

What Next...

Information for care leavers
and young people in care

2020

A guide to the support
available in further
education

This resource has been put together to support young people, their carers, school and social worker to make choices about 'What's Next...?' when year 11 comes to an end at school.

There are many choices to make regarding the future: to stay in education to gain more qualifications or enter the working world? This can be based on a career ambition, a subject enjoyment or other circumstances affecting this decision. Whatever the choice, it will bring opportunities, a chance to develop new skills, gain more confidence and meet new people.

It is important to start the conversation about post 16 options early; the earlier we start this conversation to talk about things the young person is good at, enjoys and what they want to do for a living, the better prepared they will be to make the right choices.

Adults can offer support to young people about to leave school by:

- Taking the time to understand and alleviate any fears.
- Reassuring them that there is support and they will not be on their own (whether this is about money or study support).
- Encouraging them to attend taster days and open days – if possible go with them!
- Encouraging them to talk to named contacts to find out more.
- Keeping in touch once they start a post 16 pathway – they will still require support and a friendly face.

The aim of this resource is to detail what post 16 providers can offer care leavers and young people in care when they opt for their post 16 provision. The booklet is designed in an easy to use format in the style of a directory; this is so you can see at a glance the specific support the provider can offer and a named contact.

We hope that you find this resource useful in supporting young people in care and care leavers with their post 16 options.

Hampshire Virtual School

Contact details:

College: Barton Peveril Sixth Form College
Contact: **Nicola Carcone** – Assistant Principal for Student and Wellbeing
Telephone: **023 8036 7200**
Email: nac@barton.ac.uk
Website: www.barton-peveril.ac.uk

Support available:

- | | |
|--|--|
| <input type="checkbox"/> Website for care leavers/ young people in care | <input type="checkbox"/> Outreach support or activities provided |
| <input checked="" type="checkbox"/> Careers & progression support | <input type="checkbox"/> Accommodation/financial advice |
| <input checked="" type="checkbox"/> Named officer for care leavers/ young people in care | <input checked="" type="checkbox"/> Do you make contact with students who have offers to give information about support available? |
| <input checked="" type="checkbox"/> Pre-application help | |

Funding and Finance:

- ☒ Additional funding that CIC and care leavers can apply for
- ☐ Support for asylum seekers & those with discretionary leave to remain in UK

Additional funding options:

Further information:

- | | |
|--|---|
| <ul style="list-style-type: none">● Regular meetings with a Student Progress Advisor● Open Evenings in May and October● Health and Well Being Team who liaise with outside agencies● Transition information working with our local partner schools. | <input checked="" type="checkbox"/> EHCP <input type="checkbox"/> Pathway Plan
<input type="checkbox"/> Specific literature for CIC / care leavers available |
|--|---|
- College contact for support with arranging resits:** Sarah Holmes – Exams Officer
skh@barton.ac.uk

Contact details:

College: Basingstoke College of Technology
Contact: **Alexis Smith** – *Director of Student Experience*
Telephone: **01256 306471**
Email: alexis.smith@bcot.ac.uk
Website: www.bcot.ac.uk/information/support-for-students

Support available:

- | | |
|---|--|
| <input type="checkbox"/> Website for care leavers/
young people in care | <input checked="" type="checkbox"/> Outreach support or activities provided |
| <input checked="" type="checkbox"/> Careers & progression support | <input checked="" type="checkbox"/> Financial advice |
| <input checked="" type="checkbox"/> Named officer for care leavers/
young people in care | <input checked="" type="checkbox"/> Do you make contact with students who
have offers to give information about
support available? |
| <input checked="" type="checkbox"/> Pre-application help | |

Funding and Finance:

- ☒ Additional funding that CIC and care leavers can apply for
- ☒ Support for asylum seekers & those with discretionary leave to remain in UK

Additional funding options:

- Students bursaries

Further information:

- Open Evening: Monday 11 February and Monday 13 May 4.30 to 7.00pm
- Apprenticeship Open Evenings: Monday 11 March and Monday 17 June 4.30 to 7.00 pm

- | | |
|---|--|
| <input checked="" type="checkbox"/> EHCP | <input checked="" type="checkbox"/> Pathway Plan |
| <input type="checkbox"/> Specific literature for CIC / care leavers available | |

College contact for support with arranging resits: Alexis Smith, alexis.smith@bcot.ac.uk

Contact details:

College: Bay House Sixth Form
Contact: **Kim Chaney** – LAC Overview
Telephone: **02392 587931 ext. 214**
Email: kchaney@bayhouse.hants.sch.uk
Website: www.bayhouse.hants.sch.uk

Support available:

- | | |
|--|--|
| <input type="checkbox"/> Website for care leavers/ young people in care | <input type="checkbox"/> Outreach support or activities provided |
| <input checked="" type="checkbox"/> Careers & progression support | <input checked="" type="checkbox"/> Accommodation/financial advice |
| <input checked="" type="checkbox"/> Named officer for care leavers/ young people in care | <input checked="" type="checkbox"/> Do you make contact with students who have offers to give information about support available? |
| <input type="checkbox"/> Pre-application help | |

Funding and Finance:

- ☒ Additional funding that CIC and care leavers can apply for
- ☐ Support for asylum seekers & those with discretionary leave to remain in UK

Additional funding options:

- Vulnerable Bursary - £1200 per academic year

Further information:

- | | |
|---|--|
| <input checked="" type="checkbox"/> EHCP | <input checked="" type="checkbox"/> Pathway Plan |
| <input type="checkbox"/> Specific literature for CIC / care leavers available | |

Contact details:

College: Bitterne Park Sixth Form College
 Contact: **Paul Overton** – *Head of Sixth Form*
 Telephone: **02380 294155**
 Email: Paul.overton@bitterneparkschool.org.uk
 Website: www.bitterneparksixthform.org.uk

Support available:

- | | |
|---|--|
| <input type="checkbox"/> Website for care leavers/
young people in care | <input type="checkbox"/> Outreach support or activities provided |
| <input checked="" type="checkbox"/> Careers & progression support | <input checked="" type="checkbox"/> Accommodation/financial advice |
| <input checked="" type="checkbox"/> Named officer for care leavers/
young people in care | <input checked="" type="checkbox"/> Do you make contact with students who
have offers to give information about
support available? |
| <input checked="" type="checkbox"/> Pre-application help | |

Funding and Finance:

- ☒ Additional funding that CIC and care leavers can apply for
- ☐ Support for asylum seekers & those with discretionary leave to remain in UK

Additional funding options:

- CIC will be entitled to a vulnerable student bursary from the college.

Further information:

- www.bitterneparksixthform.org.uk
- Why us? Pastoral care

- | | |
|---|--|
| <input checked="" type="checkbox"/> EHCP | <input checked="" type="checkbox"/> Pathway Plan |
| <input type="checkbox"/> Specific literature for CIC / care leavers available | |

College contact for support with arranging resits: Paul Overton

Contact details:

College: Brockenhurst College
Contact: **Mr Lee Melville** – *Intensive Support Officer*
Telephone: **01590 625154**
Email: lmelville@brock.ac.uk
Website: www.brock.ac.uk/sixth-form/bursaries-financial-support

Support available:

- | | |
|--|--|
| <input type="checkbox"/> Website for care leavers/ young people in care | <input checked="" type="checkbox"/> Outreach support or activities provided |
| <input checked="" type="checkbox"/> Careers & progression support | <input checked="" type="checkbox"/> Accommodation/financial advice |
| <input checked="" type="checkbox"/> Named officer for care leavers/ young people in care | <input checked="" type="checkbox"/> Do you make contact with students who have offers to give information about support available? |
| <input checked="" type="checkbox"/> Pre-application help | |

Funding and Finance:

- | | |
|---|---|
| <input checked="" type="checkbox"/> Additional funding that CIC and care leavers can apply for | Additional funding options: |
| <input checked="" type="checkbox"/> Support for asylum seekers & those with discretionary leave to remain in UK | <input checked="" type="radio"/> Vulnerable Bursary - £1200 per academic year |

Further information:

- | | | |
|--|---|---------------------------------------|
| <input checked="" type="radio"/> Learning support, Skills Development Support, Counselling, Intensive support. | <input checked="" type="checkbox"/> EHCP | <input type="checkbox"/> Pathway Plan |
| | <input type="checkbox"/> Specific literature for CIC / care leavers available | |

College contact for support with arranging resits: Exams Team

Contact details:

College: Christ the King College, Sixth Form
Contact: **Jane Shyvers** – Assistant Principal
Telephone: **01983 537070**
Email: admin@christ-the-king.iow.sch.uk
Website: www.christ-the-king.iow.sch.uk/Special-Educational-Needs

Support available:

- | | |
|--|---|
| <input type="checkbox"/> Website for care leavers/ young people in care | <input type="checkbox"/> Outreach support or activities provided |
| <input checked="" type="checkbox"/> Careers & progression support | <input checked="" type="checkbox"/> Accommodation/financial advice |
| <input checked="" type="checkbox"/> Named officer for care leavers/ young people in care | <input type="checkbox"/> Do you make contact with students who have offers to give information about support available? |
| <input type="checkbox"/> Pre-application help | |

Funding and Finance:

- ☒ Additional funding that CIC and care leavers can apply for
- ☐ Support for asylum seekers & those with discretionary leave to remain in UK

Additional funding options:

- Post 16 Bursary

Further information:

- ☒ EHCP ☐ Pathway Plan
- ☐ Specific literature for CIC / care leavers available

College contact for support with arranging resits: Sandra Burrows

Contact details:

College: City College Southampton
Contact: **Simone Hardy** – Student Advisor
Telephone: **023 8057 7247**
Email: simone.hardy@southampton-city.ac.uk
Website: www.southampton-city.ac.uk/student-support

Support available:

- | | |
|--|--|
| <input checked="" type="checkbox"/> Website for care leavers/ young people in care | <input type="checkbox"/> Outreach support or activities provided |
| <input checked="" type="checkbox"/> Careers & progression support | <input checked="" type="checkbox"/> Accommodation/financial advice |
| <input checked="" type="checkbox"/> Named officer for care leavers/ young people in care | <input checked="" type="checkbox"/> Do you make contact with students who have offers to give information about support available? |
| <input checked="" type="checkbox"/> Pre-application help | |

Funding and Finance:

- ☒ Additional funding that CIC and care leavers can apply for
- ☒ Support for asylum seekers & those with discretionary leave to remain in UK

Additional funding options:

- Higher bursary scheme student receive £1,200 per year – paid monthly into their account for transport, food, kit and uniform etc

Further information:

- A range of learning and pastoral support services delivered by our dedicated student support team.
- Counselling service
- Well-being nurses drop-in service

- | | |
|---|--|
| <input checked="" type="checkbox"/> EHCP | <input checked="" type="checkbox"/> Pathway Plan |
| <input type="checkbox"/> Specific literature for CIC / care leavers available | |

College contact for support with arranging resits: Simone Hardy

EASTLEIGH COLLEGE

Contact details:

College: Eastleigh College

Contact: **Lorraine Bowers** – Success Coach

Telephone: **023 8091 1000**

Email: goplaces@eastleigh.ac.uk

Website: www.eastleigh.ac.uk/student-support/support-services/young-people-in-local-authority-care

Support available:

- | | |
|---|--|
| <input checked="" type="checkbox"/> Website for care leavers/
young people in care | <input type="checkbox"/> Outreach support or activities provided |
| <input checked="" type="checkbox"/> Careers & progression support | <input checked="" type="checkbox"/> Accommodation/financial advice |
| <input checked="" type="checkbox"/> Named officer for care leavers/
young people in care | <input checked="" type="checkbox"/> Do you make contact with students who
have offers to give information about
support available? |
| <input checked="" type="checkbox"/> Pre-application help | |

Funding and Finance:

- ☒ Additional funding that CIC and Care leavers can apply for
- ☒ Support for asylum seekers & those with discretionary leave to remain in UK

Additional funding options:

- Vulnerable Bursary - £1200 per academic year

Further information:

- | | | |
|--|---|--|
| ● On request the Success Coach can meet students identified as CIC/Care Leavers, will offer an introduction to support services and a tour of building to alleviate any anxieties. | <input checked="" type="checkbox"/> EHCP | <input checked="" type="checkbox"/> Pathway Plan |
| | <input type="checkbox"/> Specific literature for CIC / care leavers available | |

Contact details:

College: Fareham College
Contact: **Fiona Barton** – *Inclusion and Transition Officer*
Telephone: **01329 815178**
Email: fiona.barton@fareham.ac.uk
Website: www.fareham.ac.uk

Support available:

- | | |
|--|--|
| <input type="checkbox"/> Website for care leavers/ young people in care | <input type="checkbox"/> Outreach support or activities provided |
| <input checked="" type="checkbox"/> Careers & progression support | <input checked="" type="checkbox"/> Accommodation/financial advice |
| <input checked="" type="checkbox"/> Named officer for care leavers/ young people in care | <input checked="" type="checkbox"/> Do you make contact with students who have offers to give information about support available? |
| <input checked="" type="checkbox"/> Pre-application help | |

Funding and Finance:

- | | |
|---|---|
| <input checked="" type="checkbox"/> Additional funding that CIC and care leavers can apply for | Additional funding options: |
| <input checked="" type="checkbox"/> Support for asylum seekers & those with discretionary leave to remain in UK | <ul style="list-style-type: none">● Vulnerable Bursary - £1200 per academic year● Funded bus pass, kits, uniform, course materials and equipment |

Further information:

- | | |
|--|---|
| <ul style="list-style-type: none">● Regular meetings with Inclusion and Transition Officer● Emotional support / referrals to outside agencies if required● Study Centre available for help with assignments / course work● Wellbeing talks and tutorials● Careers and progression support from our Careers Centre● Open Evenings throughout Academic Year | <input checked="" type="checkbox"/> EHCP <input type="checkbox"/> Pathway Plan
<input type="checkbox"/> Specific literature for CIC / care leavers available |
|--|---|
- College contact for support with arranging resits: Rosie Sharp**

www.hants.gov.uk/yourfuture

www.hants.gov.uk/cic-virtual-school

www.hants.gov.uk/educationandlearning/yourfuture/workingandtraining/careershelp

Contact details:

College: Farnham College, Merrist Wood College and Guildford College
Contact: **Adele Homerstone** – Student Transition Advisor
Telephone: **01483 884198**
Email: adele.homerstone@activatelearning.ac.uk
Website: www.guildford.ac.uk/Adults/Support/StudentSupport.aspx

Support available:

- | | |
|--|--|
| <input type="checkbox"/> Website for care leavers/ young people in care | <input checked="" type="checkbox"/> Outreach support or activities provided |
| <input checked="" type="checkbox"/> Careers & progression support | <input checked="" type="checkbox"/> Accommodation/financial advice |
| <input checked="" type="checkbox"/> Named officer for care leavers/ young people in care | <input checked="" type="checkbox"/> Do you make contact with students who have offers to give information about support available? |
| <input checked="" type="checkbox"/> Pre-application help | |

Funding and Finance:

- ☒ Additional funding that CIC and care leavers can apply for
- ☒ Support for asylum seekers & those with discretionary leave to remain in UK

Additional funding options:

- Vulnerable bursary
- Travel bursary
- Materials/study costs

Further information:

- ALS support for students with EHCPs
- Trained safeguarding staff
- Counselling service

Guildford College open events: Wed 5 Feb 4-7pm, Sat 6 June 2020, 9.30am - 12.30pm

Merrist Wood Open events and college events: www.merristwood.ac.uk/NewsEvents/CollegeEvents.aspx

Farnham College: Wed 12 Febr 4pm-7pm, Sat 13 June 2020, 9.30am-12.30pm

- | | |
|---|---------------------------------------|
| <input checked="" type="checkbox"/> EHCP | <input type="checkbox"/> Pathway Plan |
| <input type="checkbox"/> Specific literature for CIC / care leavers available | |

College contact for support with arranging resits: examinations@guildford.ac.uk

Contact details:

College: HSDC Havant & South Downs College
Contact: **Carl Milner/Sarah Clark** - Student Advisers: Well Being & Progress (South Downs campus)
Telephone: **023 9387 9999 #5073**
Contact: **Ruth Davis** - Student Adviser: Well Being & Progress (Havant campus)
Telephone: **023 9387 9999 #5074**
Contact: **Darren Della Maestra** - Head of Student Support (Alton campus)
Telephone: **01420 592391**
Email: well-being@hsdc.ac.uk
Website: www.hsdc.ac.uk

Support available:

- ☒ Website for care leavers/ young people in care
- ☒ Careers & progression support
- ☒ Named officer for care leavers/ young people in care
- ☒ Pre-application help
- ☒ Outreach support or activities provided
- ☒ Accommodation/financial advice
- ☒ Do you make contact with students who have offers to give information about support available?

Funding and Finance:

- ☒ Additional funding that CIC and Care leavers can apply for
- ☒ Support for asylum seekers & those with discretionary leave to remain in UK

Additional funding options:

- Bursary (government funded)

Further information:

- Tutorial/ pastoral system
- TWelfare and counselling provision based at college
- TCareers and progression advice provided by pastoral system and Hampshire Futures advisors based on campus.

- ☒ EHCP
- ☒ Pathway Plan
- ☒ Specific literature for CIC / care leavers available

College contact for support with arranging

resits: exams.southdowns@hsc.ac.uk
exams.havant@hsdc.ac.uk
exams.alton@hsdc.ac.uk

www.hants.gov.uk/yourfuture

www.hants.gov.uk/cic-virtual-school

www.hants.gov.uk/educationandlearning/yourfuture/workingandtraining/careershelf

Contact details:

College: Highbury College

Contact: **Helen Brennan** – Managing Director of Student Services
Angela Kountouroudas – Head of Pastoral Support and Student Engagement

Telephone: **02392 328848 / 02392 328947**

Email: Helen.brennan@highbury.ac.uk Angela.Kountouroudas@highbury.ac.uk

Website: www.highbury.ac.uk

Support available:

- | | |
|---|---|
| <input type="checkbox"/> Website for care leavers/
young people in care | <input checked="" type="checkbox"/> Outreach support or activities provided |
| <input checked="" type="checkbox"/> Careers & progression support | <input checked="" type="checkbox"/> Accommodation/financial advice |
| <input checked="" type="checkbox"/> Named officer for care leavers/
young people in care | <input type="checkbox"/> Do you make contact with students who
have offers to give information about
support available? |
| <input checked="" type="checkbox"/> Pre-application help | |

Funding and Finance:

- ☒ Additional funding that CIC and Care leavers can apply for
- ☒ Support for asylum seekers & those with discretionary leave to remain in UK

Additional funding options:

- Discretionary Learner Support Funds (support dependant on individual need)

Further information:

- | | | |
|--|---|--|
| ● Ongoing Mentoring support available | <input checked="" type="checkbox"/> EHCP | <input checked="" type="checkbox"/> Pathway Plan |
| ● Emotional and Well being Support available | <input type="checkbox"/> Specific literature for CIC / care leavers available | |

College contact for support with arranging resits: Josh.Milborn@highbury.ac.uk

Contact details:

College: The Island VI Form
Contact: **David Mumford** – Head of School
Telephone: **01983 522886**
Email: viform@iwef.org.uk
Website: www.iiviformcampus.org.uk

Support available:

- | | |
|--|--|
| <input type="checkbox"/> Website for care leavers/ young people in care | <input type="checkbox"/> Outreach support or activities provided |
| <input checked="" type="checkbox"/> Careers & progression support | <input checked="" type="checkbox"/> Accommodation/financial advice |
| <input checked="" type="checkbox"/> Named officer for care leavers/ young people in care | <input checked="" type="checkbox"/> Do you make contact with students who have offers to give information about support available? |
| <input checked="" type="checkbox"/> Pre-application help | |

Funding and Finance:

- ☒ Additional funding that CIC and Care leavers can apply for
- ☐ Support for asylum seekers & those with discretionary leave to remain in UK

Additional funding options:

- Vulnerable Bursary - £1200 per academic year

Further information:

- | | | |
|---|---|---------------------------------------|
| ● Regular meetings with allocated Mentor | <input checked="" type="checkbox"/> EHCP | <input type="checkbox"/> Pathway Plan |
| ● Student Services Team | | |
| ● On-site Careers guidance | | |
| ● Open Evenings in November and February | | |
| ● All students are able to access Mental Health Support & Counselling | <input type="checkbox"/> Specific literature for CIC / care leavers available | |

Contact details:

College: The Isle of Wight College
 Contact: **Michelle Campbell** – Head of Student Advocacy and Safeguarding
 Telephone: **01983 550754 / 07740 752830**
 Email: michelle.campbell@iwcollege.ac.uk
 Website: <https://www.iwcollege.ac.uk/information/looked-children-care-leavers>

Support available:

- | | |
|--|--|
| <input type="checkbox"/> Website for care leavers/ young people in care | <input type="checkbox"/> Outreach support or activities provided |
| <input checked="" type="checkbox"/> Careers & progression support | <input checked="" type="checkbox"/> Accommodation/financial advice |
| <input checked="" type="checkbox"/> Named officer for care leavers/ young people in care | <input checked="" type="checkbox"/> Do you make contact with students who have offers to give information about support available? |
| <input checked="" type="checkbox"/> Pre-application help | |

Funding and Finance:

- ☒ Additional funding that CIC and Care leavers can apply for
- ☒ Support for asylum seekers & those with discretionary leave to remain in UK

Additional funding options:

- Materials, college meals, travel, funding for visits to Universities for Open days and interviews.

Further information:

- CIC/CL are prioritised for careers interviews and careers support, attending university open days, support with the UCAS application process where applicable. In these 1-1 guidance sessions the careers guidance worker will highlight those universities which provide targeted help for CIC/CL.

- | | |
|---|--|
| <input checked="" type="checkbox"/> EHCP | <input checked="" type="checkbox"/> Pathway Plan |
| <input type="checkbox"/> Specific literature for CIC / care leavers available | |

College contact for support with arranging resits: Alice Golding
 (alice.golding@iwcollege.ac.uk)

Contact details:

College: Itchen Sixth Form College
 Contact: **Debbie Finch** – *Designated Safeguarding Lead*
 Telephone: **023 8043 5636**
 Email: dfinch@itchen.ac.uk
 Website: www.itchen.ac.uk/about-college/student-services/overview

Support available:

- | | |
|---|--|
| <input checked="" type="checkbox"/> Website for care leavers/
young people in care | <input type="checkbox"/> Outreach support or activities provided |
| <input checked="" type="checkbox"/> Careers & progression support | <input checked="" type="checkbox"/> Accommodation/financial advice |
| <input checked="" type="checkbox"/> Named officer for care leavers/
young people in care | <input checked="" type="checkbox"/> Do you make contact with students who
have offers to give information about
support available? |
| <input checked="" type="checkbox"/> Pre-application help | |

Funding and Finance:

- | | |
|--|---|
| <input checked="" type="checkbox"/> Additional funding that CIC and care
leavers can apply for | Additional funding options: |
| <input checked="" type="checkbox"/> Support for asylum seekers & those with
discretionary leave to remain in UK | ● Itchen Financial Assistance –
Social worker needs to provide proof |

Further information:

- | | | |
|--|--|--|
| Pastoral Services | <input type="checkbox"/> EHCP | <input checked="" type="checkbox"/> Pathway Plan |
| 3 Open Events per year – can be found on
website – next one published is 29th April 2020
5.30 – 7.30pm | <input type="checkbox"/> Specific literature for CIC / care leavers
available | |
| Support 4 Learning | | |

Ringwood School

A National Teaching Academy

Contact details:

College: Ringwood School
Contact: **Kate Allam** – *Designated Teacher for LAC / PLAC*
Telephone: **01425 475000**
Email: kate.allam@ringwood.hants.sch.uk
Website: www.ringwood.hants.sch.uk

Support available:

- | | |
|--|--|
| <input type="checkbox"/> Website for care leavers/ young people in care | <input type="checkbox"/> Outreach support or activities provided |
| <input checked="" type="checkbox"/> Careers & progression support | <input type="checkbox"/> Accommodation/financial advice |
| <input checked="" type="checkbox"/> Named officer for care leavers/ young people in care | <input checked="" type="checkbox"/> Do you make contact with students who have offers to give information about support available? |
| <input checked="" type="checkbox"/> Pre-application help | |

Funding and Finance:

- ☒ Additional funding that CIC and care leavers can apply for
- ☐ Support for asylum seekers & those with discretionary leave to remain in UK

Additional funding options:

- A vulnerable bursary of £1,200 a year is applied for by the school. This is paid directly to the students in instalments to support them during the academic year.

Further information:

- | | |
|---|--|
| <input checked="" type="checkbox"/> EHCP | <input checked="" type="checkbox"/> Pathway Plan |
| <input type="checkbox"/> Specific literature for CIC / care leavers available | |

College contact for support with arranging resits: Isobel Weeks, Exams Officer

Contact details:

College: Oaklands Catholic School and Sixth Form College
Contact: **Mrs Julie Oldroyd** – Deputy Head
Telephone: **02392 259214**
Website: www.oaklands.hants.sch.uk

Support available:

- | | |
|--|--|
| <input type="checkbox"/> Website for care leavers/ young people in care | <input type="checkbox"/> Outreach support or activities provided |
| <input checked="" type="checkbox"/> Careers & progression support | <input type="checkbox"/> Accommodation/financial advice |
| <input checked="" type="checkbox"/> Named officer for care leavers/ young people in care | <input checked="" type="checkbox"/> Do you make contact with students who have offers to give information about support available? |
| <input checked="" type="checkbox"/> Pre-application help | |

Funding and Finance:

- ☒ Additional funding that CIC and care leavers can apply for
- ☒ Support for asylum seekers & those with discretionary leave to remain in UK

Additional funding options:

- 6th form bursary funding

Further information:

- | | | |
|--|---|---------------------------------------|
| ● A small and inclusive sixth form setting offering A levels. Welfare support available. | <input type="checkbox"/> EHCP | <input type="checkbox"/> Pathway Plan |
| | <input type="checkbox"/> Specific literature for CIC / care leavers available | |

Contact details:

College: Peter Symonds College
Contact: **Liz Crouch** – Head of Student Welfare
Telephone: **01962 857547**
Email: lcrouch@psc.ac.uk
Website: www.psc.ac.uk

Support available:

- | | |
|--|--|
| <input type="checkbox"/> Website for care leavers/ young people in care | <input type="checkbox"/> Outreach support or activities provided |
| <input checked="" type="checkbox"/> Careers & progression support | <input checked="" type="checkbox"/> Accommodation/financial advice |
| <input checked="" type="checkbox"/> Named officer for care leavers/ young people in care | <input checked="" type="checkbox"/> Do you make contact with students who have offers to give information about support available? |
| <input checked="" type="checkbox"/> Pre-application help | |

Funding and Finance:

- ☒ Additional funding that CIC and care leavers can apply for
- ☒ Support for asylum seekers & those with discretionary leave to remain in UK

Additional funding options:

- Vulnerable Student bursary
- Free College Meals
- Student Support Fund – all dependent on circumstances.

Further information:

- All information is on the college website, and students / carers/ professionals are welcome to contact Student Services to discuss the needs of individual students.
- | | |
|--|--|
| <input checked="" type="checkbox"/> EHCP | <input checked="" type="checkbox"/> Pathway Plan |
| <input checked="" type="checkbox"/> Specific literature for CIC / care leavers available | |

College contact for support with arranging resits: Exams Department 01962 857500

Contact details:

College: Portsmouth College
Contact: **Susan Churches** – Director of Wellbeing & Safeguarding
Adam Court – Wellbeing
Telephone: **02392 344384 (Susan Churches) / 02392 344354 (Adam Court)**
Email: room15@tpc.ac.uk
Website: www.portsmouth-college.ac.uk

Support available:

- | | |
|---|--|
| <input type="checkbox"/> Website for care leavers/
young people in care | <input type="checkbox"/> Outreach support or activities provided |
| <input type="checkbox"/> Careers & progression support | <input type="checkbox"/> Accommodation/financial advice |
| <input checked="" type="checkbox"/> Named officer for care leavers/
young people in care | <input checked="" type="checkbox"/> Do you make contact with students who
have offers to give information about
support available? |
| <input checked="" type="checkbox"/> Pre-application help | |

Funding and Finance:

- ☒ Additional funding that CIC and care
leavers can apply for
- ☒ Support for asylum seekers & those with
discretionary leave to remain in UK

Additional funding options:

- Vulnerable Student bursary

Further information:

- Focus (additional support) Philippa Muscatt
02392 344374

- | | |
|--|---------------------------------------|
| <input type="checkbox"/> EHCP | <input type="checkbox"/> Pathway Plan |
| <input type="checkbox"/> Specific literature for CIC / care leavers
available | |

**College contact for support with arranging
resits:** Exams Main College number 02392 667521

Contact details:

College: Queen Mary's College
Contact: **Lucy Poynter** – SEN Specialist
Telephone: **01256 417512**
Email: lucy.poynter@qmc.ac.uk
Website: www.qmc.ac.uk/student-life/student-support

Support available:

- | | |
|--|--|
| <input type="checkbox"/> Website for care leavers/ young people in care | <input type="checkbox"/> Outreach support or activities provided |
| <input checked="" type="checkbox"/> Careers & progression support | <input checked="" type="checkbox"/> Accommodation/financial advice |
| <input checked="" type="checkbox"/> Named officer for care leavers/ young people in care | <input checked="" type="checkbox"/> Do you make contact with students who have offers to give information about support available? |
| <input checked="" type="checkbox"/> Pre-application help | |

Funding and Finance:

- ☒ Additional funding that CIC and care leavers can apply for
- ☒ Support for asylum seekers & those with discretionary leave to remain in UK

Additional funding options:

- College bursary
- QM Foundation

Further information:

- Open Evening 23rd April 2020
All care leavers have a tutor with whom they work closely. Additional support from the designated teacher. Fast track support to welfare services such as our student support advisor, counselling etc., and also to learning support if required. Individual transition tours etc. by arrangement.

- | | |
|---|--|
| <input checked="" type="checkbox"/> EHCP | <input checked="" type="checkbox"/> Pathway Plan |
| <input type="checkbox"/> Specific literature for CIC / care leavers available | |

College contact for support with arranging resits: Lucy Poynter

Contact details:

College: Richard Taunton Sixth Form College
Contact: **Paul Daniel** – Learning Support Manager
Telephone: **02380 514728**
Email: Paul.daniel@richardtaunton.ac.uk
Website: www.richardtaunton.ac.uk

Support available:

- | | |
|--|---|
| <input type="checkbox"/> Website for care leavers/ young people in care | <input type="checkbox"/> Outreach support or activities provided |
| <input checked="" type="checkbox"/> Careers & progression support | <input checked="" type="checkbox"/> Accommodation/financial advice |
| <input checked="" type="checkbox"/> Named officer for care leavers/ young people in care | <input type="checkbox"/> Do you make contact with students who have offers to give information about support available? |
| <input type="checkbox"/> Pre-application help | |

Funding and Finance:

- ☒ Additional funding that CIC and care leavers can apply for
- ☒ Support for asylum seekers & those with discretionary leave to remain in UK

Additional funding options:

- Vulnerable Bursary - £1200 per academic year
- 16-19 Bursary - discretionary financial support

Further information:

- | | | |
|---|---|---------------------------------------|
| ● I-I support from Personal Tutor; | <input checked="" type="checkbox"/> EHCP | <input type="checkbox"/> Pathway Plan |
| ● Student welfare Officers support students on daily basis; | <input type="checkbox"/> Specific literature for CIC / care leavers available | |
| ● Onsite support from No Limits, Mental Health nurse, Emotional Wellbeing Worker, Counsellor. | | |
| ● Transition Day for students starting September 2020 – 29th June 2020 | | |
| ● Open evening – 1st July 2020 | | |

Contact details:

College: Sparsholt & Andover College
 Contact: **Wellbeing Team**
 Telephone: **Wellbeing Team for Sparsholt - 01962 797274**
Wellbeing Team for Andover - 01264 360136
 Website: www.sparsholt.ac.uk

Support available:

- | | |
|---|--|
| <input type="checkbox"/> Website for care leavers/
young people in care | <input type="checkbox"/> Outreach support or activities provided |
| <input checked="" type="checkbox"/> Careers & progression support | <input checked="" type="checkbox"/> Accommodation/financial advice |
| <input checked="" type="checkbox"/> Named officer for care leavers/
young people in care | <input checked="" type="checkbox"/> Do you make contact with students who
have offers to give information about
support available? |
| <input type="checkbox"/> Pre-application help | |

Funding and Finance:

- | | |
|---|--|
| <input checked="" type="checkbox"/> Additional funding that CIC and Care
leavers can apply for | Additional funding options: |
| <input type="checkbox"/> Support for asylum seekers & those with
discretionary leave to remain in UK | <input checked="" type="checkbox"/> discretionary learner support fund |
| | <input checked="" type="checkbox"/> vulnerable bursary age 16-18 |

Further information:

- | | | |
|---|--|--|
| <input checked="" type="checkbox"/> See our Local Offer on the Hampshire CC
website. | <input checked="" type="checkbox"/> EHCP | <input checked="" type="checkbox"/> Pathway Plan |
| | <input type="checkbox"/> Specific literature for CIC / care leavers
available | |

Contact details:

College: St Anne's Catholic School
Contact: **Andrea Matteucci** – Head of Sixth Form
Telephone: **023 8032 8200**
Email: info@st-annes.uk.com
Website: <https://www.stannes6th.uk/were-on-your-team>

Support available:

- | | |
|--|---|
| <input type="checkbox"/> Website for care leavers/ young people in care | <input checked="" type="checkbox"/> Outreach support or activities provided |
| <input checked="" type="checkbox"/> Careers & progression support | <input checked="" type="checkbox"/> Accommodation/financial advice |
| <input checked="" type="checkbox"/> Named officer for care leavers/ young people in care | <input type="checkbox"/> Do you make contact with students who have offers to give information about support available? |
| <input checked="" type="checkbox"/> Pre-application help | |

Funding and Finance:

- ☒ Additional funding that CIC and care leavers can apply for
- ☐ Support for asylum seekers & those with discretionary leave to remain in UK

Additional funding options:

- Vulnerable Bursary - £1200 a year
- Discretionary Bursary as needed to meet needs identified on arrival

Further information:

- Open Evening is 16th October.
- ☒ EHCP ☐ Pathway Plan
- ☐ Specific literature for CIC / care leavers available

College contact for support with arranging resits: Andrea Matteucci

Contact details:

College: St Vincent Sixth Form College
 Contact: **Paula Lampport** – *Student Support Manager*
 Telephone: **023 9260 3685**
 Email: Plamport@stvincent.ac.uk
 Website: www.stvincent.ac.uk/student-support

Support available:

- | | |
|---|---|
| <input type="checkbox"/> Website for care leavers/
young people in care | <input type="checkbox"/> Outreach support or activities provided |
| <input checked="" type="checkbox"/> Careers & progression support | <input checked="" type="checkbox"/> Accommodation/financial advice |
| <input checked="" type="checkbox"/> Named officer for care leavers/
young people in care | <input type="checkbox"/> Do you make contact with students who
have offers to give information about
support available? |
| <input checked="" type="checkbox"/> Pre-application help | |

Funding and Finance:

- ☒ Additional funding that CIC and Care leavers can apply for
- ☒ Support for asylum seekers & those with discretionary leave to remain in UK

Additional funding options:

- Vulnerable Bursary - £1200 per academic year

Further information:

- All students have a nominated tutor who is a non-teacher and is available all day, every day to their students.
- All students have access to counselling (where appropriate), careers and progression support, learning support and specialist external services.
- Open evening: 14 March 2019
5.30 to 8.30pm

- | | |
|---|--|
| <input checked="" type="checkbox"/> EHCP | <input checked="" type="checkbox"/> Pathway Plan |
| <input type="checkbox"/> Specific literature for CIC / care leavers available | |

College contact for support with arranging resits: Paula Lampport (Student Welfare Officer For Lac) and Kate Thornhill (Exams Officer)

Contact details:

College: The Arnewood School
Contact: **Kim Watson** – *Designated Teacher for LAC/PLAC*
Telephone: **01425 625400**
Email: k.watson@arnewood.hants.sch.uk
Website: www.arnewood.hants.sch.uk/sixth-form

Support available:

- | | |
|--|--|
| <input type="checkbox"/> Website for care leavers/ young people in care | <input type="checkbox"/> Outreach support or activities provided |
| <input checked="" type="checkbox"/> Careers & progression support | <input type="checkbox"/> Accommodation/financial advice |
| <input checked="" type="checkbox"/> Named officer for care leavers/ young people in care | <input checked="" type="checkbox"/> Do you make contact with students who have offers to give information about support available? |
| <input checked="" type="checkbox"/> Pre-application help | |

Funding and Finance:

- ☐ Additional funding that CIC and care leavers can apply for
- ☐ Support for asylum seekers & those with discretionary leave to remain in UK

Additional funding options:

Further information:

All students in the Sixth Form have access to a personal tutor. Students will receive regular personalised mentoring from their tutor and have ready access to the pastoral support team. The school hosts careers fairs and UCAS fairs for students and has the support of an in-school careers adviser.

Please contact Mr Colman, Head of Arnewood Sixth form for further details or to arrange a tour:
m.colman@arnewood.hants.sch.uk

- | | |
|---|--|
| <input checked="" type="checkbox"/> EHCP | <input checked="" type="checkbox"/> Pathway Plan |
| <input type="checkbox"/> Specific literature for CIC / care leavers available | |

www.hants.gov.uk/yourfuture
www.hants.gov.uk/cic-virtual-school

www.hants.gov.uk/educationandlearning/yourfuture/workingandtraining/careershelf

Contact details:

College: The Burgate Sixth Form
Contact: **Ben Clemson** – Assistant Headteacher
Telephone: **023 9260 3685**
Email: bclemson@burgate.hants.sch.uk
Website: www.burgate.hants.sch.uk/sixth-form

Support available:

- | | |
|--|--|
| <input type="checkbox"/> Website for care leavers/ young people in care | <input type="checkbox"/> Outreach support or activities provided |
| <input checked="" type="checkbox"/> Careers & progression support | <input type="checkbox"/> Accommodation/financial advice |
| <input checked="" type="checkbox"/> Named officer for care leavers/ young people in care | <input checked="" type="checkbox"/> Do you make contact with students who have offers to give information about support available? |
| <input type="checkbox"/> Pre-application help | |

Funding and Finance:

- ☒ Additional funding that CIC and Care leavers can apply for
- ☐ Support for asylum seekers & those with discretionary leave to remain in UK

Additional funding options:

- Sixth Form Bursary Funding

Further information:

- | | |
|---|---------------------------------------|
| <input checked="" type="checkbox"/> EHCP | <input type="checkbox"/> Pathway Plan |
| <input type="checkbox"/> Specific literature for CIC / care leavers available | |

College contact for support with arranging resits: Elaine Oakley

Contact details:

College: The Sixth Form College Farnborough
 Contact: **Anne-Temple Hall** – Assistant Principal Pastoral
 Telephone: **01252 688303**
 Email: atemple-hall@farnborough.ac.uk
 Website: www.farnborough.ac.uk/supportingyou-looked-afterchildren

Support available:

- | | |
|--|---|
| <input checked="" type="checkbox"/> Website for care leavers/ young people in care | <input type="checkbox"/> Outreach support or activities provided |
| <input checked="" type="checkbox"/> Careers & progression support | <input checked="" type="checkbox"/> Accommodation/financial advice |
| <input checked="" type="checkbox"/> Named officer for care leavers/ young people in care | <input type="checkbox"/> Do you make contact with students who have offers to give information about support available? |
| <input checked="" type="checkbox"/> Pre-application help | |

Funding and Finance:

- | | |
|--|---|
| <input checked="" type="checkbox"/> Additional funding that CIC and care leavers can apply for | Additional funding options: |
| <input type="checkbox"/> Support for asylum seekers & those with discretionary leave to remain in UK | <input checked="" type="radio"/> Standard bursary |

Further information:

- | | |
|--|---|
| <ul style="list-style-type: none"> ● We understand that there are lots of different challenges and new things to experience and deal with during a student's time at college. We offer: <ul style="list-style-type: none"> · Dedicated counselling services · Personal Tutors · Bespoke Tutorial programmes · Employability advice & work experience opportunities · Individualised academic support · Financial assistance · Expert careers advice & careers events · Enrichment and volunteering opportunities · Stretch & Challenge opportunities ● Open Days on 21 & 22 October 2020 | <input checked="" type="checkbox"/> EHCP <input type="checkbox"/> Pathway Plan
<input type="checkbox"/> Specific literature for CIC / care leavers available |
|--|---|

www.hants.gov.uk/yourfuture

www.hants.gov.uk/cic-virtual-school

www.hants.gov.uk/educationandlearning/yourfuture/workingandtraining/careershelp

Contact details:

College: Totton College
 Contact: **Kirsty Hayes** – *Campus General Operations Manager*
 Telephone: **023 8087 4874**
 Email: khayes@totton.ac.uk
 Website: www.totton.ac.uk

Support available:

- | | |
|--|--|
| <input type="checkbox"/> Website for care leavers/ young people in care | <input type="checkbox"/> Outreach support or activities provided |
| <input checked="" type="checkbox"/> Careers & progression support | <input checked="" type="checkbox"/> Accommodation/financial advice |
| <input checked="" type="checkbox"/> Named officer for care leavers/ young people in care | <input checked="" type="checkbox"/> Do you make contact with students who have offers to give information about support available? |
| <input checked="" type="checkbox"/> Pre-application help | |

Funding and Finance:

- ☒ Additional funding that CIC and Care leavers can apply for
- ☒ Support for asylum seekers & those with discretionary leave to remain in UK

Additional funding options:

- Vulnerable Bursary of £1200 per year; paid into their own bank account to be used for transport, kit, uniform, trips, food etc.

Further information:

- Open Evenings/Days, visit: Totton.ac.uk/events
- ☒ EHCP ☐ Pathway Plan
- ☐ Specific literature for CIC / care leavers available

College contact for support with arranging resits:
Exams Team - info@totton.ac.uk

Contact details:

College: Wiltshire College

Contacts:	Nicola Payne (Chippenham)	Nicola.payne@wiltshire.ac.uk	07824 753630
	David Wragg (Trowbridge)	David.wragg@wiltshire.ac.uk	07795 247599
	Elizabeth McKee (Salisbury)	Elizabeth.McKee@wiltshire.ac.uk	07799 201530
	Charlotte Hiscock (Lackham)	Charlotte.Hiscock@wiltshire.ac.uk	07824 753630

Website: www.wiltshire.ac.uk

Support available:

- | | |
|--|---|
| <input type="checkbox"/> Website for care leavers/ young people in care | <input checked="" type="checkbox"/> Outreach support or activities provided |
| <input checked="" type="checkbox"/> Careers & progression support | <input checked="" type="checkbox"/> Accommodation/financial advice |
| <input checked="" type="checkbox"/> Named officer for care leavers/ young people in care | <input type="checkbox"/> Do you make contact with students who have offers to give information about support available? |
| <input checked="" type="checkbox"/> Pre-application help | |

Funding and Finance:

- | | |
|--|---|
| <input checked="" type="checkbox"/> Additional funding that CIC and Care leavers can apply for | Additional funding options: |
| <input type="checkbox"/> Support for asylum seekers & those with discretionary leave to remain in UK | <input checked="" type="radio"/> Vulnerable Bursary - £1200 per academic year |

Further information:

- | | | |
|--|---|---------------------------------------|
| <input checked="" type="radio"/> Wellbeing service / councillor/lunch time sports and clubs such as lunch club/dance. | <input type="checkbox"/> EHCP | <input type="checkbox"/> Pathway Plan |
| <input checked="" type="radio"/> Common room area with a student engagement officer. | <input type="checkbox"/> Specific literature for CIC / care leavers available | |
| <input checked="" type="radio"/> All CLA's are overseen by the student service manager, who will attend meetings, act as an advocate and liaise with social workers, virtual school tutors and be the first point of contact in the college. | | |

Contact details:

College: Yateley Sixth Form
 Contact: **Ed Mather** – Assistant Headteacher, Director of Sixth Form
 Telephone: **01252 746940**
 Email: sixthform@yateley.hants.sch.uk
 Website: www.yateleysixthform.com

Support available:

- | | |
|---|--|
| <input type="checkbox"/> Website for care leavers/
young people in care | <input type="checkbox"/> Outreach support or activities provided |
| <input checked="" type="checkbox"/> Careers & progression support | <input type="checkbox"/> Accommodation/financial advice |
| <input checked="" type="checkbox"/> Named officer for care leavers/
young people in care | <input checked="" type="checkbox"/> Do you make contact with students who
have offers to give information about
support available? |
| <input checked="" type="checkbox"/> Pre-application help | |

Funding and Finance:

- ☒ Additional funding that CIC and care
leavers can apply for
- ☐ Support for asylum seekers & those with
discretionary leave to remain in UK

Additional funding options:

- 16-19 Student Bursary

Further information:

- | | | |
|--|--|---------------------------------------|
| ● Small, friendly and caring environment offering
comprehensive student support | <input checked="" type="checkbox"/> EHCP | <input type="checkbox"/> Pathway Plan |
| ● Support Hub | <input type="checkbox"/> Specific literature for CIC / care leavers
available | |
| ● 1:1 Mentoring | | |
| ● Personal Tutor , Tutorial Programme | | |
| ● Counselling Service | | |
| ● Individualised Academic Support | | |
| ● Open Evening September/October | | |
| ● Link Day June | | |
| ● Careers Fair Spring | | |
| ● UCAS Higher Education Fair March/April | | |
| ● Close links with Higher Apprenticeship services | | |
| ● Social Events | | |

**College contact for support with arranging
resits: Exams Officer**

www.hants.gov.uk/yourfuture
www.hants.gov.uk/cic-virtual-school

www.hants.gov.uk/educationandlearning/yourfuture/workingandtraining/careershelp

In Hampshire the Virtual School model has been extended to become the Hampshire Virtual School and College. This is so that young people in care and care leavers benefit from the same approach of tracking and intervention to ensure access to high quality sustainable education, employment or training.

There are 5 advisers within the Virtual College whose role is to support our most vulnerable young people in care with their journey towards a successful post 16 destination. Each school will have their own careers provision and the support from the Virtual College is in addition to this. This support will be targeted and personalised to the individual young people's needs; however it could include:

- Bespoke careers advice and guidance
- Attending PEP meetings to discuss career choices and options
- Working in partnership with social workers, personal advisers and post 16 settings to support the young person to remain engaged with their education, employment or training
- Providing foster care training, to include information on careers, qualifications and options for young people

In year 11 the social worker, school and virtual college should be working with the student to discuss, plan and apply for post 16 education or training and this should be recorded in the PEP. We expect that all designated teachers respect the young person's decision about their right to anonymity in their post 16 setting if they choose.

Where the care status is declared the designated teacher should establish contact with key adults at the young person's intended destination during the summer term and a transition plan should be drawn up.

We also ask that designated teachers and social workers explore with the young person whether they wish to have a KS5 PEP record this information in the pupil voice section

<https://www.hants.gov.uk/education-andlearning/virtual-school>

Keeping on track – continued

16-19 Bursary

All young people in care and care leavers aged 16-19 in full time education are eligible for the enhanced bursary. This is up to £1,200 per year. Students need to apply to their college, sixth form or training provider in order to receive the bursary. The bursary is paid directly in to the student's bank account on a schedule decided by the college, sixth form or training provider, and can be dependent on factors such as attendance and behaviour.

<https://www.gov.uk/1619-bursary-fund>

Further Education and Training

There are various options for further education and training, depending on their interests, aspirations, qualifications and experience. Students can choose to follow an academic pathway such as A-levels, a vocational pathway such as BTECs, or work-based training through an apprenticeship or traineeship.

Higher Education

Some students may decide to continue to study after further education and move on to higher education, such as university. Eligible care leavers are offered additional support through universities. This can include finance support, reduced fees, year round accommodation and mentoring. For more information visit the propel website which is a comprehensive online resource for care leavers containing information about the support available to them from universities and colleges in the UK

www.ucas.com

<https://propel.org.uk/UK/>

Referral

To discuss a potential referral or ask for an advice please contact the Team Co-ordinator Leo Milasinovic - Leo.Milasinovic@hants.gov.uk

College Application Timeline

Tips for applying to college

- Apply as early as you can as some courses will fill up quickly
- College will usually start accepting applications the September before you are due to start
- Always check if the college has it's own specific application deadline and stick to it
- You can apply to as many colleges as you like and then decide which one you want to go to in September
- You can apply for a range of courses/subjects and again make your final decision once you have your exam results and are ready to enrol

www.hants.gov.uk/yourfuture

www.hants.gov.uk/cic-virtual-school

www.hants.gov.uk/educationandlearning/yourfuture/workingandtraining/careershelp

Application steps

Careers information, advice and guidance

From a range of sources including careers advisor, teachers, support staff, parents and carers

Through out year 10, 11 and onwards as needed

Attend college open events

A great opportunity to find out about the courses on offer and to look round the college

Summer of year 10 through to starting college

Complete and submit your application

From the beginning of year 11 onwards, but ASAP
Check if the college has a specific deadline

Interview

Normally quite informal but is still important. You will meet the teaching staff to find out more about the course, explain why you want to do the course and ask them any questions
Not all colleges and not all subjects will offer an interview, they may go straight to offer stage

October – September

Receive and return your offer of a place

This could be an unconditional offer or a conditional offer meaning your place is conditional on certain criteria, normally for specific grades, attendance or a reference

After your interview
Return the acceptance of your place ASAP. You can always turn this down later

Taster day

A chance to start meeting some of the other students who will be on your course and to get a taster of what the college and course is like
Not all colleges offer taster days, they may go straight to enrolment

January – August

Transition support can be available through the PEP. Training provider invited to the summer PEP to support with transition and to ensure support is in place for September. Opt to have a KS5 PEP for continued support

April - July

Enrolment

Make your final choice on which college and course you want to enrol on to. Attend your enrolment date and time and complete and submit any bursary forms

July – September

Index of colleges

College name	Telephone	Website
Alton College	01420 592200	www.altoncollege.ac.uk
Andover College	01264 360000	www.andover.ac.uk
Barton Peveril College	023 8036 7200	www.barton-peveril.ac.uk
Basingstoke College of Technology	01256 354141	www.bcot.ac.uk
Bay House 6th Form	02392 505276	www.bayhouse.hants.sch.uk/sixth-form
Bitterne Park Sixth Form	023 8032 5200	www.bitterneparkschool.org.uk/our-school/sixth-form/
Bournemouth and Poole College	01202 205205	http://www.thecollege.co.uk/
Brinsbury College Campus (Chichester College)	01243 786321	www.chichester.ac.uk/About-Us/Campuses-and-Centres/Brinsbury-Campus/
Brockenhurst College	01590 625555	www.brock.ac.uk
CEMAST (Fareham College)	01329 815300	www.fareham.ac.uk / cemast
Chichester College	01243 786 321	www.chichester.ac.uk/
Christ the King College	01983 537070	http://www.christ-the-king.iow.sch.uk/sixth-form
City College Southampton	023 8057 7247	www.southampton-city.ac.uk/student-support/
Eastleigh College	023 8091 1299	www.eastleigh.ac.uk/
Fareham College	01329 815200	www.fareham.ac.uk
Farnham Sixth Form College	01483 884198	www.farnham.ac.uk
Guildford College	01483 448500	www.guildford.ac.uk
Havant and South Downs College	02393 879999	www.hsd.ac.uk
Highbury College	02392 328848 02392 328947	www.highbury.ac.uk
Highcliffe Sixth Form	01425 282322	http://station1.highcliffe.dorset.sch.uk/intra/sixth.asp
The Island VI Form	01983 522886	http://www.iiviformcampus.org.uk
Isle of Wight College	01983 526631	www.iwcollege.ac.uk
Itchen Sixth Form College	02380 435636	www.itchen.ac.uk
Kingston Maurward College	01305 215000	www.kmc.ac.uk
Merrist Wood College	01483 884000	www.merristwood.ac.uk
Oaklands Catholic School and Sixth Form College	023 92259214	http://www.oaklandscatholicschool.org
Peter Symonds College	01962 857500	www.psc.ac.uk/
Portsmouth College	02392 667521	www.portsmouth-college.ac.uk
Queen Mary's College	01256 417500	www.qmc.ac.uk/

www.hants.gov.uk/yourfuture

www.hants.gov.uk/cic-virtual-school

www.hants.gov.uk/educationandlearning/yourfuture/workingandtraining/careershelp

Index of colleges – continued

College name	Telephone	Website
Richard Taunton Sixth Form College	02380 514728	www.richardtaunton.ac.uk
Ringwood School	01425 475000	www.ringwood.hants.sch.uk/sixth-form/
Ryde Academy Sixth Form	01983 567331	http://www.rydeacademy.org/post-16
Salisbury Sixth Form College	01722 597970	www.salisbury6c.ac.uk
Sixth Form College Farnborough	01252 688303	www.farnborough.ac.uk/
South Wiltshire UTC	01722 444000	www.wiltshire-utc.co.uk/
Southampton Academy of Music and Sound	02380 829666	www.academyofmusic.ac.uk/southampton
Southampton City College	023 8048 4848	www.southampton-city.ac.uk
Sparsholt College	01962 776441	www.sparsholt.ac.uk
St Anne's Catholic School and Sixth Form College	023 8032 8200	https://www.stannes6th.uk/
St Vincent College	02392 588311	www.stvincent.ac.uk
The Arnewood School (11-19 Academy)	01425 625 400	www.arnewood.hants.sch.uk
The Burgate Sixth Form	01425 652039	www.burgate.hants.sch.uk/bg/sixth_form
Totton College	023 8087 4874	mroom@totton.ac.uk info@totton.ac.uk
Wiltshire College	01225 350035	www.wiltshire.ac.uk/
Yateley School Sixth Form	01252 746940	www.yateleysixthform.com/