

How to get to Glasgow Necropolis

Public Transport - Bus

Glasgow Necropolis is located on the eastern edge of Glasgow City Centre.

The main gates lie behind St Mungo's Museum of Religious Life and Art, and adjacent to Glasgow Cathedral. The Post Code of the Necropolis is G4 0UZ.

Maps of the Necropolis can be found in the 'Useful Links' section of Glasgow City Council's Necropolis Heritage Trail site.

Opening Times

Open from 7.00am till dusk daily

Visit Transport Direct or Traveline Scotland - their websites have journey planners that allow you to plan your journey. Use your post code to plan your journey. The post code of the Necropolis is G4 0UZ.

Contact SPT for up-to-date details on public transport in West Central Scotland. SPT Travel Centres can offer advice on how to get to the Necropolis. The main Travel Centre can be found in St Enoch Square in Glasgow City Centre. Other Travel Centres can be found across West Central Scotland.

Transport Direct - www.transportdirect.info

Traveline Scotland - www.travelinescotland.com - 0871 200 22 33

SPT - www.spt.co.uk

City Sightseeing Tour Bus - www.citysightseeingglasgow.co.uk

Bus

There are a number of buses which leave from the city centre and elsewhere that pass near to the Necropolis. Contact Transport Direct, Traveline Scotland and SPT for further information.

Buchanan Bus Station is Glasgow's main bus station and is within walking distance of the Necropolis.

City Sightseeing Tour Bus

The City Sightseeing Tour Bus stops near the Necropolis. Use the Cathedral stop-off point.

Directions from Buchanan Bus Station

Leave by one of Killermont Street entrances. (Glasgow Royal Concert Hall and John Lewis are opposite the Killermont Street entrances.)

Turn left and walk until you reach the end of Killermont Street.

Cross at lights and turn right down North Hanover Street.

Take the first left and walk along to the end of Cathedral Street then turn right and walk towards Provand's Lordship.

Cross at the lights to and walk towards St Mungo's Museum of Religious Life and Art.

