

FE College and Sixth Form open events 2017-18

This information is correct at the time of going to print. Before attending any open event, please confirm the date(s) and times with the college or sixth form. Follow Hampshire Futures on Facebook or Twitter to receive reminders of these events.

College Name	Website	Tel No.	Event details
Havant and South Downs College	http://www.hsdac.ac.uk/	02392 797979	Open evening Wednesday 11 October 2017, 5-8pm both sites. South Downs only 10 October 2017 5-8pm; Havant only 12 October 5-8pm, Open evening Wednesday 28 February 2018, 5-8pm
Highbury College	http://www.highbury.ac.uk/	02392 383131	Open evening Tuesday 3 October 2017, 16:30-19:00; Open evening Wednesday 4 October 2017, 16:30-19:00, Open morning Saturday 24 February 2018, 10:00-13:00; Open evening Wednesday 23 May 2018 16:30- 19:00;
Chichester College	https://chichester.ac.uk	01243 786 321	Chichester Campus Tuesday 17 October 2017 4.30 - 7pm, Open Morning Saturday 4 November 2017 10am - 1pm, Open Evening Thursday 15 March 2018 4.30 - 7pm Brinsbury Campus Open Morning Saturday 7 October 2017 10-1pm
Oaklands Catholic School and Sixth Form	http://www.oaklands.hants.sch.uk/	023 92 259214	Whole school open event (including Sixth Form), Thursday 21 September 2017; Open event Thursday 16 November 2017, 5.30-9pm Post 16 open event, Thursday 5 July 2018, time TBC,

Peter Symonds College	http://www.psc.ac.uk/	01962 857500	Open evening Wednesday 18 October 2017, 18:00-21:00; Open evening Thursday 19 October 2017 18:00-21:00
Portsmouth College	http://www.portsmouth-college.ac.uk/	02392 667521	Open evening Tuesday 3 October 2017, 17:00-19:00; Open evening Wednesday 04 October 2017 17:00-19:00
UTC Portsmouth	http://www.utcportsmouth.org/	07487 249556	Open evening Monday 09 October 2017, 17:00-19:00; open evening Wednesday 22 November 2017, 17:00-19:00; open college Monday 27 November 2017-Friday 1 December 2017 during college hours
Fareham College	http://www.fareham.ac.uk/	01329 815200	Open evening Wednesday 27 September 2017 17:00-20:00; Open evening Wednesday 22 November 2017 17:00-20:00; Open evening Wednesday 31 January 2018 17:00-19:00; Open evening Wednesday 25 April 2018 17:00-19:00
CEMAST (Fareham College)	http://www.fareham.ac.uk/cemast	01329 815300	Open evening Thursday 28 September 2017 17:00-20:00; Open evening Thursday 23 November 2017 17:00-20:00; Open evening Thursday 1 February 2018 17:00-19:00; Open evening Thursday 26 April 2018 17:00-19:00
Sparsholt College	http://www.sparsholt.ac.uk/	01962 776441	Open morning Saturday 14 October 2017 10:00-14:00; Open morning Saturday 18 November 2017 10:00-14:00; Open morning Saturday 3 February 2018 10:00-14:00; Open morning Saturday 10 March 2018 10:00-14:00; Open evening Wednesday 25 April 2018 16:00-19:00; Countryside day Saturday 12 May 2018 09:30-16:30; Open evening, Thursday 21 June 2018 16:00-19:00