

Collegiate Campus

A self-guided tour

A walk around Collegiate Campus

Our Collegiate Campus is a 20 minute walk from City Campus. It's next to Ecclesall Road, one of the main student areas in the city. This tour will give you a taste of what it has to offer. It takes around 45 minutes to an hour, depending on what you choose to explore.

The text in red gives you directions. The text in black gives you some more information about what you see. At various points you can choose to explore an area further, then come back and re-join the route where you left it.

1. Start your tour in the main entrance to the Heart of the Campus.

Have a look around. You'll find the main reception straight ahead and to your right the Student Services

Centre which provides advice and support with everything from careers and finances to study skills and your wellbeing. Feel free to enter and pick up leaflets about what they offer.

If you turn left at the main reception and down the steps, you will see the Moot Court where law students practice their legal debating skills.

Carry on past the Moot Court and you will enter the Atrium. Notice the range of study and social spaces available to our students.

The Sheffield Hallam Students' Union office is also located here (the main Students' Union building is next to City Campus). As one of our students, you automatically become a member and you have access to events, services and everything else it has to offer.

You can choose from over 50 societies spanning a wide range of interests from film to tea drinking. If you can't find the one you want, we'll help you start your own.

You can also help shape the direction of the Union by voting in elections, contacting your Union reps, or even standing to become a rep yourself. You can represent your fellow students on a range of issues, including academic matters and societies.

Plus the union also has its own free, confidential and independent Advice Centre at both campuses. You can talk to them about anything and everything, whenever you need to.

Next to the Students' Union office is the entrance to a large lecture theatre. If there's a lecture on please be quiet, but if there isn't, feel free to open the door and have a look.

Come back out of the Atrium past the main reception. To the far side of this area is the Granary Cafe. Go up the main staircase to the first floor and take a clockwise route. This area is home of the Faculty of Development and Society. It includes the Helena Kennedy Centre for International Justice and a range of teaching and tutorial rooms. Please note that level 2 is only accessible to staff.

2. Once you've looked round, come back down the stairs and leave Heart of the Campus via the back entrance. As you exit the Pearson Building is immediately on your left.

Explore – Feel free to enter the Pearson Building, home of Sheffield Hallam Active.

At Sheffield Hallam Active, you can enjoy a fantastic range of sport, health and fitness services at great prices. There's something to suit all tastes – whether you want to train in the gym, take part in classes, get involved in fun social sport sessions, or complete a coaching and officiating award course.

The Pearson Building includes a fitness suite, gym, sports hall, movement studio and our own physiotherapy clinic which provides a service to students and staff.

Once you've had a look around, exit through the same doors.

3. Walk back into Heart of the Campus and exit via the main entrance. To your left is a path leading up the hill to The Mews.

The Mews has several lecture theatres. It's notable for its sustainable roof covered in sedum plants.

Notice the leafy setting for this campus. A number of the buildings on site are Grade II listed and are maintained carefully by the University. In the 1800s the site was home to deer and stag and this has provided inspiration for the artwork on the Heart of The Campus building.

Leaving The Mews, take one of the paths which lead onto Collegiate Crescent.

4. Walk downhill along Collegiate Crescent until you reach the junction with Broomhall Road.

Cross the road and walk down Broomhall Road and continue until you

reach the Robert Winston Building on your right. Go through the two sets of doors.

Explore – The Robert Winston Building is where our healthcare students are based. Feel free to have a look around.

It contains cutting edge facilities including a digital x-ray suite, an electrotherapy suite and an award-winning virtual training environment for radiotherapists.

The building also replicates a real hospital, with a mock operating theatre and ward. It's all about giving you the experience you'll need in the job.

5. Exit through the main entrance and turn left back onto Broomhall Road. At the end of the road, cross over and turn left down Collegiate Crescent.

Take the next turning on the right back onto the campus. Bear left and walk down the hill with Main Building on your right.

Main Building contains two large lecture theatres and a number of teaching rooms, including a clinical laboratory.

6. Keep on walking down the hill to the Collegiate Learning Centre.

Explore – Enter the learning centre. You will need to ask the staff member on the desk to

let you through as our libraries are swipe card access. Have a look around, but be aware that students are working.

Our learning centres offer you an informal, social and creative place to study with a mix of silent and group work areas. They're open 24 hours a day, 365 days of the year – so we're ready to work whenever you are.

There are over half a million books in our learning centres. You can also book a PC here and take advantage of a wide range of electronic resources including eBooks, eJournals and specialist databases.

In the 2014 National Student Survey, 92% of our students agreed that library resources and services are good enough for their needs.

7. Exit Collegiate Learning Centre and turn right down the path. Cross the car park and take the path on the left to Collegiate Hall.

You can enter Collegiate Hall and have a look around but be aware that students are working.

Collegiate Hall is home to our internationally renowned sports research centres. Our sports research is ranked fourth in the UK and we provide services to a wide range of organisations and athletes, including football referee Howard Webb and the British Olympic boxing team.

8. Exit Collegiate Hall and turn right back onto Collegiate Crescent. Continue to the bottom of the road and you will be on Ecclesall Road.

Ecclesall Road is one of the most popular student areas in Sheffield, and well worth walking up and down if you have time.

If you turn right and walk up the road, then turn right up Thompson Road opposite the Berkeley Precinct, you'll find the Botanical Gardens, one of Sheffield's 200 parks. It's very popular with our students and a great place to revise or meet friends on a sunny day.

How to find us

We're in the heart of the country in Britain's fifth largest city. Major road and rail networks link Sheffield directly with the rest of the country, and the city itself is served by excellent bus and Supertram services.

If you're using a satnav to find us, the addresses and postcode for Collegiate Campus is Collegiate Crescent, Sheffield S10 2BP.

Campus maps and more detailed directions to help you plan your visit are available at shu.ac.uk/visit

Car parking

Car parking at both our campuses is limited, but there are several pay and display car parks close to our City Campus and some near our Collegiate Campus.

If you're disabled please phone us before your visit and we'll arrange suitable parking.

We hope you enjoy your tour. If you have any questions or comments phone **0114 225 5555** or email enquiries@shu.ac.uk

- ▶ Entrance to building
- ▶ Entrance to campus
- University buildings
- Disabled access to temporary accommodation
- 🚲 Bike racks
- 🖨️ Open access computers
- Sport and fitness facilities
- 🏠 Catering outlet – for locations and opening times go to www.shu.ac.uk/university/catering
- Main reception

