

HOW TO HAVE A GREAT NIGHT IN

Have you heard? Staying in is the new going out. Whether it's for the benefit of your wellbeing or your wallet, not every night has to involve alcohol. There are endless ways to have an amazing night and still remember it the next day! Here are some great ways to spend quality time at home with others...

1. Get the board games out

Break out the classic board games: we're thinking Cluedo, Scrabble, Jenga, Monopoly - did you know that there's a Winchester Edition of Monopoly? Board games are a great way to bond and have a laugh. Grab some snacks and you're guaranteed 3-4 hours of fun!

2. Have a movie night

Why not have a theme - rom coms, thrillers, musicals, comedies, or hide under the pillows with some classic horror films! Popcorn is a must.

UNIVERSITY OF
WINCHESTER

3. Cook a meal together

Hold your own 'Come Dine With Me' with other student houses, or make a meal together where each person cooks a different course.

4. Master a new skill

Bake something you've never baked before, learn to crochet, plant a herb garden for the kitchen or absorb a new language by watching foreign films together.

7. Host a video game session

Gather everyone's gaming systems and all the necessary controllers and cords, and prepare some snacks to eat throughout the evening.

5. Have a craft night

Use items you and your friends have around: you can make cards, learn to crochet together, or decorate jars and tins to use as pen pots for your desk. Why not make a scrap book together of fun memories while at uni?

6. Binge on a box set

Why not order a takeaway too or watch reruns of old shows together?