and nightclubs and seven cinemas, including the tallest in the world. There's also an impressive mix of theatres, comedy clubs and even themed cabaret clubs.

Find out more

For more information on Glasgow, check out www.peoplemakeglasgow.com to explore the city and find out what's on.

PEOPLE
MAKE
GLASGOW

Glasgow is
the world's
friendliest city

(Rough Guides 2014)

Buchanan Street, part of Glasgow's Style Mile

SSE Hydro, the world's second-busiest live entertainment arena (Source: Pollstar)

Sir Chris Hoy Velodrome, home of Scottish cycling

WEST END LIVING

The University's main campus is nestled within Glasgow's cosy and cultural West End, which is packed full of cafés, bars, vintage boutiques and cultural attractions.

There's plenty of entertainment on offer in the vibrant West End, from the Grosvenor Cinema, which provides big comfy seats for its guests, to Òran Mór, a converted church where you can settle down to enjoy lunchtime theatre known as A Play, a Pie and a Pint.

A must-visit is student-friendly Ashton Lane, a charming cobbled lane full of character which is popular throughout the day and also as a late-night stop, with a great choice of bars and restaurants.

Perfect for a welcome study break, the West End is home to plenty of green spaces, such as Kelvingrove Park and the Botanic Gardens. Located just a short walk from the main campus, the Botanic Gardens provide a tranquil blend of formal gardens and woodland walks, as well as the beautiful Kibble Palace glasshouse.

The West End is also home to one of the most visited museums in the United Kingdom outside of London, the Kelvingrove Art Gallery and Museum. The museum has 22 themed galleries displaying over 8,000 objects, plus entry is completely free.

Kelvingrove Park

Ashton Lane

Kelvingrove Art Gallery and Museum

West End Festival Parade

West End Festival, Gibson Street Gala

OUR DUMFRIES AND GARSCUBE CAMPUSES

As well as our main campus at Gilmorehill in the city's bustling West End, we have teaching and research facilities at two other locations.

Discover Dumfries

Our School of Interdisciplinary Studies is based in Dumfries, where you can join a small and friendly student community in the beautiful countryside of the south-west of Scotland.

Subjects you can study on this campus are:

- Environmental Stewardship
- Health & Social Policy
- Primary Education with Teaching Qualification

Excellent facilities

Your classes will be taught in the traditional red sandstone buildings of the Crichton Estate, set in stunning parkland and recently refurbished. We place great importance on practical study.

Our new facilities include a simulated primary school classroom, an outdoor teaching garden for environmental students and upgraded gym facilities. You'll have access to both the Crichton Library and our extensive library in Glasgow, including a wealth of online resources and dedicated subject librarians.

We have three self-catering halls of residence in Dumfries and the cost of living is very reasonable.

Practical, hands-on learning

All students in Dumfries have the opportunity to undertake work experience placements. Many courses include extensive fieldwork and site visits, making the most of the abundant resources on our doorstep and our excellent network of partner organisations. We have extensive study abroad links and you could also pursue international work experience.

Innovative teaching

In Dumfries we specialise in smaller group teaching and interdisciplinary learning. You'll get to know your lecturers personally and be able to get your ideas across, build your confidence and advance your critical thinking. We teach you how your subjects relate to each other and to the wider world.

All students can use our virtual learning environment, sharing course content and collaborating with staff and classmates online.

About the town

Located approximately two hours south of Glasgow and less than an hour from Carlisle, Dumfries is set in magnificent countryside with all the charm and vibrancy of a small university town. It's a friendly place where you'll settle in quickly, becoming part of the University and the local community.

There is an active Students' Association and popular activities include rowing, mountain biking, horse riding and sailing. Alternatively, if you're looking for culture, you'll find an impressive arts and live music scene and a grassroots student newspaper. The region is steeped in literary history and hosts an impressive range of festivals and sporting events.

Find out more

To find out more visit www.glasgow.ac.uk/dumfries

All students in Dumfries have the opportunity to undertake work experience placements.

Garscube campus

Home to the School of Veterinary Medicine, the Beatson Institute for Cancer Research and Glasgow Polyomics at the Wolfson Wohl Translational Cancer Research Centre, the campus also has a range of indoor and outdoor sports facilities, onsite parking and public transport links.

Facilities for veterinary medicine include:

- the award-winning Small Animal Hospital – Scotland's only animal hospital with magnetic resonance imaging, alongside computed tomography and radiotherapy under one roof
- the Weipers Centre for Equine Welfare, which offers services for anaesthesia, diagnostic imaging, lameness therapy, equine surgery and physiotherapy

- the Scottish Centre for Production Animal Health and Food Safety, which offers diagnostic imaging, fertility assessments and surgical procedures.

Wolfson Hall student residence is located nearby, with the result that many undergraduate vet students opt for accommodation there.

In addition, a number of the University's research institutes also have a significant presence on Garscube campus, such as the MRC-University of Glasgow Centre for Virus Research.

The sports complex is popular with the University's outdoor sports teams, with six grass pitches, two all-weather synthetic pitches, gym, tennis courts, cricket oval, exercise studio and 5km worth of walking and jogging routes around the grounds.

YOUR GLASGOW HOME

Living in residences is a great way to make new friends and settle in quickly to university life. The accommodation office is here to help you find a suitable place to live and, providing you've applied for residence before 22 August, we can guarantee a place in our university residences.

Am I eligible?

Most new full-time students studying for a degree, including international students, are guaranteed accommodation (subject to our admissions policy): see www.glasgow.ac.uk/accommodation

How much does it cost?

Fees range from around £3,450 for a shared room in a self-catered residence, £5,250 for a single en-suite room in a self-catered residence, to around £6,800 for an en-suite single bedroom in catered accommodation for a 39-week contract.

See up-to-date prices for all our residences at www.glasgow.ac.uk/undergraduate/accommodation/fees

What kinds of residences are available?

We have six student residences for undergraduate students, in convenient locations within walking distance of our main campus. Benefits include:

- trained pastoral staff living on-site
- group insurance cover for your belongings

- automatic membership of the University's sport and recreation facilities
- 24/7 internet access incorporating wi-fi in all bedrooms
- managed on-site coin-operated laundries.

You can compare the facilities online: www.glasgow.ac.uk/undergraduate/accommodation

Free minibus service

To assist students, some residences are served by a limited shuttle bus service at certain times during first and second semesters.

Frequently asked questions

To find out the answers to your questions, from when you can apply and move in, to sharing with friends, when to pay and other special requests, visit www.glasgow.ac.uk/accommodation/faqs

Tel: +44 (0)141 330 4743
Email: accom@glasgow.ac.uk

Sgeama Còmhnaidh nan Oileanach

A bheil Gàidhlig agad? An còrdadh e riut fuireach còmhla ri daoine eile aig a bheil Gàidhlig? Tha sinn a' toirt cothrom do dh'oileanaich aig a bheil Gàidhlig, fuireach ann am flat ri chèile airson na bliadhna acadaimigich. 'S e cothrom air leth a tha seo do luchd-labhairt na Gàidhlig a bhith stèidhichte ann an àrainneachd Ghàidhlig fad bliadhna air àrainn an Oilthighe.

Gaelic Language Residency Scheme

Do you speak Gaelic? Would you like to live on-campus with other Gaelic speakers? Sgeama Còmhnaidh nan Oileanach is a unique residency scheme offering Gaelic-speaking students the opportunity to live together on-campus in a Gaelic environment for the academic year.

For more information, contact: fiona.dunn@glasgow.ac.uk
www.taighnagaidhlig.org

We have six student residences for undergraduate students within walking distance of our main campus.

CHENG, CHINA PSYCHOLOGY STUDENT & WORLD CHANGER

Glasgow is beautiful and I feel that it's genuinely the place where my life started. I would advise new students that the more you participate in, the happier and more fulfilled you'll feel. Psychology satisfies my curiosity of understanding why people behave in certain ways. I want to be a well-recognised psychologist and have my own clinic.

GET AHEAD OF THE GAME

University of Glasgow
Men's Basketball

Whether you're a world-class athlete or new to exercise, we have the facilities and expertise to keep you motivated. What else would you expect from the host city of the 2014 Commonwealth Games?

Sport for fun

From the serious to the social side of sport, we love it all at Glasgow. We have more than 15,000 members of our sports facilities and approximately 4,000 students participate in our 49 different sports clubs. With so many activities to try out and plenty of post-exertion socialising opportunities available, you can get fit and have fun at the same time.

Sport for the great outdoors

If you like some fresh air in your fitness regime then you're in the right place. Clubs such as the Hares and Hounds offer road, cross-country and hill-training runs for all standards, or you could tackle some of Scotland's fantastic mountain trails with the cycling club. You could even find yourself skydiving, surfing, snowboarding or potholing in Scotland and beyond.

Sport for fitness

Our two purpose-built facilities are open seven days a week, early until late.

Facilities include:

- a six-lane, 25m heated swimming pool
- sauna and steam room
- fitness suite
- squash courts
- strength suite, cardio suite and exercise studio
- activity halls
- six grass and two all-weather synthetic pitches
- cricket oval
- tennis courts.

Sport for team players

With excellent facilities for team sports at the University's Garscube Sports Complex and a number of friendly clubs open to new members, you could find yourself playing, among others: American football, basketball, rowing, cricket, curling, football, golf, hockey, netball, rugby, volleyball – even ultimate frisbee. Many of our teams compete against the best in the UK with great success.

Support for talented athletes

If you're a talented athlete in training, we offer a range of services to support you, as well as sports bursaries and scholarships. For further details, see www.glasgow.ac.uk/sport/support/scholarships

Investing in the future

We're spending more than £10m to extend our current sporting facilities (which will open late 2015). This will include:

- a sports hall with viewing gallery
- expansion of our cardiovascular, muscle-conditioning and stretching facilities
- increased exercise space including a martial arts studio.

Find out more

www.glasgow.ac.uk/sport
Follow @glasgowunisport on facebook, Twitter, YouTube & Instagram

We're spending more than £10m to extend our current sporting facilities.

LIFE BEYOND THE BOOKS

Becoming a member of our University unions, council, clubs or media can be a great way to discover what you're good at, pursue your passions, meet like-minded people and boost your employability.

Choose from two unions

All of our students can use two unions, each with their own personality and facilities.

Award-winning Glasgow University Union (GUU) has five bars, libraries, a Subway, a debating chamber, a snooker hall and pool tables. The union runs weekly games and entertainment, and is the most successful debating institution in the world, with five World University Debating Championships to its name.

Our brand new nightclub, which opens at the end of 2015, will be connected to the existing GUU building. With four bars, a dance floor and a café space, the extension will provide a new hub on campus that will greatly contribute to the overall Glasgow student experience. For more information, see www.guu.co.uk

Queen Margaret Union is 125 years old in 2015. It hosts new music, local bands, big name acts, student-run club nights and a variety of events from quizzes to open mic nights. It's well known for charity fundraising and campaigning on campus. It also provides space for clubs and societies to meet and now houses the University's eco hub. For more information, visit www.qmun.org.uk

Make yourself heard

Our Students' Representative Council (SRC) voices your opinions to the decision makers by campaigning and sitting on all the major University committees. It's run by students for students and each year you can vote for the candidates you want to represent you, or stand for office yourself.

Find our more at www.glasgowstudent.net

Find your voice with student media

The University's student media has a fantastic reputation. You can join teams that produce:

- *Glasgow University Guardian*: an award-winning newspaper written and produced by students
- *Glasgow University Magazine (GUM)*: the oldest student publication in Scotland, providing opinion and culture
- *Subcity student and community radio*: known for events, promotions and quality music and comment online
- *Glasgow University Student Television (GUST)*: covers news, views and entertainment online. GUST has been broadcasting for 50 years and is one of the longest-running student-led television stations in the UK.

Discover new hobbies

Glasgow's student societies provide a great way to enjoy your spare time. We have:

- more than 120 clubs and societies
- volunteering opportunities including volunteering abroad.

Explore the possibilities at www.glasgowstudent.net/clubs

Make some music

Do you sing, compose or play an instrument? Glasgow is the UK's first UNESCO City of Music, and our students and staff run a wide range of music groups that you can join. If you love to listen, you'll enjoy our range of public performances, including the popular Thursday lunchtime concerts.

www.glasgow.ac.uk/concerts
www.glasgow.ac.uk/musicintheuniversity

Award-winning Glasgow University Union has five bars, libraries, a Subway, a debating chamber, a snooker hall and pool tables.

£7.5m spent on lecture theatres & seminar rooms since 2007 with plans to invest a further £3.5m by 2017.

LAUREN, ENGLAND (front left)
THEOLOGY & RELIGIOUS STUDIES STUDENT & WORLD CHANGER

Glasgow is amazing. The nightlife means you're never stuck for something to do. After I graduate, I want to be a Bioethicist advising about religion and ethical implications of modern medicine and science. I'm going to change the world by helping to pass new laws so medicine can help people in all aspects of life.

SUPPORT ALONG THE WAY

We're committed to connecting you with the right resources, from dedicated teaching staff to an excellent library with long opening hours. At Glasgow, we spend millions on our equipment and academic support services to create a world-class environment where you can feel inspired.

Library

Open daily from 7.15am to 2.00am with online access 24/7, the University Library is here when you need it.

- 12 wi-fi-enabled floors
- Comfortable individual and group study spaces and hundreds of PCs
- 2.5 million books and journals
- More than 30,000 electronic journals
- Library café and social learning space.

www.glasgow.ac.uk/library

Wi-fi and IT access

We provide computer clusters across campus and wireless network access in most public areas.

- IT helpdesk in the library to help with any IT problems.
- More than 500 wi-fi hotspots across campus.

www.glasgow.ac.uk/it/forstudents

Contact with experts

To help you develop the ability to direct your own learning, you may experience a range of teaching contact.

- Large sessions led by lecturers provide a foundation for knowledge.
- Small-group tutorials with students and a tutor offer in-depth analysis.
- Larger-group seminars allow intensive discussions and student presentations.
- Hands-on practical or laboratory sessions develop subject-related skills.

Improve your study skills

You can gain support from advisers in our friendly Student Learning Service team.

- All registered students are welcome at our workshops.
- One-to-one consultations to discuss strategies for successful learning.
- Tips on essay writing, effective reading, note-making and exam preparation.
- Extra support for first-year undergraduate mathematics and statistics courses.

www.glasgow.ac.uk/sls

Help when you need it

Our Student Service Enquiry Team is here to help you make the most of your time at Glasgow, from Council Tax queries to advice on support services available to you. We can offer assistance with:

- Your student record
- Appointments and access to student support services
- Guidance on services available to you
- A place to visit if you're not sure who can help!

For a full list of all our student services see: www.glasgow.ac.uk/students

Ask a Student

Contact our Ask a Student service to be put in touch with current students who provide impartial information on student life at Glasgow. You can send in your questions by visiting www.glasgow.ac.uk/askastudent

You can benefit from the experience of an extensive network of 120,000 alumni spanning 120 countries, even before you graduate.

JAMES, AUSTRIA (far right)
POLITICS & ECONOMICS STUDENT & WORLD CHANGER

Glasgow is a very student-friendly city and packed with young people from all over the world. Attracting talents from every corner of the world makes the city vibrant and innovative. I would like to help create an atmosphere of hope, opportunity and enthusiasm for people from all over the world.

YOUR FUTURE

We want you to be a success, both now and in the future. From the moment you arrive at Glasgow, we can help you to enhance your CV, build your experience, and network with many potential employers.

We take your career seriously, so we work to incorporate the qualities and abilities that employers want into your experience at university, whether you're studying, volunteering, playing sport or taking part in work placement programmes. To learn more about how we do this, see www.glasgow.ac.uk/attributes

Our Careers Service

Our Careers Service can offer you:

- one-to-one support from professionally trained advisers
- access to thousands of potential employers for work experience, internships and jobs
- training and coaching in job-hunting techniques
- help to build your CV and job applications.

We can also provide:

- opportunities to meet global recruiters on campus
- links to postgraduate study in the UK and overseas
- an online career management system that alerts you to jobs relevant to your career interests.

Paid work placements

The Club 21 Business Partnership Programme is a structured work placement scheme specially designed for our students.

- More than 350 employer members across the globe.
- Paid work placements of between 8 and 12 weeks.
- Develop skills that are useful when applying for graduate jobs.

Internship Fair

Our annual fair attracts many organisations offering a variety of work experience and internships.

- Volunteering, overseas summer projects and internships with businesses.
- Opportunities within the University's student societies and clubs.
- A great way to start making plans for your summer break.

The Careers Fair 2016

Organised by the University Careers Service, this national fair attracts around 60 recruiters with job, training, placement and graduate opportunities.

Sector-specific networking events

Our recruitment events offer you the chance to meet employers face-to-face and find out what they are looking for in applicants.

- Events in science, engineering & technology, financial services and arts attracting scores of employers offering jobs, internships and information.
- Q&A sessions such as careers in charities and the media.
- Regular talks by alumni successful in their field.

Learn from experience

You can benefit from the experience of an extensive network of 120,000 alumni spanning 120 countries, even before you graduate. Our Careers Alumni Network offers you the chance to interact with our alumni both virtually and in person, providing networking opportunities and access to first-hand information on where a degree from Glasgow can take you.

Find out more

Tel: +44 (0)141 330 7000
Email: careers@glasgow.ac.uk
Visit: www.glasgow.ac.uk/careers

You can choose to study in over 50 destinations across the globe.

SCOTT, SCOTLAND HISTORY GRADUATE & WORLD CHANGER

Scott spent a year studying abroad at McGill University in Montreal, Canada.

Between living and working with people from all over the world, getting 'stuck-in' with a new country, perfecting my French or experiencing study at a globally renowned university, my year at McGill was more than I could've asked for. I can safely say the exchange bug never leaves you – I've been planning my next trip since I got back!

SEE THE WORLD

Looking for an inspiring, confidence-boosting and even life-changing experience? Our long-established Study Abroad programme can offer you exciting opportunities. From Europe and the USA, to Asia and Australia, the world is yours to explore.

The benefits

Many Glasgow students complete part of their degree in another country. Courses taken overseas through one of our approved exchange programmes form part of your degree without adding an extra year or semester, and there are many additional benefits.

- A new perspective on your studies
- Develop a more international outlook
- Challenges and personal development
- Travel to new and amazing places
- Make friends from all over the world
- An enhanced CV that will make you stand out
- Support and recognition through the programme
- No additional tuition fees at the overseas university

Where and when you can go depends on the subject you study but it is possible to go abroad with most degree programmes. Most students who study abroad do so in their third year of study.

Erasmus+ Programme

The Erasmus+ Programme allows you to study or work in another country in Europe as part of your degree programme and is funded by the European Union.

You do not need to speak another language to take part – many of our partner universities teach in English, and there is language support available through the programme.

Each subject offers specific exchange links with a range of universities in Europe where you can study for a semester or a full year. Some degree programmes also support a work placement, which can take place in any company or institution in Europe.

Students who work or study through the Erasmus+ programme may be eligible to receive a grant to help with travel and living costs abroad.

Study beyond Europe

The International Exchange Programme allows you to spend a year or a semester in one of our partner institutions beyond Europe.

You can choose from over 50 destinations across the globe. Exchange links are university-wide and open to students in all subject areas. We have partners in Argentina, Australia, Azerbaijan, Brazil, Canada, Chile, China, Hong Kong, Japan, Korea, Malaysia, Mexico, New Zealand, Singapore, South Africa and the USA.

Most of our partner institutions teach in English, except for the University of Quebec in Canada and universities in South, Central and Latin America.

Students with a disability

We welcome applications from students with a disability and work with colleagues from the Disability Service to prepare and support disabled students for study abroad. Students going to Europe through Erasmus+ can also receive funding to help with additional support costs while abroad.

Find out more

For more information on current partners, first-hand accounts of previous exchange students' experiences and the University's Study Abroad Fair see www.glasgow.ac.uk/studyabroad

WELCOMING THE WORLD

No matter how far you travel to join us, we'll help you to feel at home. Glaswegians are famed for their friendliness and we have a range of specialist staff dedicated to your needs. From before you begin your journey to Glasgow, we work hard to make sure that when you arrive, you'll have the best experience possible.

Meet us in your own country

Members of our International Recruitment team travel throughout the world to attend exhibitions, offer information sessions and interview candidates. We also have staff based in China, America, India, Nigeria and Singapore who are there to assist international applicants. To find out where we will be visiting and contact details of our in-country resident staff, see www.glasgow.ac.uk/international

Need advice now?

Contact the International Office,
Tel: +44 (0)141 330 6062
Visit: www.glasgow.ac.uk/international

Support during application

During the application process and your preparations for travelling here, our international student support team can give you advice on any concerns you have, including:

- immigration
- employment
- finance.

See www.glasgow.ac.uk/international/support or email: internationalstudent.support@glasgow.ac.uk.

Find out more

To help you prepare for your arrival at Glasgow, we have an International Student Handbook full of useful facts and information. To download a copy, see www.glasgow.ac.uk/international/support/internationalstudenthandbook

Improving competence in English

Before you are admitted to the University, we require you to show competence in English. We set a minimum English language proficiency level and accept qualifications from around the world:

- IELTS 6.5 (with no sub-test less than 6)
- iBT/TOEFL: 92; no sub-test less than 20
- CAE (Cambridge Certificate of Advanced English): 176 overall: no sub-test less than 169
- CPE (Cambridge Certificate of Proficiency in English): 176 overall: no sub-test less than 169
- PTE Academic (Person Test of English, Academic test): 60; no sub-test less than 59
- IGCSE: English language: B minimum.

We provide courses to help you reach a proficiency level equivalent to the required IELTS score through our Language Centre, English as a Foreign Language (EFL) Unit.

Pre-session EFL courses can last 5 – 40 weeks depending on your entry level. These courses have a strong study skills component and focus on academic English to help you adapt to the style of learning and teaching at the University. You can find out more information at www.glasgow.ac.uk/efl

If you'd like additional English language tuition once you've started your academic course, we also provide part-time language support classes, which are free of charge if you pay the full international student fee.

Other routes to Glasgow

We partner with a range of institutions that can offer you alternative ways to study with us, whether in your own country, or in preparation for beginning your undergraduate degree at Glasgow.

Glasgow International College

If you're an international student but not quite ready to study at Glasgow, our partner institution, Glasgow International College, can help you to achieve the required standards for admission to the University. If you successfully complete a foundation programme at the required level, you can progress to the second year of a degree programme in business, engineering, science and social sciences, see www.glasgow.ac.uk/gic

Glasgow in Singapore

If you are a graduate with good grades from one of the polytechnics in Singapore, you may wish to study for a range of our BEng (Hons) programmes, which we offer in Singapore in partnership with the Singapore Institute of Technology. A feature of the programmes is a four-week visit to Glasgow in order to undertake a design project and be introduced to Scottish culture. See www.glasgow.ac.uk/singapore for more information.

Glasgow in China

In partnership with the University of Electronic Science & Technology of China we offer a four-year BEng degree programme in Electronics & Electrical Engineering, which is taught in Chengdu. See www.glasgow.ac.uk/ug/electronicstestc for more information.

Our orientation programmes help you to feel at home from the moment you arrive at Glasgow.

Once you are here

Our range of services and social events have been designed to help you immerse yourself in Scotland's culture and enjoy your time at university.

Our International Student Support Team provide a dedicated advisory service for international students. We can help you with non-academic and welfare matters. During the first few days of specified arrival periods in September and January, we set up a Welcome Desk on campus where you can go with any questions or concerns.

Orientation

Our orientation programmes help you to feel at home from the moment you arrive.

They run in September and January and provide information on general welfare, immigration, health, employment regulations, finance and other non-academic matters, as well as opportunities to socialise and visit the local area.

If you are arriving in September, our Welcome Team can meet you at Glasgow Airport and provide transport. More information and online registration for this service and for orientation is available on our website in the weeks before your arrival:

www.glasgow.ac.uk/international/support

CHOOSING YOUR DEGREE

Glasgow is one of the world's top universities, which means we can offer you a world-class degree. And with a fantastic range of subjects, you should be able to find a degree programme that matches your interests. The subject(s) you choose will determine the type of degree programme you will take and how long you will study for.

Honours degree programmes

Honours degrees in arts, social sciences and science offer you the flexibility to study several subjects before choosing a specialism of one or two. They usually take four years to complete. Degrees that involve a language usually require an additional year studying abroad.

During an Honours degree programme you'll usually study:

- three subjects in first year
- two or three subjects in second year (two are usually continued from first year)
- up to two subjects at Honours level (third and fourth years).

Specialism in one subject results in a Single Honours qualification and in two subjects a Joint Honours qualification.

You should show in your UCAS choices the subject(s) that interest you the most, but you'll be able to try at least three subjects during the first two years, before you pick your Honours options.

Being admitted on a particular UCAS code does not mean that you're automatically accepted to Honours level in that subject. In most cases, a decision will be made at the end of the second (or sometimes third) year about whether you will progress to Honours level, based on your academic performance during your first two years.

Advanced entry

If you have exceptional A-level or Advanced Higher grades it's possible to enter directly into year 2 or follow a faster route advanced entry programme. This does not apply to all degree programmes or subjects. See www.glasgow.ac.uk/ug/degrees/advancedentry for more information.

Professional degree programmes

This type of degree is for you if you're keen to practise in a particular profession – as an accountant or engineer, for example.

The professional degree subjects we offer are: Accountancy; Dentistry; Engineering; Law; Medicine; Nursing; Teaching; and Veterinary Medicine.

These degrees follow a set curriculum to meet the requirements of the relevant professional organisation so that you're fully prepared to enter your chosen profession after you graduate. They are usually completed in four or five years.

See the individual subject pages for more information.

Part-time study

For more information about part-time study options: tel +44 (0)141 330 3177 or see www.glasgow.ac.uk/courses/parttime

A note on names

At Glasgow (and the other three ancient universities in Scotland), an Honours-level degree in the Arts is called a Master of Arts (MA) or a Master of Arts (Social Sciences). This should not be confused with the Master of Arts offered by some universities in England, which refers to a postgraduate qualification.

The main undergraduate degrees awarded at Glasgow are:

- Bachelor of Accountancy (BAcc)
- Bachelor of Dental Surgery (BDS)
- Bachelor of Divinity (BD)
- Bachelor of Engineering (BEng)
- Bachelor of Laws (LLB)
- Bachelor of Medicine, Bachelor of Surgery (MBChB)
- Bachelor of Music (BMus)
- Bachelor of Nursing (BN)
- Bachelor of Science (BSc)
- Bachelor of Technological Education (BTechEd)
- Bachelor of Veterinary Medicine & Surgery (BVMS)
- Master of Arts (MA)
- Master of Arts (MA) (Social Sciences)
- Master of Education (MEduc)
- Master of Engineering (MEng)
- Master in Science (MSci)

A flexible degree structure

An Honours degree at Glasgow offers you the flexibility to study a range of subjects in your first two years, giving you a breadth of experience before deciding what subjects you would like to specialise in for your final degree. If you choose to specialise in one subject you'll take a **Single Honours** degree and if you choose to specialise in two subjects you'll take a **Joint Honours** degree.

Our 4-year degree programmes offer flexibility and choice.

Example of BSc Single Honours degree path

(The MA (SocSci) Single Honours degree follows a very similar path, with the addition of a new Level-1 subject in year two).

Year 1 Choose three different subjects according to your interests.	MATHEMATICS LEVEL 1	+	PHYSICS LEVEL 1	+	CHEMISTRY LEVEL 1
Year 2 Continue with two of your first-year subjects.	MATHEMATICS LEVEL 2	+	PHYSICS LEVEL 2		
Years 3 & 4 You'll study your degree subject exclusively from third year onwards.	MATHEMATICS LEVELS 3 & 4				

Honours Degree Destination
BSc with Honours in Mathematics

Example of MA Joint Honours degree path

(The MA (SocSci) and BSc Joint Honours degree programmes follow a similar format)

Year 1 Choose three different subjects according to your interests.	PHILOSOPHY LEVEL 1	+	HISTORY OF ART LEVEL 1	+	POLITICS LEVEL 1
Year 2 Continue with two of your first-year subjects and choose another.	PHILOSOPHY LEVEL 2	+	HISTORY OF ART LEVEL 2	+	CLASSICS LEVEL 1
Years 3 & 4 Specialisation in two chosen subjects in the final two years.	PHILOSOPHY LEVELS 3 & 4	+	HISTORY OF ART LEVELS 3 & 4		

Honours Degree Destination
MA with Honours in Philosophy & History of Art

HOW TO APPLY

If you're seeking full-time study you must apply through the Universities & Colleges Admissions Service (UCAS). See www.ucas.com or tel 0371 468 0468, or +44 330 3330 230 if you live outside the UK.

When do I apply?

UCAS closing dates for entry in 2016

- **15 October 2015:** if including Dentistry, Medicine, Veterinary Medicine or applying to Oxford or Cambridge
- **15 January 2016:** all other UK/EU applicants
- **30 June 2016:** international (non-EU) students.

What are the entry requirements?

Entry requirements are available on each programme page. The latest information will always be available at www.glasgow.ac.uk/ug/entryrequirements

Adjusted offers

We want to help talented applicants from all backgrounds study at Glasgow so you may receive an offer with lower academic entry requirements conditional upon completion of one of our pre-entry programmes. See ACCESS Glasgow for more information at www.glasgow.ac.uk/accessglasgow

What do I need to know?

You will need to know the UCAS code for the subject or subject-combination that you wish to apply to. These are all listed in this prospectus and on our website.

UCAS tariff points

The University does not frame its offers in terms of UCAS tariff points.

How soon will I receive a decision?

We will usually respond before the end of March 2016. If your qualifications meet our requirements and we believe you could benefit from study at Glasgow, you will receive an unconditional offer. If you haven't yet gained the necessary passes for entry to your chosen subject(s), we may look at the qualifications you are taking when you apply and make you a conditional offer.

Will I be interviewed?

An interview is part of the selection process for some degree programmes. See individual entries for details. You may also be interviewed if you're applying for entry into year 2 in any subject.

Is deferred entry available?

In Dentistry and Veterinary Medicine we are unable to consider applications for deferred entry. In other cases deferring may be possible but it's not granted automatically.

Further information

You can get further information about admissions to the University from the following admissions offices.

Accounting (BAcc)
+44 (0)141 330 5562
elaine.shortt@glasgow.ac.uk

Arts (MA, BD, BD (Min))
+44 (0)141 330 5562
elaine.shortt@glasgow.ac.uk

Dentistry (BDS)
+44 (0)141 211 9703
med-sch-dental-ug@glasgow.ac.uk

Engineering (BEng/MEng)
+44 (0)141 330 8153
kelly.robertson@glasgow.ac.uk

Law (LLB)
+44 (0)141 330 4507
lorna.brown@glasgow.ac.uk

Medicine (MBChB)
+44 (0)141 330 6216
med-sch-admissions@glasgow.ac.uk

Music (BMus)
+44 (0)141 330 6065
drew.hammond@glasgow.ac.uk

Nursing (BN)
+44 (0)141 330 3917
nursing-sch-admissions@glasgow.ac.uk

Teaching (MEduc/MA)
+44 (0)141 330 2463/3467
education-admissions@glasgow.ac.uk

Science (BSc/MSci)
+44 (0)141 330 5164
keith.hutchison@glasgow.ac.uk

Social Sciences (MA (Soc Sci))
+44 (0)141 330 5562
elaine.shortt@glasgow.ac.uk

Technological Education (BTechEd)
+44 (0)141 330 2463/3467
education-admissions@glasgow.ac.uk

Veterinary Medicine & Surgery (BVMS)
+44 (0)141 330 5705
vet-sch-admissions@glasgow.ac.uk

International (non-EU) applicants
+44 (0)141 330 8153
kelly.robertson@glasgow.ac.uk

FEES, COSTS AND SCHOLARSHIPS

We believe academic excellence should be nurtured. If you want to join us as an undergraduate, you'll be pleased to know there's a wide range of financial help available to you.

Fees

How and when you pay tuition fees depends on where you're from. We provide up-to-the-minute information about our tuition fees and how to pay at www.glasgow.ac.uk/scholarships/fees

Living costs

Everyone has different spending habits, but as a general guide, we recommend that a single student should allow approximately £12,100 per full year to live and study at Glasgow.

A guide to your costs

Average cost per month

Accommodation and utilities £470

Food £180

Clothes £70

Bus, underground and taxis £40

Laundry/stationery/toiletries etc £30

Telephone/internet £40

Entertainment £120

Total £950

Additional costs per year

Books £400

UK travel £300

Total £700

To find out your options and to get tips and tools that can make your money go further, see www.glasgow.ac.uk/studentfinance

What support is available?

Students from the UK (except Scotland)

Our Access Bursary and Excellence Scholarship are two of the most generous in the Russell Group, linked to your household income and academic achievement. For the latest information, see: www.glasgow.ac.uk/scholarships/ruksupport

Students from Scotland

Name of Award: Talent Scholarship
Amount: Usually £1,000 per year
Eligibility: Awarded to new first-year undergraduate students who have demonstrated excellent academic achievement and are facing hardship.

Students from outside the EU

Name of Award: Undergraduate Excellence Scholarship
Amount: Up to £5,000 tuition fee discount per year
Eligibility: Awarded on the basis of academic merit. You must be a national of a country outside the EU and have firmly accepted an offer of a full-time undergraduate study place at Glasgow

Talented athlete support

We have a number of awards for athletes, including the Sports Bursary Programme and the Colin Montgomerie Scholarship. See www.glasgow.ac.uk/sport/support/scholarships

Second undergraduate degrees

There are some small bursaries for eligible students intending to study for a second degree. For more information, tel: +44 (0)141 330 6063 or email: fiona.dick@glasgow.ac.uk.

Care leaver bursaries

We have bursaries for young people who have spent time in care or are Looked After and Accommodated. See www.glasgow.ac.uk/accessglasgow

Carnegie Trust

If you are of Scottish birth or extraction, or have had at least two years' education at a secondary school in Scotland, and your fees are not paid from other sources, you may be eligible for support from the Carnegie Trust. See www.carnegie-trust.org

More information and extra options

There are many potential sources of financial support available. For the latest information, go to www.glasgow.ac.uk/scholarships

There are many potential sources of financial support available.

ANWER, SYRIA (right) ECONOMICS STUDENT & WORLD CHANGER

Glasgow has a lot to offer no matter what your interest is, including an endless number of clubs and societies. I chose the University of Glasgow as it is the university that the founding father of economics, Adam Smith, attended. My personal ambition is to start my own bank or become CEO of an existing bank.

THE SMALL PRINT

This publication is intended to help you choose your programme of study at the University of Glasgow. It does not replace the University Calendar as a statement of the University regulations.

All students will be required as a condition of registration (matriculation) to abide by, and to submit to the procedures of, the University's rules and regulations, as amended from time to time. A copy of the current regulations is available, on request, from Student Services, or the University Calendar can be viewed online at: www.glasgow.ac.uk/senate/calendar.

Every effort has been made to ensure the accuracy of the information contained within this publication but it is subject to alteration without notice. The University will use all reasonable endeavours to deliver courses in accordance with the descriptions set out in this publication. The University, however, reserves the right to make variations to the contents or methods of delivery of courses, to discontinue courses and to merge or combine courses, if such action is reasonably considered to be necessary by the University. If the University discontinues any course, it will use its reasonable endeavours to provide a suitable alternative course. In the event of industrial action or other circumstances beyond the University's control interfering with its ability to provide these courses or services, the University will undertake to minimise disruption as far as is practicable.

Published admissions requirements are subject to alteration and may differ from those listed in this prospectus.

Data Protection Act

The University collects and processes information, including images, about its students, applicants and potential applicants, for academic, administrative, management, pastoral, and health and safety reasons. Some of this information is considered as sensitive personal data in the terms of the Data Protection Act 1998. The information is provided by a student, applicant or potential applicant or on his/her behalf. It is not possible to become, or remain, a registered (matriculated) student, or to process an application without agreement to provide this information. The information is processed in accordance with the University's Notification with the Information Commissioner under the Data Protection Act 1998, and is disclosed to third parties only with students' consent, or to meet a statutory obligation, or in accordance with the University's Notification with the Information Commissioner, or in accordance with the terms of the Act.

Equality and diversity

The University of Glasgow is committed to promoting equality in all its activities, and aims to provide a work, learning, research and teaching environment free from discrimination and where difference is positively valued. The University's equality policies and other useful sources of information are available on the website at www.glasgow.ac.uk/equalitydiversity.

Refund of private fee contributions

For the University's refund policy, please see www.glasgow.ac.uk/scholarships/fees/refund.

Additional fees

In common with other universities, students on certain courses at the University of Glasgow may incur additional expenditure on items such as fieldwork, specialist materials and supplementary instrumental tuition; although some assistance from University funds may be available to meet such expenditure, responsibility for payment will rest with the student. In addition, small charges may be made in some subjects for such items as course materials, photocopying and laser printing; detailed information may be obtained from the University's schools or colleges.

General Council registration fee

All first-time graduates from the University of Glasgow must, prior to graduation, pay a registration fee to become a member of the University's General Council. Payment of the fee means that your name will be entered in the Register of Graduates and you will be entitled to attend the twice-yearly statutory meetings of the Council and vote in its elections. You will also receive regular mailings from the Council which will include the University's Annual Review.

Associated institutions

The University is proud of its associations with The Glasgow School of Art and Scotland's Rural College. Both are independent higher education institutions. If you apply for a programme offered by either institution, you will pursue your studies at that institution but your final degree will be conferred by the University of Glasgow. Applications should be made to the institution and not to the University. The University has made separate arrangements with each institution for access to University facilities. The institution concerned will provide guidance on these arrangements. For further information: www.gsa.ac.uk and www.sruc.ac.uk.

Credits

Design:

D8 (www.d8.uk), working in conjunction with the Recruitment & International Office, University of Glasgow.

Photography:

Mark Hamilton
University Photographic Unit
Nomad RDC

Additional Photography:

Kelvingrove Art Gallery & Museum
Courtesy of VisitScotland
T in the Park
Euan Robertson

Mountain biking on the Black Route
Courtesy of VisitScotland

Buchanan Street,
Courtesy of Glasgow City Marketing Bureau

Sir Chris Hoy Velodrome,
courtesy of Glasgow Life

Kelvingrove Art Gallery and Museum,
Copyright Glasgow Museums 2015

West End Festival Parade & Gibson Street Gala,
Martin Gray

Life Beyond the Books
Courtesy of Student Representative Council

Printed by Sterling.

Education
Innovative. Individual. Inspirational.

 QAA
Scotland
UK Quality Assured
Reviewed 2012

Student Residences

- A. Garscube Campus**
(4 miles from main campus)
- A. Queen Margaret Residence**
(1.25 miles from main campus)
- B. Student Houses, Hillhead Street**
- C. Student Houses, Gibson Street**
- D. Cairncross House, Kelvinhaugh Place**
- E. Wolfson Hall**
(3 miles from main campus)
- E. Murano Student Village/ Firhill Court**
(1.25 miles from main campus)

Attractions

- 1. The Garage**
490 Sauchiehall St, G2 3LW.
The biggest nightclub in Scotland, The Garage is open 7 days a week, 365 days a year.
- 2. The Arches**
253 Argyle St, G2 8DL.
From ground-breaking theatre to huge name DJs, The Arches is not a traditional arts venue.
- 3. CCA**
350 Sauchiehall St, G2 3JD.
Visit the CCA for visual art, performance, film, music, spoken word and other events.
- 4. The Stand**
333 Woodlands Rd, G3 6NG.
The Stand Comedy Club is a great place to see new talent or catch big names testing new material.
- 5. King Tut's**
272a St. Vincent St G2 5RL.
King Tut's has been named the UK's best live music venue three times by Radio 1.
- 6. The SSE Hydro**
Exhibition Way, G3 8YW.
The SSE Hydro hosted the 2014 MTV Europe Music Awards.
- 7. The Barrowlands**
244 Gallowgate, G4 0TT.
The Barrowland Ballroom is a 1930s dance hall turned legendary rock concert venue.
- 8. Riverside Museum**
100 Pointhouse Pl, G3 8RS.
The award-winning Riverside Museum hosts the city's transport collection.
- 9. Gallery of Modern Art**
Royal Exchange Sq, G1 3AH.
Explore Glasgow's collection of contemporary art at the Gallery of Modern Art.
- 10. Kelvingrove Art Gallery & Museum**
Argyle St, G3 8AG.
Kelvingrove Art Gallery & Museum is one of the most visited museums in the UK outside London.
- 11. The Grosvenor**
Ashton Lane, G12 8SJ.
Get comfy on a sofa at the Grosvenor, Glasgow's oldest cinema.
- 12. Glasgow Film Theatre**
12 Rose St, G3 6RB.
From art house cinema to late night cult screenings, there's something for everyone at the GFT.
- 13. Glasgow Cineworld**
7 Renfrew Street, G2 3AB.
At 62m high, Glasgow Cineworld is currently the tallest cinema in the world.
- 14. Glasgow IMAX, Glasgow Science Centre**
50 Pacific Quay, G51 1EA.
Catch a film on Scotland's largest cinema screen based at the Glasgow Science Centre.
- 15. The Emirates Arena and Sir Chris Hoy Velodrome**
1000 London Rd, G40 3HY.
The Emirates Arena and Sir Chris Hoy Velodrome attract major sporting events.
- 16. Intu Braehead**
King's Inch Rd, Renfrew, Braehead PA4 8XQ.
Ski on a real snow slope, play adventure golf or go rock climbing at Intu Braehead.
- 17. Hampden Park, Scotland's National Stadium**
Glasgow, G42 9BA.
Hampden, Scotland's football stadium, also hosted athletics at the 2014 Commonwealth Games.
- 18. Style Mile**
Glasgow's three main shopping streets are known as the 'Style Mile'.
- 19. The Merchant City**
The Merchant City is Glasgow's cultural, fashion and food quarter.
- 20. Botanic Gardens**
730 Great Western Rd, Glasgow, G12 0UE.
Glasgow has more than 90 parks and gardens, including the Botanic Gardens in the West End.
- 21. Kelvingrove Park**
Tennis courts, bowling greens and a skate park are situated in Kelvingrove Park.

University of Glasgow
Glasgow G12 8QQ

General Switchboard
Tel: +44 (0)141 330 2000

www.glasgow.ac.uk

