

# UCAS Exhibitions


School/college name	Postcode	Visitors
Bearsden Academy	G61 3AX	250
Bellahouston Academy, Glasgow	G41 5QE	100
Belmont House School, Glasgow	G77 5DU	20
Bishopbriggs Academy	G64 1FA	90
Castlemilk High School, Glasgow	G45 9JY	20
Cedars School of Excellence	G61 4AL	16
Clydebank High School	G81 3EJ	70
Clydeview Academy	PA19 1UX	95
Crieff High School	PH7 3JN	55
Douglas Academy	G62 7HS	101
Drumchapel High School	G15 7SQ	16
Dumbarton Academy, Dumbarton	G82 2AJ	40
Dunblane High School	FK159EW	30
Eastwood High School	G77 5NQ	45
Glenalmond College	PH1 3RY	90
Gleniffer High School	PA2 0AG	100
Govan High School, Glasgow	G51 4NB	30
Greenwood Academy	KA11 4HL	4
Hamilton College	G71 8DP	6
Hermitage Academy	G847LA	100
Hillpark Secondary School, Glasgow	G43 2XA	125
Holyrood Secondary School	G428AU	254
Hyndland Secondary School	G12 9RQ	100
John Paul Academy	G23 5LY	45
Johnstone High School, Johnstone	PA50JD	70
Jordanhill School	G13 1SP	30
Kelvinside Academy, Glasgow	G12 0SW	55
Kings Park Secondary School, Glasgow	G44 5BL	70
Kirkintilloch High School	G66 3PA	45
Knightswood Secondary School	G13 2XD	70
Linwood High School, Paisley	PA3 3NB	35
Lochgilphead High School	PA318AA	51
Lomond School	G84 9JX	43
Lourdes Secondary School, Glasgow	G52 3DF	60
Notre Dame High School, Glasgow	G12 9LN	69
Notre Dame High School, Greenock	PA16 9BJ	45
Oban High School	PA34 4QB	70
Our Lady & St Patrick's High School	G82 3DR	15
Park Mains High School	PA8 6EY	42
Port Glasgow High School	PA146PP	40
Prestwick Academy	KA1 5RJ	2
Rosshall Academy	G52 3PD	60
Rothesay Academy	PA20 9JH	20
Saint Margaret Mary's Secondary School	G45 9NJ	30
Springburn Academy, Glasgow	G21 4JL	34
St Aloysius College, Glasgow	G3 6RJ	110

St Ambrose High School	ML5 2HT	150
St Andrew's Academy	G31 2LG	3
St Benedict's High School, Linwood	PA58EX	40
St Columbas School, Kilmacolm	PA13 4QG	55
St Lukes High School	G782SG	80
St Mungos Academy, Glasgow	G40 2RA	45
St Ninians High School, Giffnock	G77 6UQ	5
St Peter the Apostle High School	G81 2DB	80
St Stephens High School	PA14 6PP	23
St Thomas Aquinas School, Glasgow	G14 9PP	60
The Glasgow Academy	G12 8HE	110
The Glasgow Gaelic School	G3 7HP	40
The High School of Glasgow	G131PL	115
Tiree High School	PA77 6XA	7
Vale of Leven Academy, Alexandria	G83 0BH	40
Whitehill Secondary School	G31 2QF	30
	<b>Total group bookings</b>	<b>3751</b>

Individuals booked	282
<b>Total booked overall</b>	<b>4033</b>