

UCAS Exhibitions


School/college name	Post code	Visitors
3D Morden College	SE1 7SP	10
Abbey Christian Brothers' Grammar School, Newry	BT34 1QN	130
Abbey Community College	BT36 0EA	20
Aquinas Diocesan Grammar School, Belfast	BT6 0BY	120
Ashfield Girls' High School, Belfast	BT4 2LY	54
Assumption Grammar School	BT248EA	107
Ballyclare High School		152
Bangor Academy and Sixth Form College	BT20 4TB	100
Belfast Boys' Model School, Belfast	BT14 6RB	75
Belfast High School	BT37 0PX	115
Belfast Metropolitan College		120
Belfast Metropolitan College, Millfield	BT24 7AY	15
Belfast Royal Academy	BT14 6JL	210
Bloomfield Collegiate School	BT5 6HW	90
Campbell College	BT4 2ND	45
Carndonagh Community School	F93VK61	42
Carrickfergus College	BT387QX	80
Carrickfergus Grammar School	BT38 7RA	100
Coleraine Grammar School	BT51 3 LA	100
Cross & Passion College	BT54 6LA	52
Cullybackey College	BT42 1BP	50
Dalriada School	BT53 6BL	125
De La Salle College	BT118LT	118
Devenish College	BT74 6JL	33
Drumragh College	BT790GW	50
Dunclug College	BT43 6SU	60
Enniskillen Royal Grammar School, Cooper Crescent	BT74 6DQ	130
Fivemiletown College	BT75 0SB	41
Glenlola Collegiate School	BT20 4TH	140
Holy Trinity College, Cookstown	BT80 8QB	110
Hunterhouse College	BT10 OLE	76
Integrated College Dungannon	BT716LS	62
Kilkeel High School	BT34 4BP	60
Kilskeery Independent Christian School	BT78 3RN	9
Larne Grammar School	BT40 1PQ	100
Limavady Grammar School	BT499ET	100
Limavady High School	BT49 9AN	45
Lismore Comprehensive School, Craigavon	BT655DU	177
Lisneal College	BT47 5AD	25
Loreto Grammar School, Omagh	BT781DL	139
Lurgan College	BT66 6JW	117
Magherafelt High School	BT456AF	40
Malone College	BT10 0JB	70
Methodist College	BT9 6BY	292
Monaghan Collegiate School	IE	50
North West Regional College, Derry	BT49 OEX	86

Northern Regional College	BT52 1QA	200
Oakgrove Integrated College	BT47 6TG	54
Our Lady and Saint Patrick's College	BT5 7DL	175
Our Lady's Grammar School	BT35 6DY	130
Parkhall Integrated College	BT411AF	48
Portadown College	BT63 5BU	100
Priory Integrated College, Co. Down	BT18 9ER	41
Rainey Endowed School	BT45 5DB	110
Rathmore Grammar School, Belfast	BT10 OLF	180
Regent House Grammar School, Newtownards		206
Rockport School	BT18 0DD	12
Royal Belfast Academical Institution	BT1 6DL	150
Royal School, Armagh	BT61 9DH	130
Sacred Heart College, Omagh	BT78 1LG	90
Sacred Heart Grammar School	BT341PR	120
Shimna Integrated College	BT33 0HD	72
South West College Omagh Campus	BT79 7AH	53
Sperrin Integrated College	BT45 6NR	55
St Catherine's College	BT60 4BJ	120
St Cecilias Secondary School	BT48 9PJ	100
St Ciarans College, Dungannon (formerley St Ciarans High Sch	BT702LY	50
St Colmans High School, Ballynahinch	BT24 8XS	58
St Genevieves High School, Belfast	BT11 9JP	103
St Josephs High School, Newry	BT35 9HP	40
St Kevins College, Co Fermanagh	BT92OLA	90
St Killian's College	BT44 0JS	80
St Louis Grammar School, Ballymena	BT43 5DW	63
St Louises Comprehensive College	BT12 6EN	200
St Malachys College, Belfast	BT15 2AE	178
St Marks High School, Newry	BT34 3PN	57
St Mary's CBGS	BT11 8NR	160
St Mary's College, Derry	BT480AN	120
St Marys Grammar School	BT45 6AX	32
St Patrick's College, Dungannon	BT603QP	55
St Patricks High School, Keady	BT60 3TH	230
St Paul's High School	BT357EE	170
St Pius X College	BT45 6HQ	100
St Ronan's College, Lurgan	BT66 6DL	183
St. Patrick's Academy	BT28 1TD	30
Strabane Academy, Strabane	BT82 8NW	55
Strangford Integrated College	BT22 2JR	100
Strathearn School, Belfast	BT42AU	110
Sullivan Upper School	BT18 9EP	98
The Royal School, Dungannon		84
The Wallace High School	BT28 3AD	150
Ulidia Integrated College	BT387JL	50
Wellington College, Belfast	BT7 3HE	110
	Total group bookings	8944

Individuals booked	169
Total booked overall	9113