

Please use Ctrl+F (Command+F on Mac) to search for your school or college's UCAS apply centre code. Schools or colleges may be listed more than once if they are linked to multiple apply centres. If you apply from one of the listed schools or colleges in the 2023 admissions cycle you will be eligible to receive a contextual offer. Every care has been taken to correctly match apply centres to schools and colleges but this cannot be guaranteed.

For further details of the University's contextual offer scheme please visit:

<http://www.bristol.ac.uk/study/undergraduate/entry-requirements-qualifications/contextual-offers/>

Apply Centre	Apply Centre Name	Apply Centre Postcode
13781	Airdrie Academy	ML6 6NX
14290	All Saints Secondary School, Glasgow	G21 3EN
13713	Alloa Academy	FK10 1DN
15865	Alness Academy	IV17 0UY
13729	Annan Academy	DG12 6AP
15176	Arbroath Academy	DD11 5JD
13682	Ardrossan Academy	KA22 8AR
15177	Auchenharvie Academy	KA20 3JW
15226	Auchinleck Academy	KA18 2LY
14451	Auchmuty High School	KY7 5JL
13683	Ayr Academy	KA7 1HX
13744	Baldrigon Academy, Dundee	DD3 0LB
13703	Banff Academy	AB45 1BY
14627	Bannockburn High School, Stirling	FK7 0HQ
13754	Beath High School	KY4 9BH
13795	Bellahouston Academy, Glasgow	G41 5QE
13783	Bellshill Academy, Bellshill	ML4 1AR
16676	Brae High School, Shetland	ZE2 9QG
15621	Braeview Academy	DD4 0NL
14675	Braidhurst High School, Motherwell	ML1 3XF
10941	Brannock High School	ML1 5AY
13674	Brechin High School, Brechin	DD9 6LB
13999	Broxburn Academy, Broxburn	EH52 6AG
13706	Buckie High School, Buckie	AB56 1QB
36622	Buckie High School, Buckie	AB56 1QB
17640	Bucksburn Academy	AB21 9DG
15685	Calderhead High School, Shotts	ML7 4DH
14491	Calderside Academy, Blantyre	G72 0AX
15184	Caldervale High School	ML6 8PG
13679	Campbeltown Grammar School	PA28 6JS
15633	Carlisle High School	ML8 4EA
16446	Castlebay School	HS9 5XD
14382	Castlebrae Community High School, Edinburgh	EH16 4DP
14984	Castlehead High School	PA1 2HL
14286	Castlemilk High School, Glasgow	G45 9JY
13855	Cleveden Secondary School	G12 0JW
15230	Clyde Valley High School	ML2 0LS
13719	Clydebank High School	G81 3EJ
13787	Coatbridge High School	ML5 3NP
14806	Coltness High School	ML2 8NA
14680	Craigie High School, Dundee	DD4 7QD
15301	Craigroyston Community High School	EH4 4QP
11007	Culloden Academy	IV2 7JZ
13689	Cumnock Academy	KA18 1EH
15799	Deans Community High School, Livingston	EH54 8PS
13986	Denny High School, Denny	FK6 6EE
13969	Dingwall Academy	IV15 9LT
15679	Doon Academy, Ayr	KA6 7SJ
14001	Douglas Ewart High School, Newton Stewart	DG8 6JQ
13866	Drumchapel High School	G15 7SQ
13865	Drumchapel High School, Glasgow	G15 7SQ
14672	Drummond Community High School	EH7 4BS
13730	Dumfries Academy	DG1 1DD

13824	Eastbank Academy	G32 9AA
13708	Eyemouth High School	TD14 5LZ
16205	Farr High School	KW14 7SS
13676	Forfar Academy	DD8 3TG
13936	Forres Academy	IV36 1FG
13894	Forrester High School, Edinburgh	EH12 9AE
13668	Fraserburgh Academy, Fraserburgh	AB43 9NA
11430	Gairloch High School	IV21 2BP
13976	Galashiels Academy	TD1 3HU
13690	Garnock Community Campus	KA14 3BF
13700	Girvan Academy, Girvan	KA26 9DW
13761	Glenrothes High School	KY6 1HJ
14731	Glenwood High School	KY6 1JX
13846	Govan High School, Glasgow	G51 4NB
15192	Gracemount High School	EH16 6TZ
14437	Grange Academy, Kilmarnock	KA1 2EW
13984	Grangemouth High School	FK3 0HW
15174	Harlaw Academy, Aberdeen	AB10 1RG
13974	Hawick High School	TD9 0EG
13841	Hillpark Secondary School, Glasgow	G43 2XA
15971	Inveralmond Community High School	EH54 6HW
13955	Inverclyde Academy	PA16 0FB
13971	Invergordon Academy, Invergordon	IV18 0LD
13771	Inverness High School, Inverness	IV3 5DZ
15178	Irvine Royal Academy, Irvine	KA12 8SJ
15555	Islay High School	PA43 7LS
14970	Jedburgh Grammar Campus	TD8 6HH
13800	John Paul Academy	G23 5LY
13704	Keith Grammar School	AB55 5GS
13975	Kelso High School	TD5 7NL
11788	Kilchuimen Academy, Fort Augustus	PH32 4DL
15895	Kilwinning Academy	KA13 7HD
13842	Kings Park Secondary School, Glasgow	G44 5BL
13762	Kirkcaldy High School, Kirkcaldy	KY1 3LR
13780	Kirkcudbright Academy	DG6 4JN
13862	Knightswood Secondary School	G13 2XD
13902	Leith Academy	EH6 8JQ
19584	Levenmouth Academy	KY8 1EA
13904	Liberton High School, Edinburgh	EH17 7PT
14890	Linwood High School, Paisley	PA3 3NB
13770	Lochaber High School, Fort William	PH33 7ND
13828	Lochend Community High School, Glasgow	G34 0NZ
16050	Lochgelly High School	KY5 8LZ
19959	Lochside Academy	AB12 3JG
13715	Lornhill Academy, Alloa	FK10 2ES
14411	Lossiemouth High School	IV31 6JU
13678	Montrose Academy, Montrose	DD10 8HU
13745	Morgan Academy	DD4 7AX
13930	Musselburgh Grammar School	EH21 7BA
14418	Newbattle High School	EH22 4SX
20107	North West Secondary Community Campus	DG2 9DF
15175	Northfield Academy, Aberdeen	AB16 7AU
14741	Perth Grammar School	PH1 5AZ
13671	Peterhead Academy	AB42 1SY
13750	Preston Lodge High School	EH32 9QJ
13751	Ross High School, Tranent	EH33 2EQ
13849	Rosshall Academy	G52 3PD
13709	Rothesay Academy	PA20 9JH
13844	Saint Margaret Mary's Secondary School	G45 9NJ
15730	Sanquhar Academy	DG4 6JN
13979	Selkirk High School	TD7 4EW
15302	Smithycroft Secondary School, Glasgow	G33 2QU
13831	Springburn Academy, Glasgow	G21 4JL
16560	St Andrew's High School, Coatbridge	ML5 5EA
13764	St Andrews High School, Kirkcaldy	KY1 3JL
14434	St Andrews Secondary	G32 6QE
15182	St Columba's High School, Fife	KY11 4UN

13882	St David's RC High School, Dalkeith	EH22 2PS
15407	St John Ogilvie High School, Hamilton	ML3 9LA
13697	St Joseph's Academy	KA3 7SL
14463	St Machar Academy	AB24 3YZ
14439	St Margaret's High School (Airdrie)	ML6 6EU
14856	St Matthews Academy, Saltcoats	KA21 5NT
13820	St Mungos Academy, Glasgow	G40 2RA
17524	St Paul's Academy, Dundee	DD3 0EH
20108	St Paul's RC Academy	DD3 0EH
13850	St Pauls RC High School, Glasgow	G53 5HW
14646	St Roch's Secondary School	G21 2NR
14744	St Stephens High School	PA14 6PP
14002	Stranraer Academy	DG9 8BY
13973	Tain Royal Academy	IV19 1PS
13669	The Gordon Schools, Huntly	AB54 4SE
13672	Turriff Academy	AB53 4EE
13926	Tynecastle High School	EH11 2NJ
13718	Vale of Leven Academy, Alexandria	G83 0BH
15972	Viewforth High School	KY1 3AL
15684	Wester Hailes Education Centre, Edinburgh	EH14 2SU
13830	WESTWOOD SECONDARY SCHOOL, GLASGOW	G34 9HZ
13823	Whitehill Secondary School	G31 2QF
13712	Wick High School	KW1 5LU