

ASH	NORTH CAMPUS	
	Ash House	FAS
	- Islamic Prayer Room	
BLA	Bowland Annexe	
	Bowland College	GHC
BLH	Bowland Hall	
	- Accommodation Services	
	- Commercial Services	HRB
	- Conference & Events	ISO
	- Guest Room Reception	LIC
	- Hospitality	
BLM	Bowland Main	
	 Bowland Lecture Theatre (Cinema) 	
	- History	PHS
	- Learning Zone	SEC
	- Pharmacy	TRH
	- Research & Enterprise Services	
	- Students' Union	UNH
BLN	Bowland North	
	- Elizabeth Livingston Lecture Theatre	
	- European Languages & Cultures - Marcus Merriman Lecture Theatre	
	- Law School	
CPC		
	Chapianicy Chamistry Puilding	WEL
CHE	Chaplaincy Chemistry Building	WEL
	- Chemistry	
	- Chemistry - Natural Sciences	
CHE	- Chemistry - Natural Sciences County College	
	- Chemistry - Natural Sciences County College County Main	
CHE	- Chemistry - Natural Sciences County College County Main - Design, Photography & Print	 BFB
CHE	- Chemistry - Natural Sciences County College County Main - Design, Photography & Print - English & Creative Writing	 BFB
CHE COM	- Chemistry - Natural Sciences County College County Main - Design, Photography & Print - English & Creative Writing - UPP Residential Services	 BFB BRH
CHE	- Chemistry - Natural Sciences County College County Main - Design, Photography & Print - English & Creative Writing - UPP Residential Services County South	 BFB BRH
CHE COM	- Chemistry - Natural Sciences County College County Main - Design, Photography & Print - English & Creative Writing - UPP Residential Services	 BFB BRH
CHE COM	- Chemistry - Natural Sciences County College County Main - Design, Photography & Print - English & Creative Writing - UPP Residential Services County South - County South Lecture Theatre - Educational Research	 BFB BRH
CHE COM	- Chemistry - Natural Sciences County College County Main - Design, Photography & Print - English & Creative Writing - UPP Residential Services County South - County South - County South Lecture Theatre	BFB BRH SPC
CHE COM	- Chemistry - Natural Sciences County College County Main - Design, Photography & Print - English & Creative Writing - UPP Residential Services County South - County South Lecture Theatre - Educational Research - Linguistics & English Language	 BFB BRH
CHE COM	- Chemistry - Natural Sciences County College County Main - Design, Photography & Print - English & Creative Writing - UPP Residential Services County South - County South Lecture Theatre - Educational Research - Linguistics & English Language - Politics, Philosophy & Religion - Private Dining Room (PDR) - Marketplace	BFB BRH SPC
CHE	- Chemistry - Natural Sciences County College County Main - Design, Photography & Print - English & Creative Writing - UPP Residential Services County South - County South Lecture Theatre - Educational Research - Linguistics & English Language - Politics, Philosophy & Religion - Private Dining Room (PDR)	BFB BRH SPC

FAR	Faraday Complex - Cavendish Lecture Theatre - Faraday Lecture Theatre - Frankland Lecture Theatre	ENC
FAS	FASS Building - Faculty of Arts & Social Sciences - Faculty Offices	
GHC	Great Hall Complex - Nuffield Theatre - Peter Scott Gallery	FUR
HRB SO	Human Resources Building IsoLab	
LIC	LICA Building - ImaginationLancaster - Lancaster Institute for the Contemporary Arts	FYL
PHS	Physics Building	·
SEC TRH	Security Lodge The Round House - Confucius Institute	GFX
UNH	University House	
	- University House Reception	
	- Professional Services	INF
WEL	- Careers - The Base - Counselling Service - Disabilities Service Welcome Centre - Welcome Centre Reception	ISS LSE LIB MED MAN
	NORTH WEST CAMPUS	
BFB	Bigforth Barn	
BRH	Bailrigg House - Dentist	
SPC	Sports Centre	
СНС	SOUTH CAMPUS Bailrigg Service Station - Ann Helme Car Sales Charles Carter	PRE PSC RUS SAT
	- Loadorchin & Managoment	241

- Leadership & Management

- Organisation, Work & Technology

- Charles Carter Lecture Theatre

- Marketing

- FUR	Centre for Ecology & Hydrology Geography Gordon Manley Building Furness Building Biomedical & Life Sciences Furness Lecture Theatres 1-3 Health Research Lancaster Medical School	- BH
	Furness College	
FYL	Fylde Building	EC
	- Fylde Lecture Theatres 1-3	
-	- Mathematics & Statistics	LC
	- Psychology Fylde College	
GFX	George Fox	-
GIX	- International Study Centre	
-	- George Fox Lecture Theatres 1-6	
	Grizedale College	-
INF	InfoLab21	-
	- Computing & Communications	-
ISS	ISS Building	-
LSE	Life Sciences & Environment Labs	-
LIB	Library	-
MED	Medical Centre	- 1
MAN	Management School	
	- Accounting & Finance - Economics	
	- Enterprise & Innovation	
-	- Management School Faculty Offices	
	- Management School Lecture	
-	Theatres 1-12	
	- Management Science	-
PRE	Pendle College Pre-School Centre	-
PSC	Postgraduate Statistics Centre	-
- RUS	Ruskin Library	-
SAT	Science & Technology Building	-
0/11	- Faculty of Science & Technology	
	- Faculty Offices - Hannaford Lab	ĺ

	SOUTH WEST CAMPUS
BHF	Barker House Farm
	Cartmel College
ECO	EcoHub
	Graduate College
LCC	Lancaster Conference Centre

Lancaster House Hotel	-		-	-	-	-	-	-	-	
Lonsdale College	-		-	-	-	-	-	-		

SYMBOL KEY

- Accessible Parking (فیر ۲
- ATM i. Baby Change
- Å вво BBQ Area
- **Building Entrance Point**
- Bus Stops Colleges
- со đ
 - College Bar Cycle Parking
- රූන ♂ Electric Vehicle Charging Point
- i Information Point
- Ë John Creed Guest Rooms
- Ĩ Library
- r Rá Lift Access
- 🔚 Motor Cycle Parking
- Pay & Display Machine

Cycle Route

- North Spine
- South Spine
- ••• Woodland Walk

CAMPUS ZONES

- North Campus
- North West Campus South Campus
- South West Campus
- South East Campus

PLEASE NOTE

We are continuously investing in the campus which can affect access routes, please refer to the website or the most up to date version of the cam w.lancaster.ac.uk/campusmap

Get our iLancaster app to help and enhance your visit to the University. Available to download for Apple and Android devices or to access on the web. Go to m.lancaster.ac.uk