

BRISTOL EXHIBITORS 2019

Aberystwyth University The Academy of Contemporary Music Arts University Bournemouth Aston University Bangor University 6 University of Bath Bath Spa University 9 Bath College 10 University of Bedfordshire 11 Birmingham City University 7 University of Birmingham 12 Newman University 13 Bishop Grosseteste University 14 Birm 15 Bournemouth University 16 Bridgwater & Taunton College 17 University of Brighton 19 City of Bristol College 20 The University of Bristol 22 UWE Bristol Brunel University London 21 University College of Osteopathy 23 The University of Buckingham 24 Bucks New University 26 Canterbury Christ Church University 27 Cardiff University 28 Cardiff Metropolitan University 29 Coleg Sir Gâr 30 University of Chichester 31 University of Chichester 32 Cornwall College 35 Coventry University 33 University for the Creative Arts 34	University of Aberdeen	1
Arts University Bournemouth Aston University Bangor University 6 University of Bath Bath Spa University 9 Bath College 10 University of Bedfordshire 11 Birmingham City University 7 University of Birmingham 12 Newman University 13 Bishop Grosseteste University 14 Birmm 15 Bournemouth University 16 Bridgwater & Taunton College 17 University of Bristol City of Bristol College 20 The University of Bristol 22 UWE Bristol Brunel University London 21 University College of Osteopathy 23 The University of Buckingham 24 Bucks New University 26 Canterbury Christ Church University 27 Cardiff University 28 Cardiff Metropolitan University 29 Coleg Sir Gâr University of Chester 31 University of Chichester 32 Cornwall College 35 Coventry University 33 CU Coventry, CU London and CU Scarborough	Aberystwyth University	2
Aston University 5 Bangor University 6 University of Bath 8 Bath Spa University 9 Bath College 10 University of Bedfordshire 11 Birmingham City University 7 University of Birmingham 12 Newman University 13 Bishop Grosseteste University 14 Birmm 15 Bournemouth University 16 Bridgwater & Taunton College 17 University of Bristol 19 City of Bristol College 20 The University of Bristol 22 UWE Bristol 18 Brunel University London 21 University College of Osteopathy 23 The University of Buckingham 24 Bucks New University 26 Canterbury Christ Church University 27 Cardiff University College 30 Cardiff Metropolitan University 29 Coleg Sir Gâr 30 University of Chester 31 University of Chichester 32 Cornwall College 35 Coventry University 33 CU Coventry, CU London and CU Scarborough 39	The Academy of Contemporary Music	3
Bangor University 6 Buth 8 Bath Spa University 9 Bath College 10 University of Bedfordshire 11 Birmingham City University 7 University of Birmingham 12 Newman University 13 Bishop Grosseteste University 14 Bimm 15 Bournemouth University 16 Bridgwater & Taunton College 17 University of Bristol 19 City of Bristol College 20 The University of Bristol 22 UWE Bristol 18 Brunel University London 21 University College of Osteopathy 23 The University of Buckingham 24 Bucks New University 26 Canterbury Christ Church University 27 Cardiff University 28 Cardiff Metropolitan University 29 Coleg Sir Gâr 30 University of Chester 31 University of Chichester 32 Cornwall College 35 Coventry University 33 CU Coventry, CU London and CU Scarborough 39	Arts University Bournemouth	4
University of Bath Bath Spa University 9 Bath College 10 University of Bedfordshire 111 Birmingham City University 7 University of Birmingham 12 Newman University 13 Bishop Grosseteste University 14 Bimm 15 Bournemouth University 16 Bridgwater & Taunton College 17 University of Bristol 19 City of Bristol College 20 The University of Bristol 22 UWE Bristol 18 Brunel University London 21 University College of Osteopathy 23 The University of Buckingham 24 Bucks New University 26 Canterbury Christ Church University 27 Cardiff University 28 Cardiff Metropolitan University 29 Coleg Sir Gâr 30 University of Chester 31 University of Chester 31 University of Chichester 32 Cornwall College 35 Coventry University 33 CU Coventry, CU London and CU Scarborough	Aston University	5
Bath Spa University 9 Bath College 10 University of Bedfordshire 11 Birmingham City University 7 University of Birmingham 12 Newman University 13 Bishop Grosseteste University 14 Bimm 15 Bournemouth University 16 Bridgwater & Taunton College 17 University of Brighton 19 City of Bristol College 20 The University of Bristol 22 UWE Bristol 8 Brunel University London 21 University College of Osteopathy 23 The University of Buckingham 24 Bucks New University 26 University of Cambridge 25 Cardiff University 27 Cardiff University 29 Coleg Sir Gâr 30 University of Chester 31 University of Chichester 32 Coventry University 33 CU Coventry, CU London and CU Scarborough 39	Bangor University	6
Bath College 10 University of Bedfordshire 11 Birmingham City University 7 University of Birmingham 12 Newman University 13 Bishop Grosseteste University 14 Bimm 15 Bournemouth University 16 Bridgwater & Taunton College 17 University of Brighton 19 City of Bristol College 20 The University of Bristol 22 UWE Bristol 18 Brunel University London 21 University College of Osteopathy 23 The University of Buckingham 24 Bucks New University 26 University of Cambridge 25 Canterbury Christ Church University 27 Cardiff University 28 Cardiff Metropolitan University 29 Coleg Sir Gâr 30 University of Chester 31 University of Chichester 32 Coventry University 33 CU Coventry, CU London and CU Scarborough 39	University of Bath	8
University of Bedfordshire Birmingham City University 7 University of Birmingham 12 Newman University 13 Bishop Grosseteste University 14 Bimm 15 Bournemouth University 16 Bridgwater & Taunton College 17 University of Brighton 19 City of Bristol College 20 The University of Bristol 22 UWE Bristol Brunel University London 21 University College of Osteopathy 23 The University of Buckingham 24 Bucks New University 26 University of Cambridge 27 Cardiff University 28 Cardiff Metropolitan University 29 Coleg Sir Gâr 30 University of Chichester 31 University of Chichester 32 Coventry University 33 CU Coventry, CU London and CU Scarborough	Bath Spa University	9
Birmingham City University University of Birmingham 12 Newman University 13 Bishop Grosseteste University 14 Bimm 15 Bournemouth University 16 Bridgwater & Taunton College 17 University of Brighton 19 City of Bristol College The University of Bristol 22 UWE Bristol Brunel University London 21 University College of Osteopathy The University of Buckingham 24 Bucks New University 26 University of Cambridge 27 Cardiff University 28 Cardiff Metropolitan University 29 Coleg Sir Gâr 30 University of Chester 31 University of Chichester 32 Coventry University 33 CU Coventry, CU London and CU Scarborough 39	Bath College	10
University of Birmingham 12 Newman University 13 Bishop Grosseteste University 14 Bimm 15 Bournemouth University 16 Bridgwater & Taunton College 17 University of Brighton 19 City of Bristol College 20 The University of Bristol 22 UWE Bristol Brunel University London 21 University College of Osteopathy 23 The University of Buckingham 24 Bucks New University 26 University of Cambridge 25 Canterbury Christ Church University 27 Cardiff University 28 Cardiff Metropolitan University 29 Coleg Sir Gâr 30 University of Chester 31 University of Chichester 32 Cornwall College 35 Coventry University 33 CU Coventry, CU London and CU Scarborough	University of Bedfordshire	11
Newman University 13 Bishop Grosseteste University 14 Bimm 15 Bournemouth University 16 Bridgwater & Taunton College 17 University of Brighton 19 City of Bristol College 20 The University of Bristol 22 UWE Bristol 18 Brunel University London 21 University College of Osteopathy 23 The University of Buckingham 24 Bucks New University 26 University of Cambridge 25 Canterbury Christ Church University 27 Cardiff University 28 Cardiff Metropolitan University 29 Coleg Sir Gâr 30 University of Chester 31 University of Chichester 32 Cornwall College 35 Coventry University 33 CU Coventry, CU London and CU Scarborough 39	Birmingham City University	7
Bishop Grosseteste University Bimm 15 Bournemouth University 16 Bridgwater & Taunton College 17 University of Brighton 19 City of Bristol College The University of Bristol 22 UWE Bristol Brunel University London 21 University College of Osteopathy The University of Buckingham 24 Bucks New University 26 University of Cambridge 27 Cardiff University 28 Cardiff Metropolitan University 29 Coleg Sir Gâr 30 University of Chester 31 University of Chichester 32 Cornwall College 33 CU Coventry, CU London and CU Scarborough 39	University of Birmingham	12
Bimm 15 Bournemouth University 16 Bridgwater & Taunton College 17 University of Brighton 19 City of Bristol College 20 The University of Bristol 22 UWE Bristol 18 Brunel University London 21 University College of Osteopathy 23 The University of Buckingham 24 Bucks New University 26 University of Cambridge 25 Canterbury Christ Church University 27 Cardiff University 28 Cardiff Metropolitan University 29 Coleg Sir Gâr 30 University of Chester 31 University of Chichester 32 Cornwall College 35 Coventry University 33 CU Coventry, CU London and CU Scarborough 39	Newman University	13
Bournemouth University Bridgwater & Taunton College 17 University of Brighton City of Bristol College The University of Bristol 22 UWE Bristol Brunel University London 21 University College of Osteopathy The University of Buckingham 24 Bucks New University 26 University of Cambridge 25 Canterbury Christ Church University 27 Cardiff University 28 Cardiff Metropolitan University 29 Coleg Sir Gâr 30 University of Chester 31 University of Chichester 32 Cornwall College 35 Coventry University 39 CU Coventry, CU London and CU Scarborough	Bishop Grosseteste University	14
Bridgwater & Taunton College 17 University of Brighton 19 City of Bristol College 20 The University of Bristol 22 UWE Bristol 18 Brunel University London 21 University College of Osteopathy 23 The University of Buckingham 24 Bucks New University 26 University of Cambridge 25 Canterbury Christ Church University 27 Cardiff University 28 Cardiff Metropolitan University 29 Coleg Sir Gâr 30 University of Chester 31 University of Chichester 32 Cornwall College 35 Coventry University 39 CU Coventry, CU London and CU Scarborough 39	Bimm	15
University of Brighton 19 City of Bristol College 20 The University of Bristol 22 UWE Bristol 18 Brunel University London 21 University College of Osteopathy 23 The University of Buckingham 24 Bucks New University 26 University of Cambridge 25 Canterbury Christ Church University 27 Cardiff University 28 Cardiff Metropolitan University 29 Coleg Sir Gâr 30 University of Chester 31 University of Chichester 32 Cornwall College 35 Coventry University 33 CU Coventry, CU London and CU Scarborough 39	Bournemouth University	16
City of Bristol College 20 The University of Bristol 22 UWE Bristol 18 Brunel University London 21 University College of Osteopathy 23 The University of Buckingham 24 Bucks New University 26 University of Cambridge 25 Canterbury Christ Church University 27 Cardiff University 28 Cardiff Metropolitan University 29 Coleg Sir Gâr 30 University of Chester 31 University of Chichester 32 Cornwall College 35 Coventry University 39 CU Coventry, CU London and CU Scarborough 39	Bridgwater & Taunton College	17
The University of Bristol 22 UWE Bristol 18 Brunel University London 21 University College of Osteopathy 23 The University of Buckingham 24 Bucks New University 26 University of Cambridge 25 Canterbury Christ Church University 27 Cardiff University 28 Cardiff Metropolitan University 29 Coleg Sir Gâr 30 University of Chester 31 University of Chichester 32 Cornwall College 35 Coventry University 39 CU Coventry, CU London and CU Scarborough 39	University of Brighton	19
UWE Bristol 18 Brunel University London 21 University College of Osteopathy 23 The University of Buckingham 24 Bucks New University 26 University of Cambridge 25 Canterbury Christ Church University 27 Cardiff University 28 Cardiff Metropolitan University 29 Coleg Sir Gâr 30 University of Chester 31 University of Chichester 32 Cornwall College 35 Coventry University 33 CU Coventry, CU London and CU Scarborough 39	City of Bristol College	20
Brunel University London 21 University College of Osteopathy 23 The University of Buckingham 24 Bucks New University 26 University of Cambridge 25 Canterbury Christ Church University 27 Cardiff University 28 Cardiff Metropolitan University 29 Coleg Sir Gâr 30 University of Chester 31 University of Chichester 32 Cornwall College 35 Coventry University 33 CU Coventry, CU London and CU Scarborough 39	The University of Bristol	22
University College of Osteopathy The University of Buckingham 24 Bucks New University 26 University of Cambridge Canterbury Christ Church University 27 Cardiff University 28 Cardiff Metropolitan University 29 Coleg Sir Gâr 30 University of Chester 31 University of Chichester 32 Cornwall College 35 Coventry University 39	UWE Bristol	18
The University of Buckingham 24 Bucks New University 26 University of Cambridge 25 Canterbury Christ Church University 27 Cardiff University 28 Cardiff Metropolitan University 29 Coleg Sir Gâr 30 University of Chester 31 University of Chichester 32 Cornwall College 35 Coventry University 33 CU Coventry, CU London and CU Scarborough 39	Brunel University London	21
Bucks New University 26 University of Cambridge 25 Canterbury Christ Church University 27 Cardiff University 28 Cardiff Metropolitan University 29 Coleg Sir Gâr 30 University of Chester 31 University of Chichester 32 Cornwall College 35 Coventry University 33 CU Coventry, CU London and CU Scarborough 39	University College of Osteopathy	23
University of Cambridge 25 Canterbury Christ Church University 27 Cardiff University 28 Cardiff Metropolitan University 29 Coleg Sir Gâr 30 University of Chester 31 University of Chichester 32 Cornwall College 35 Coventry University 33 CU Coventry, CU London and CU Scarborough 39	The University of Buckingham	24
Canterbury Christ Church University 27 Cardiff University 28 Cardiff Metropolitan University 29 Coleg Sir Gâr 30 University of Chester 31 University of Chichester 32 Cornwall College 35 Coventry University 33 CU Coventry, CU London and CU Scarborough 39	Bucks New University	26
Cardiff University 28 Cardiff Metropolitan University 29 Coleg Sir Gâr 30 University of Chester 31 University of Chichester 32 Cornwall College 35 Coventry University 33 CU Coventry, CU London and CU Scarborough 39	University of Cambridge	25
Cardiff Metropolitan University 29 Coleg Sir Gâr 30 University of Chester 31 University of Chichester 32 Cornwall College 35 Coventry University 33 CU Coventry, CU London and CU Scarborough 39	Canterbury Christ Church University	27
Coleg Sir Gâr 30 University of Chester 31 University of Chichester 32 Cornwall College 35 Coventry University 33 CU Coventry, CU London and CU Scarborough 39	Cardiff University	28
University of Chester 31 University of Chichester 32 Cornwall College 35 Coventry University 33 CU Coventry, CU London and CU Scarborough 39	Cardiff Metropolitan University	29
University of Chichester 32 Cornwall College 35 Coventry University 33 CU Coventry, CU London and CU Scarborough 39	Coleg Sir Gâr	30
Cornwall College 35 Coventry University 33 CU Coventry, CU London and CU Scarborough 39	University of Chester	31
Coventry University 33 CU Coventry, CU London and CU Scarborough 39	University of Chichester	32
CU Coventry, CU London and CU Scarborough 39	Cornwall College	35
	Coventry University	33
University for the Creative Arts 34	CU Coventry, CU London and CU Scarborough	39
	University for the Creative Arts	34

De Montfort University	36		
University of Derby	37		
University of Dundee	38		
Durham University	40		
University of East Anglia (UEA)	45		
UEL University of East London	46		
Edge Hill University	47		
The University of Edinburgh	48		
University of Essex	49		
University of Exeter	50		
Falmouth University	51		
University of Glasgow	52		
The Glasgow School of Art	53		
University of Gloucestershire	54		
Wrexham Glyndwr University	55		
University of Greenwich	56		
Harper Adams University	57		
Hereford College of Arts	58		
Hartpury University	59		
Heriot-Watt University	60		
University of Hertfordshire	61		
University of Hull	62		
IE University, Spαin	63		
Imperial College London	64		
Keele University	65		
University of Kent	66		
Kingston University London	67		
Lancaster University	68		
University of Law	69		
University of Leeds	70		
Leeds Trinity University			
Leeds Beckett University	72		
University of Leicester	73		
University of Lincoln	74		
University of Liverpool	75		
Liverpool Hope University	76		
Liverpool John Moores University	77		
London Metropolitan University	78		
London South Bank University	79		
Royal Central School of Speech and Drama	80		
City, University of London	84		
Goldsmiths, University of London	81		
King's College London	82		
London School of Economics and Political Science (LSE)	83		
Queen Mary University of London	102		
Royal Holloway, University of London	103		
Royal Veterinary College, University of London	104		
SOAS University of London	105		
UCL	106		
Loughborough University	86		
The University of Manchester	87		
Manchester Metropolitan University	88		
Middlesex University	85		
University Centre Myerscough	89		
Newcastle University	90		
University of Northampton	91		
Norwich University of the Arts	92		

New College of the Humanities

Northumbria University	95			
University of Nottingham				
Nottingham Trent University				
University of Oxford	97			
Oxford Brookes University	98			
Pearson Business School (Pearson College London)	101			
Escape Studios (Pearson College London)	100			
University Centre Peterborough	99			
University of Plymouth	107			
PLYMOUTH MARJON UNIVERSITY	110			
Plymouth College of Art	108			
University of Portsmouth	111			
Queen's University Belfast	112			
University of Reading	113			
Regent's University London	114			
Richmond the American International University in London	115			
University of Roehampton	116			
Royal Agricultural University	117			
Royal Academy of Dance	118			
Royal Conservatoire of Scotland	119			
Ruskin College	120			
University of Salford	121			
University of Sheffield	122			
Sheffield Hallam University	123			
University of Southampton				
Solent University - Southampton				
University Centre South Devon				
University Centre Sparsholt				
University of St Andrews				
SGS College				
St Mary's University	129			
Staffordshire University	130			
University of Stirling	131			
University of Strathclyde	132			
University of Suffolk	133			
University of Surrey	134			
University of Sussex	135			
Swansea University Prifysgol Abertawe	136			
Teesside University	137			
University of Wales Trinity Saint David	138			
Truro and Penwith College	139			
UCFB	142			
Ulster University	140			
University of the Arts London	141			
University of South Wales				
University of West London	144			
University of Warwick				
University Centre Weston	145			
University of Westminster	147			
Wiltshire College & University Centre	148			
University of Wolverhampton				
University of Winchester				
University of Worcester				
University of York				
York St John University				
•				

NON FE/HE INSTITUTIONS

British Army	41	
Royal Navy & Royal Marines	42	
Royal Air Force	43	
ICAEW	154	
UCAS	44	

APPRENTICESHIP ZONE

EY	Α
National Apprenticeship Service	В
ROLLS	С

BRISTOL FLOOR PLAN

SEMINAR PROGRAMME

Time	Room A	Room B	Room C
10:15 – 10:45	Student finance	Medicine and the fifth choice	Creative careers
11:00 – 11:30	Applying to university through UCAS	A career in psychology	Law
11:45 – 12:15	Student life	Degree apprenticeships and industry-powered degrees	Applying to Oxford and Cambridge
12:30 – 13:00	Everything you need to know about apprenticeships	Studying abroad	Careers in the music industry
13:15 – 13:45	Student finance	Philosophy	Nursing and midwifery
14:00 – 14:30	Applying to university through UCAS	Media	Sport and physical activity

DOS AND DON'TS FOR PERSONAL STATEMENTS

DOs

Do show you know your strengths and can outline your ideas clearly.

Do be enthusiastic – if you show you're interested in the course, it may help you get a place.

Do expect to produce several drafts of your personal statement before being totally happy with it.

Do ask people you trust for their feedback.

Remember

You can write up to 4,000 characters of text to show why you'd make a great student.

For more information, visit

www.ucas.com/personalstatement

DON'Ts

Don't exaggerate – if you do, you may get caught out in an interview when asked to elaborate on an interesting achievement.

Don't rely on a spellchecker, as it will not pick up everything – proofread your statement as many times as possible.

Don't leave it to the last minute – your statement will seem rushed, and important information could be left out.

• **Don't** let spelling or grammatical errors spoil your statement.

APPRENTICESHIP ZONE

Explore the alternatives to traditional degree courses, meet top employers, and hear from the experts, at apprenticeship bites sessions throughout the day – see posters in the zone for details.

VISITING TOP TIPS!

- **Be prepared** make the best use of your time and plan to visit the stands which are of most interest to you.
- **Study the seminar programme** and arrive five minutes before the start.
- **Get all the information** about the universities and courses you're interested in take information home to study at a later date
- Ask questions, lots of questions! The exhibitors are here to help you, make the most of them.
- Most importantly **have fun!** There's a lot going on throughout the day, so get involved!

