Middle, High & Secondary Admissions Handbook 2016/2017

admissions.northumberland.gov.uk

TIMETABLE OF DATES

7 September 2015: E-admissions portal opens.

Information, Handbooks and application forms available at: <u>admissions.northumberland.gov.uk</u>.

Paper forms available on request from: School Admissions Team, Wellbeing and Community Health Services Group, Northumberland County Council, County Hall, Morpeth, Northumberland NE61 2EF.

- **31 October 2015:** Closing Date for Applications: E-admission portal closes
- **1 March 2016:** Parents notified of the outcome of their applications for school places
- **16 March 2016:** Last date for offers to be accepted by parents.

DEADLINE FOR APPLICATIONS

31 OCTOBER 2015

OFFERS DAY

1 MARCH 2016

Dear Parent / Carer

Your first application for a school place for your child is exciting but can also be confusing and worrying. The same can be said if your child is changing between schools at the end of a phase. Do we know everything there is to know? Have we made the right choice?

The Council has written this Handbook as a guide and aid for these important decisions.

The Handbook contains an explanation of the way schools in Northumberland are organised, the Schools' Admission policies and how to apply for your preferred school(s).

We include other information which will also be of use. The different school partnerships are explained as well as more general information.

More detailed information can be obtained from individual schools where they will explain the opportunities they can give. It is advisable to contact the individual schools you are interested in before submitting your application. I am sure they would welcome your interest.

A good education gives every young person the foundation for achieving to the best of their potential. The County Council wants to see every child given the best possible chance by providing the very best opportunities in education across Northumberland.

Schools are part of their communities and we encourage parents, and carers to be involved by becoming a Governor of the school, supporting the Headteacher and the staff team or by joining in with school activities.

All Northumberland Schools are inspected by Ofsted, the body that ensures that schools are educating and looking after children correctly. The reports are published and include their findings on how the school has performed in Teaching and Learning and its culture. It may be helpful to access the reports for the school's you are interested in either by contacting the school or via the website: www.ofsted.gov.uk.

Further useful information including an online version of this Handbook can be found on the Council's website: admissions.northumberland.gov.uk.

It is hoped that this Handbook provides all the information you need and has been designed to take you through the process without problems. If you have any queries or need further help to fill in the application forms then please contact the School Admissions Team on 01670 624889.

Children are our future and we want their years at school to be enjoyable. We want them to be happy in an environment they feel safe in. We want them to grasp every opportunity and be able to make their own choices.

We can achieve this with your support. I hope you find this guide helpful in making the right choices for your children.

Best wishes,

Cllr. Robert Arckless Cabinet Member for Children's Services.

admissions.northumberland.gov.uk

CONTENTS PAGE

PAGE No.

Section 1 -	Introduction and Welcome	6
Section 2 -	Useful Information Term Time Holidays Contact Details	7
Section 3 -	Admission Arrangements 2016/17	13
Section 4 -	Admissions Criteria for Northumberland County Council's Community and Voluntary Controlled Schools	23
Section 5 -	Admissions Policies for Voluntary Aided and Foundation Schools, Trust Schools and Academies	29
Section 6 -	School Details Special Schools Schools Full and oversubscribed in September 2014	49 65 66

DATA PROTECTION

In order to provide an effective education system that can respond to the needs of all children, systems are used that improve and standardise communication between schools and the County Council. Much of this data is held on computer systems and is subject to the Data Protection Act. The Data Protection Act says that information must only be used for the purpose for which it is collected. In the case of each child, the information will only be used by teachers to help the child's progress, by the DfE and educational professionals. Parents may request to know what information is being held in relation to their child by writing to the headteacher of the child's present school. Further information regarding Data Protection can be obtained from the Northumberland County Council (NCC) website: www.northumberland.gov.uk. A link to this information is under **About the Council** then **Contact Us** then **Information Governance (to the right of the page)**.

INTRODUCTION AND WELCOME

Deciding Your Child's School

One of the most important decisions you will make about your child's education will be deciding which school you would like your child to attend. Making that choice can involve a great deal of research and planning. The most important thing you can do before expressing your preferences is to find out as much information as possible about the school(s) you are interested in.

You do not have a right to choose which school your child will go to, you only have a right to express a preference. Our ability to meet your preference will depend on the demand for places at an individual school, and the number of places available.

Visit the School

One of the best ways to assess a school is by visiting it in person. You should make an appointment with the Headteacher if you wish to visit a school.

Consider the location of the school. When your child is older, will they be able to get to school alone?

A visit to a school does not indicate that you have been offered a place, nor does it give priority for places. Parents should not assume that a visit to a school constitutes any obligation on the part of the school or Local Authority to provide a place in that school.

Obtain the school prospectus

Schools are required to publish an online prospectus. The prospectus can tell you more about a particular school than the Admissions Handbook. The Local Authority does not keep copies of individual school prospectuses; they can only be obtained from schools or school websites.

Check the performance tables

Every year the Department for Education (DfE) publishes Schools and Colleges Achievement and Attainment tables (formerly performance tables) for First and Primary, Middle, High and Secondary Schools. You can obtain a copy of a schools performance tables by contacting the DfE on 0800 242322 or on the DfE website at: <u>www.DfE.gov.uk/performancetables</u>.

Research Ofsted reports

It may be helpful to read Ofsted reports which are produced by the Government's School Inspectors. A report is available for every school and you can obtain copies from the school. They can also be found on the Ofsted website <u>www.ofsted.gov.uk/reports</u>.

Admission Numbers

All schools have a Published Admission Number (PAN) based on the size of the school building and their capacity to accommodate pupils. Once an admission number has been set, the admissions authority must respect that number. Pupils will not be admitted above the Published Admissions Numbers unless exceptional circumstances apply.

Oversubscriptions

Some schools regularly have more applications than there are places to offer. Check the oversubscription table on page 65 in order to assess your likelihood of success in securing a place at your preferred school for your child.

USEFUL INFORMATION

SECTION 2

TERM TIME HOLIDAYS

Headteachers have the discretion to grant leave, but they will only do this in exceptional circumstances. If a headteacher grants a leave request, it will be for them to determine the length of time that the child can be away from school. Leave is unlikely to be granted for the purposes of a family holiday.

It is an offence to take your child on holiday during term time without consent from the school. Parents will be fined.

School Holiday Dates

School holiday dates for 2016/2017 are on the Northumberland County Council website you can access the dates by following the link below:

www.northumberland.gov.uk/schooldates

Teacher Training Days

As well as the School Holiday list schools are closed for a total of 5 Teacher Training Days per academic year. Your child's school will provide parents with details of their teacher training days. Details of the Teacher Training Days can also be found by following the link below on the Northumberland County Council website or by telephoning the School Admissions Team on 01670 623565.

Teacher Training Days are **subject to change** and are updated on a regular basis, the most up to date version can be accessed on the Northumberland County Council Website by following the link below:

www.northumberland.gov.uk/schooldates

CONTACT DETAILS

You can contact the Northumberland County Council's Admissions Team on 01670 624889 or obtain general information from:

admissions.northumberland.gov.uk

School Admissions - (Middle and High/Secondary) Application for Middle and High/Secondary School places (September and immediate transfers)

admissions.northumberland.gov.uk

School Transport Tel: 0345 600 6400 Email: educationtransport@northumberland.gov.uk

Neighbouring Local Authorities:

Newcastle City Council Civic Centre Barras Bridge Newcastle upon Tyne NE1 8PU	Tel: Email: Web:	(0191) 2787878 admissions.information@newcastle.gov.uk www. newcastle .gov.uk
North Tyneside Council Education Offices Quadrant The Silverlink North Cobalt Business Park North Tyneside NE27 0BY	Tel: Email: Web:	(0191) 6438724 <u>school.admissions@northtyneside.gov.uk</u> <u>www.northtyneside.gov.uk</u>
South Tyneside Council Town Hall Westoe Road South Shields Tyne and Wear NE33 2RL	Tel: Email: Web:	(0191) 424 7706 school.admissions@southtyneside.gov.uk www.s-tyneside-mbc.gov.uk
Durham County Council County Hall Durham DH1 5UJ	Tel:: Email: Web:	03000 265 896 / 892 <u>secondaryadmissions@durham.gov.uk</u> <u>www.durham.gov.uk</u>
Gateshead Council Civic Centre Regent Street Gateshead NE8 1HH	Tel: Email: Web:	0191 433 2757 / 2756 / 2109 enquiries@gateshead.gov.uk www.gateshead.gov.uk
Cumbria County Council School Admissions and Appeals Lower East Wing Parkhouse Building Baron Way Carlisle CA6 4SJ	Tel: E-mail: Web:	(01228) 221582 <u>school.admissions@cumbria.gov.uk</u> <u>http://www.cumbria.gov.uk</u>

Other organisations:

Department for Education (DfE)	Tel:	0370 0002288
Sanctuary Buildings	Email:	info@DfE.gsi.gov.uk
Great Smith Street		
London	Fax.	01928 794248
SW1P 3BT		

Web: www.gov.uk/government/organisations/department-for-education

Every year, Performance Tables are published by the Department for Education (DfE). To obtain a copy of these tables you can either ring the following number 0800 242322 or visit the website at www.DfE.gov.uk and view them online.

Ofsted	
Office for Standards in Education (England)	Tel:
Piccadilly Gate	Email:
Store Street	Web:
Manchester	
M1 2WD	

0300 123 4234 enquiries@ofsted.gov.uk www.ofsted.gov.uk

You may also be interested to know that the Government's School Inspectors produce a report for every school and copies of those reports are available from the school or via the Ofsted website: www.ofsted.gov.uk/reports

Office of the Schools Adjudicator Mowden Hall Staindrop Road Darlington DL3 9BG Tel01325 735303Fax01325 391313Emailosa.team@osa.gsi.gov.ukWebwww.education.gov.uk/schoolsadjudicator

ADMISSION ARRANGEMENTS 2016/17

SECTION 3

Admission Arrangements for 2016/2017

The Admission Arrangements are governed by the Co-ordinated Admissions Scheme for schools in Northumberland.

Full copies of the Co-ordinated Admissions Schemes can be found on the Northumberland County Council website at: **admissions.northumberland.gov.uk**.

If you live in Northumberland and wish to apply for a school inside or outside of the County, you must complete the Northumberland Common Application Form. We will write to you on **1 March 2016** to let you know whether your application has been successful.

If you live outside of Northumberland and wish to apply for a Northumberland School, you must complete a Common Application Form from your home local authority. Your home local authority will let you know whether your application has been successful by the 1 March 2016.

The questions and answers in this section are designed to explain the process you must go through to apply for a place in a Northumberland school and to provide further information to enable you to express the best preferences possible for your child's education.

How are schools organised in Northumberland?

Most school partnerships in Northumberland are organised as First, Middle and High Schools. Whilst other partnerships are organised as Primary and Secondary.

First Schools are for children aged 4 to 9 (Reception and years 1 to 4) Middle Schools are for pupils aged 9 to 13 (years 5 to 8) High Schools are for pupils aged 13 to 18 (years 9 to 13)

Primary schools are for pupils aged 4 to 11 (Reception and Years 1 –6) Secondary schools are for pupils aged 11 to 18 (Years 7—13)

Please see Section 6 for information about school organisation.

There are also two all age Academies in Northumberland; the Bede Academy in Blyth and The Northumberland Church of England Academy in Hirst, Lynemouth and Newbiggin. Both Academies take children aged 3 - 18. Parents of pupils who enter either of the academies at aged 4 will not need to make any further applications for school places unless they wish to transfer out of an academy. Bede Academy also has an entry point at age 11 (Year 7).

All Northumberland High and Secondary Schools have sixth form provision for pupils who wish to continue studying beyond the age of 16. Whilst most pupils who have Special Educational Needs or Education Health and Care Plan (EHCP) are taught within the First, Middle, High and Secondary School system, some attend Special Schools or units. There are 8 Special Schools in Northumberland (see page 63).

What are school partnerships?

Each school partnership is made up of one High or Secondary School, its feeder Middle Schools and their feeder First or Primary Schools. The teachers in each partnership work closely together and share information about pupils' progress and needs, and plan joint activities.

What is meant by the school's catchment area?

The catchment area is the defined geographical area from which a school will expect to take in children. All Northumberland schools have a catchment area. You should check whether you live in the catchment area for your preferred school before applying. The School Admissions Team can advise you on the appropriate catchment area school for your postcode. Some schools have catchment areas on their websites, however these can sometimes be incorrect and the definitive catchment area maps can only be accessed via the County Council.

Catchment maps are now also available online and can be accessed through the Northumberland County Council Website at: (<u>http://map.northumberland.gov.uk/schools/</u>)

Where can I find out about the schools in my area?

Within this handbook there are the addresses and telephone numbers of all schools in Northumberland. You can see all the schools together with the schools they feed into in Section 6. You can also see which First Schools feed into which Middle Schools.

Section 6 also provides the following information about each school:

The Admission Authority for the school. The Published Admission Number (PAN) for the school. Schools to which children are expected to transfer to or from. The number of pupils admitted in the previous September.

How do I apply for a school place for my child?

You must apply to the Local Authority area you live in. Each local authority has its own Common Application Form which you will need to complete even if you are applying for a school outside your Local Authority area. Only apply on a Northumberland County Council application form if you live in Northumberland.

If you wish you can apply for a school place online at:

https://schadm.northumberland.gov.uk/ccsenterprise admissionsonline live/

Parents are asked to complete an application form setting out the schools they would prefer their child to attend. You need to set out the reasons for your preferences, using the criteria for prioritising applications: (*stating a preference is not making a choice, places are allocated according to equal preference*).

The criteria for Community and Voluntary Controlled Schools are set out in Section 4 of this handbook. The criteria for each Church Aided School, Foundation School, Trust School and Academy are set out in Section 5 of this handbook.

If you are applying to a Church Aided School or an Academy you may be asked to complete a supplementary form asking for additional information relevant to your application for that school. This form can only be obtained from the school you wish to attend. You should check with the school to see if a supplementary form is needed.

Parents applying for more than one school are also asked to rank these in order of preference. Not all school preferences can be met because there may be more applications than places available at schools.

The full admissions policy for Community and Voluntary Controlled Schools can be also be found on the Northumberland County Council website at <u>admissions.northumberland.gov.uk</u>

Admissions criteria for Voluntary Aided, Foundation and Trust Schools and Academies can be found in Section 5 of this handbook. Full copies of the admission arrangements for these schools can also be obtained from the school.

What is equal preference? How does it work?

The statutory 'Equal Preference System' is used to allocate school places. This means that:

- All preferences stated are initially looked at individually regardless of the order in which they have been ranked.
- The order that preferences have been ranked becomes important when it is possible to allocate a place for a child at more than one preferred school.
- In this instance a place will be offered at the available school you have ranked the highest.
- It is possible that applicant (A) who ranked a school as a lower preference, could be allocated a place ahead of other applicants who ranked the same school as a preference, if s/he (A) meets one of the higher oversubscription criteria.
- Where the child is not allocated a place at any of their preferred schools and is resident within another Local Authority, Northumberland Local Authority has no duty to allocate a place in another Northumberland school.

Why are Looked After Children given high priority?

The Government directs Local Authorities to give priority to children who are or who have ever been in the care of a Local Authority. There is also an expectation that when a child in care has to move within the school year, he or she is placed in a new school within 20 days of moving. If your child falls into this priority group you should ensure that the school admissions team is aware of this on application.

What happens if my child has a Statement of Special Educational Needs?

When a school is named on a child's Statement of Special Educational Needs or Education Health and Care Plan, a place must be given to this child before any other places are allocated. However, this can only happen if it is known before the allocation process begins.

However, if your child has a Statement or EHCP and you are unsuccessful in gaining a place at your preferred school, you may appeal to the SEN Tribunal. Parents of children with a Statement or EHCP cannot appeal to the Admissions Appeal Panel.

How are admissions to schools decided?

All applications are matched to an oversubscription criterion within the relevant admissions policy. Most Northumberland schools are County Council maintained schools but voluntary aided schools, trust schools, free schools and academies set their own admission arrangements with their own oversubscription criteria. Individual school admission arrangements can vary significantly to those of the Local Authority and so parents should read them carefully before applying for a place. Within each criterion every applicant is ranked according to home to school distance. Using each criterion sequentially places are offered until the year group is full.

You should not make three preferences for the **same** school. There is a high risk that you will be unable to obtain a place in a school near to your home, or in the case of out of county families you could be offered no school place at all.

You cannot assume that you will be offered your first preference school; in a few cases parents may find that none of their preferences can be offered.

Which address will be used in determining my child's priority for admission?

The address of the parent with whom the child normally lives will be used in the allocation process. It is not possible to use an alternative address such as the address of the grandparents or a child minder.

In some cases, for example where shared parental living arrangements are in place, a child's address may be difficult to determine. In these circumstances the address used for child benefit purposes will normally be used, i.e. the address of the parent claiming the benefit.

Unfortunately, a small number of parents each year try to secure a place for their child by either providing false information or withholding relevant information on residency or planned residency.

In the case of oversubscribed schools all successful applicants will be asked to produce proof of residency.

If a place is obtained on the basis of false information, such as an incorrect address, it will be withdrawn.

What are the arrangements for forces families moving into Northumberland?

The School Admissions Code allows admission authorities to make special arrangements for returning families as long as they are posted to Northumberland and the posting is supported by an official letter that declares a relocation date and a Unit postal address or quartering area address.

Where a forces family is moving into Northumberland of their own volition the normal admission arrangements apply.

If I don't name my catchment school, will a place be kept for my child anyway?

If your catchment school is oversubscribed, places will be allocated to those who have applied for it. If you do not name the catchment area school on your application form, we cannot guarantee a place will be available should you be unsuccessful in obtaining a place at the other schools for which you have expressed a preference. In addition you will also lose any possible entitlement to transport as set out in the County Council Home to School Transport Policy (this can be found by following the link on the School Admissions page). We advise that your catchment school is always included as one of your preferences.

What is meant by greater catchment area?

The greater catchment area for a school is the catchment area of the high or secondary school. For example you may not live in the catchment area of the middle school you prefer but if you live in the catchment area of the high school it feeds into you are in greater catchment.

Where do I get an application form for admission to a Middle, High or Secondary School from?

Parents of children currently in Northumberland First, Primary and Middle Schools will receive letters in September 2015 informing them of their child's Unique Identification Number (UID) which can be used to apply for a school place online.

Preference forms for all children are also available from schools, School Admissions in County Hall, Morpeth or the County Council's website (<u>admissions.northumberland.gov.uk</u>).

You should only complete a Northumberland Common Application Form if you live in Northumberland.

Telephone enquiries should be made on 01670 624889.

You can apply online (between 7 September 2015 and midnight on 31 October 2015) at:

https://schadm.northumberland.gov.uk/ccsenterprise admissionsonline live/

Where do I send my application?

Paper forms should be posted to:

The School Admissions Team, Wellbeing and Community Health Services Group, County Hall, Morpeth, NE61 2EF.

(Do not return your application to your child's school.)

IMPORTANT

If you live in another Local Authority area you should return your form to your Home Local Authority.

What if I want my child to go to a school outside Northumberland?

You must complete a Northumberland Common Application Form naming your out of county school and return it to the School Admissions Team, Wellbeing and Community Health Services Group, County Hall, Morpeth NE61 2EF. We will then co-ordinate your application with the appropriate authority and let you know if they are able to offer your child a place.

I live outside Northumberland but my child already attends a Northumberland school – which form should I complete, where do I send it and who will tell me if the application has been successful?

You should complete a form for the Local Authority area you live in. You should return your form to your Home Authority as directed on your Local Authority's application form.

Your Local Authority will then give us a list of all children in their area applying for Northumberland schools. Your child's application will be on this list along with any others. We will let your Home Local Authority know whether we can offer your child a place. Your Home Local Authority will write to you on Offers Day to let you know if your application has been successful.

What is the closing date for applications?

The closing date for application is, **31 October 2015**. If you return your application after **31 October 2015** your application will be classed as late unless exceptional circumstances exist. The Local Authority will consider your reasons, provided they are received before **8 January 2016**. If they are exceptional, your application will be considered along with those received on time. Examples of what may be considered as exceptional circumstances are a family who have just moved into the area (proof of ownership or tenancy agreement will be required). If your reasons are not exceptional then your application will not be processed until after **1 March 2016**. You should be aware that this will reduce your chance at gaining a place at the school you want.

What do I do if I feel I have exceptional grounds for a late application or change of preference?

If you feel that there are exceptional reasons for this, please contact the School Admissions Team on 01670 624889.

What do I do if I move house after I have submitted my application?

You will need to provide proof of purchase or residency before your child's record can be changed.

If my application is considered as a late application, what will happen?

If your application is late and is not considered as exceptional, and one or more of the schools you express a preference for is oversubscribed from applications received on time, you will not be offered a place. This will be the case even if you live in the catchment area for the school.

When will decisions be made?

You will be notified of the offer of a school place on 1 March 2016 either by email, if you applied online, or by letter. Online applicants will also receive a letter.

Please do not contact the School Admissions team before 1 March 2016 regarding your allocation as they will be unable to give you an answer.

If I apply for more than one school, will I be offered a place at each one?

You can apply for up to 3 schools, but we will only offer a place at one of these schools. When it is possible to offer a place at more than one school, we will offer the school you have ranked highest. This is why we ask that you place the school you would most want your child to attend as number one.

What if my application is for another year group?

Applications to other year groups in all other Middle, High and Secondary schools will be dealt with after 14 April 2016.

Northumberland County Council will process applications for residents in local authorities that have a transfer age of 11+ at the same time as it does its 9+ transfer group.

My child has been offered a place at a school. What happens next?

If you are happy to accept a place at the school offered to you, simply return the tear-off slip on your offer letter to the school. The school will then contact you to let you know details of any planned visits and/or parents information meetings. The first day of the new school year for Northumberland will be **6 September 2016.**

What can I do if my child does not get a place at the school I would like him/her to attend, can I appeal?

Parents have the right to appeal. Admission appeals are heard by an independent panel, which will decide whether the effect of admitting additional pupils to a full year group is outweighed by the effect on the individual child of not being admitted into the school.

An Appeal Panel cannot change the admissions policy or the over subscription criteria nor can it consider questions over the way in which the County Council organises its schools or the way the school organises its classes.

The Panel is convened at the request of parents to consider the merits of their individual cases and its decision is binding on the school and the Admission Authority.

If your child has a Statement of Special Educational Needs or Education Health and Care Plan and you are unsuccessful in gaining a place at your preferred school, it is the SEN Tribunal that hears the appeal. Parents of children with a Statement or Plan cannot appeal to the Admissions Appeal Panel.

Full details of appeal arrangements will be sent to parents whose applications are unsuccessful. Following an unsuccessful appeal the County Council will only consider a re-application for the same school during the same academic year when it is clear there has been a significant change in the circumstances of the case. Appeals must be lodged within 30 school days of receipt of the refusal letter; failure to do this may result in your appeal not being heard.

Voluntary Aided Schools, Foundation Schools, Trust Schools and Academies organise their own appeals. Parents should contact the school for information on how to appeal for a place in those schools.

Can my child's name go on a reserve list?

In those cases when an application for a place has been refused, the child's name will be placed on a reserve list. **Reserve lists will only be kept until 31 December 2015**. If a place becomes available it will be allocated using the oversubscription criteria. It is possible for your place on a reserve list to change when new requests for places are received.

What if I am moving home in-year?

Parents sometimes move house during their child's career at school. When distance permits, parents often wish their child to continue in their present school in the interests of educational continuity. When the move means that the parents are no longer living within the designated catchment, the child may continue at the school. However, when the return travelling time is greater than the recommended 90 minutes a day for pupils of First School age, 90 minutes a day for pupils of Middle School age or 150 minutes a day for pupils of High School age, parents are strongly urged to consider moving their child to a school nearer to their new home. This is because long travelling times can have a detrimental effect on a child's education and limits their ability to take part in after school activities.

Additionally, any entitlement to home to school transport to the child's present school will discontinue if:

The school is no longer the designated catchment area school for the new home address,

or

The school is not the nearest school for attending on denominational grounds,

or

The travelling times are greater than those set out above.

Transport could prove costly to parents if their child remains at their present school.

Do I need to think about school transport?

School transport is explained in the Northumberland County Council Home to School Transport Policy. Generally speaking transport will only be provided to your catchment school or the school nearest to your home address and in accordance with statutory legislation.

Children from low income families have separate eligibility criteria which are set out in the school transport policy. However, please note that being eligible for free home to school transport to a school does not guarantee a place - transport arrangements are only decided once a place at a school has been allocated.

All applications for free transport will be made using the latest Home to School Transport Policy in the context of the school system in the area at that time. This means that it is possible that younger siblings may not be eligible for transport costs in the same way as the older brothers or sisters. You are advised to check eligibility for transport before you apply if you are requesting a place at a school other than the catchment school

If you think this may apply to you please contact the School Admissions Team or the Home to School Transport Team for further advice.

If my child has a brother or sister in the school, will he or she be allocated a place at that school?

Not necessarily. Attendance at a school by an older brother or sister is only one of the factors taken into account when allocating places at schools that are oversubscribed. Parents need to consider that they may find themselves in the position of siblings attending different schools.

What if my child is unable to attend school?

There may be occasions when children are temporarily unable to attend school e.g. because of long-term illness or permanent exclusion. At such times the Local Authorities Education Other Than At School (EOTAS) Service will liaise with schools and other involved agencies in order to make alternative educational arrangements.

What if I want to educate my child other than at school?

Some parents may choose to educate their children other than at school. Often this means educating a child at home. The County Council has a legal duty to ensure that children who are not educated at school receive a suitable education. The County Council's Education Other Than At School Advisory Team fulfils this role. The team will also offer guidance to parents who are undertaking to educate their child other than at school. For a copy of the County Council's guidelines on Education Other Than At School, please contact the EOTAS Service. Telephone: 01670 624184.

Can my child go into Year 12 or Year 13 (the Sixth Form) at another High and Secondary School?

Your child can apply for a place in the sixth form of another high and secondary school. Applications should be made directly to the school. The school will let you know what the entry requirements are for your child's chosen programme of study.

For schools where external pupils are admitted to Year 12, High and Secondary Schools must publish an admissions policy. This policy should state the number of students that will be admitted to school for the first time. It should also give the oversubscription criteria. Entry criteria for pupils transferring from Year 11 should be the same as for external applicants and entry should not depend on attendance, behaviour records, or perceptions of attitude or motivation.

No parents or students should be interviewed as part of the application or admissions process and it should be made clear to parents and students that any meeting such as information evenings form no part of the admissions process.

Any applicant who is refused entry into a Sixth Form has the right of appeal to an Independent Appeal Panel and the decision of that panel is binding on both the Admission Authority and the school.

What if I have a complaint about a school?

Each school has a complaints procedure, details of which can be requested from the Headteacher. The County Council also has a complaints procedure, details of which can be obtained by calling Wellbeing and Community Health Services Group on (01670) 623978.

Where do I send my application?

If you are a Northumberland resident you can either hand the application form in at any First or Primary School or post it to:

The School Admissions Team, Wellbeing and Community Health Services Group, County Hall, Morpeth, NE61 2EF.

Things to watch for

Dates Do not miss the closing date for the common application form. Also check dates for supplementary forms.

Priority categories If you think your child fits a particular priority category you must mention this on the form for it to be considered. Check what evidence you need to provide.

Address What proof of address will be needed? If parents live apart and a child spends part of the week with each, whose address can be used?

Siblings Check who counts as a brother or sister particularly if stepfamilies are involved.

Medical or social need Do you need a letter from a doctor, psychologist or social worker?

Supplementary forms Some schools, particularly faith schools, have a supplementary form. This is an extra form for further information about things like church attendance. Check where and when you need to send this and what evidence you need to provide.

IMPORTANT

If you live in another Local Authority area you should apply through your Home Local Authority.

Admissions Policy for Northumberland County Council's Community and Voluntary Controlled Schools

SECTION 4

Northumberland County Council Admissions Policy for Community and Voluntary Controlled Schools - 2016/17

These admission arrangements do not cover VA Schools, Trust Schools or Academies.

Transfer Admissions - First to Middle; Middle to High; Primary to Secondary schools

- 1. The County Council's admission arrangements reflect the requirements of the School Admissions Code which can be found on the DfE website.
- 1.1 The County Council is obliged to admit all applicants to a particular school provided these do not exceed the school's Published Admission Number (PAN).
- 1.2 The Published Admission Number of each school for entry in September 2016 is published in the Admissions Handbook.

This publication will be available from September 2015 and can be provided by the School Admissions team on request. Full admission arrangements can be found on the Northumberland County Council website.

1.3 In accordance with the School Admission Code, children with a Statement of Special Educational need or an Education Health and Care Plan (EHCP) where the school is named in the Statement or EHC Plan will be given priority of admission.

In addition, those children who are deemed to be 'looked after' or who have previously been 'looked after' will be given priority of admission.

The priority order for considering the remaining applications is as follows:

- 1. Pupils living within the catchment area of the school and those on whose behalf firm evidence is presented that they will be living in the catchment area by the appropriate admission date.
- 2. Pupils on whose behalf evidence of exceptional medical or exceptional social need is presented. For example, where one or both parents or the child have a disability that may make travel to a school that is further away difficult. Evidence must be supported in a written statement by a professionally involved third party, such as a doctor or a social worker.

NOTE: Supporting evidence should set out the particular reasons why the school in question is the most suitable school and **must** be submitted at the time of application. If you apply online you must post your information to the School Organisation Manager by 31 October 2015. You will not be allocated a place under this criterion if you omit to send to the School Organisation Manager a written statement from a professional third party with your application.

- 3. Pupils resident in the greater catchment area of the school partnership who have siblings already in the school who are expected to be on roll at the school at the time of admission. Evidence must be presented to confirm that the child will be living in the greater catchment area by the appropriate admission date.
- 4. Pupils living within the greater catchment area of the school partnership and those on whose behalf firm evidence is presented that they will be living in the greater catchment area by the appropriate admission date.

5. Pupils who have an older sibling who already attends the school including sixth form and who is expected to be on roll at the school at the time of admission.

For the purpose of admissions siblings are deemed to be brothers and sisters, step brothers and sisters, adopted brothers and sisters and other children who reside permanently in the household and are treated as siblings.

6. Requests on behalf of pupils which are based on the need to maintain continuity of educational provision within the feeder pattern of Northumberland's schools.

Important: This criterion does not apply to those pupils who have entered a school in the final year before transfer.

- 7. Pupils on whose behalf preferences are expressed on grounds other than those outlined above.
- 1.4 Parents will be asked to provide evidence of residency if the requested school is oversubscribed. In instances where it is demonstrated that a place at a preferred school has been obtained on the basis of a false statement of address, the County Council reserves the right to discount the clause covering attendance at a feeder school when considering an application for a place on transfer to the next stage of schooling.
- 1.5 Where there are more applications than places available children from multiple births will be given priority within each of the above criterion. If a further tie break is necessary distance between home and the school will be used to prioritise applications (see below).
- 1.6 Should it prove necessary, because places are limited, to distinguish between pupils in any given category priority will be given to those who live nearest to the school, measured in a direct line ('as the crow flies') from the front door of the home to main gate of the school. The distance checker is contained within the EMS school admissions software using GIS data. Distance checking is an integral function within the school admissions software ensuring consistency in measurement.
- 1.7 Applications on behalf of children who are resident in other Local Authority areas will be considered in the same way as applications from Northumberland residents.
- 1.8 Children with disabilities will be treated no less favourably than other applicants for admission. Schools are under a duty to make reasonable adjustments to ensure that pupils with disabilities are not placed at a substantial disadvantage, and no child will be refused a place on the grounds of disability. A pupil has a disability if he or she has a physical or mental impairment that has a substantial and long-term adverse effect on his or her ability to carry out normal day-to-day activities.
- 1.9 The County Council reserves the right to vary these criteria within the relevant year to take account of revisions to legislation or its interpretation by the courts.
- 1.10 In cases when an application for a place has been unsuccessful, the child's name will be placed on a reserve list for the school in question under the appropriate Co-ordinated Scheme. Under the Co-ordinated Scheme, reserve lists will be maintained until the end of the first term of the school year to which they relate. No further arrangements will be made to maintain reserve lists after 31 December 2015.
- 1.11 Those parents whose application to a school has been unsuccessful will be notified of their right of appeal to an Independent Appeal Panel. The School Standards and Framework Act 1998, gives this right to all parents whose application for a school has been unsuccessful. The decision of an Appeal Panel is binding on both the Admission Authority and the school. The School Admissions Appeals Code can be found on the DfE website at: www.DfE.gov.uk.

2 Publication of the Local Authorities Admissions Handbook (2016/17)

The Admissions Handbook for September 2016 entry will be available from the beginning of September 2015.

3 Admissions timetable

7 September 2015:	E-admissions portal opens.
7 September 2015:	Common Application forms together with Admissions Information and School Prospectuses are made available to parents.
31 October 2015:	Closing Date for Applications: E-admission portal closes.
25 January 2016:	Last date of notifying the County Council of changes of applications eg change of address.
1 March 2016:	Parents notified of the outcome of their applications for school places
16 March 2016:	Last date for offers to be accepted by parents.

Admission Policies for Voluntary Aided and Foundation Schools, Trust Schools and Academies

SECTION 5

Types of school

The admissions authority is the official body which decides the rules on how children will get a place at the school and who is offered a place. Different types of school have different admission authorities. The headteacher is not part of the admissions authority and plays no part in deciding admissions to the school.

Type of School	Admissions Authority	
Community	Local Authority	
Voluntary Controlled	Local Authority	
Voluntary Aided	Governors	
Foundation/Trust	Governors	
Academies	Academy Trust	

The admission policy for each school is important. You should check the admissions criteria for each school that you are considering for your child to see what level of priority you have. If a school has been consistently oversubscribed and you have a low priority you should think seriously about the likelihood of your child being allocated a place there.

Please note that these are not the full policies for schools. For the complete school policy contact the school you are electing as your preference.

VOLUNTARY AIDED SCHOOLS

Dr Thomlinson C of E Middle School St Benedict's RC Middle School Richard Coates C of E Middle School St Mary's C OF E VA Middle School, Belford St Joseph's RC Middle School, Hexham St Paul's RC Middle School, Alnwick	32 33 34 35 36 37
TRUST SCHOOLS AND ACADEMIES	
St Peter's Catholic Academy, Cramlington St Benet Biscop Catholic Academy	38 39
ASHINGTON LEARNING PARTNERSHIP TRUST Ashington High Bothal Primary Central Primary	41
NORTH PENNINE LEARNING PARTNERSHIP TRUST Bellingham First School Bellingham Community Middle School Haydon Bridge High School Samuel King's Technology College in Cumbria	43
BEDE ACADEMY Secondary Years (Year 7 to Year 13)	45 45
THE THREE RIVERS LEARNING TRUST (ACADEMY) The King Edward VI School Morpeth Chantry Middle School Newminster Middle School	46 46 46

The following Academies have decided to use the Northumberland County Council Admissions arrangements (Page 25) for the September 2016 intake:

Berwick Academy, Cramlington Learning Village, Meadowdale Academy, The Blyth Academy, Haltwhistle Community Campus Upper School, Haltwhistle Community Campus Lower School.

However, each academy will make the decision about which children to admit in accordance with these arrangements.

Some of the above schools require an additional form giving further details eg religion, which will enable them to correctly apply their criteria. You should contact your chosen school to ask whether an additional form is required.

It is the parents responsibility to provide the evidence requested to the school by the closing date of 31 October 2015.

NOTE: Statement of Special Educational Needs also refers to the Education Health and Care Plan (EHCP)

DR THOMLINSON C.E. MIDDLE SCHOOL

The governing body of Dr Thomlinson voluntary aided Church of England School is the Admissions Authority for the school and they intend to admit up to 60 pupils to the Year 5 group in **September 2016/17**. This arrangement follows consultation between the governing body, the LA, all other schools in the area and all other Admission Authorities in the area.

The school is open to receive applications for admissions from the parents of all children. We must give priority to children in the care of the local authority (looked after children) and those with a statement of special educational needs, which names the school.

In the event of the number of applications exceeding the number of places available, priority will be given to applications in the order of priority indicated below.

Over-subscription Criteria

- 1. Children who reside within the catchment area of the school and those on whose behalf firm evidence is provided that they will be resident in the LA defined catchment area by the appropriate admission date.
- 2. Children with a sibling at the school at the time when they would be admitted to the school.
- 3. Children of parent/s worshipping regularly and frequently within the Church of England or another Christian Church who wish their child to attend this school because of its Christian foundation. (Regularly and frequently is defined as attendance at least once per month over the last twelve months. It is sufficient for just one parent/carer to attend).
- 4. Children who have special medical needs or other special circumstances, (supported by medical/ professional opinion).
- 5. Other children.

Tie Breaker

Where there are places available for some but not all applicants within a particular criterion, distance will be measured in a straight line (i.e. as the crow flies) from the front door of the child's home address to the main entrance of the next nearest available school, with preference given to those whose home address is furthest from an alternative school. Where is it necessary to further differentiate between applicants living the same distance from the school priority will be decided by random allocation.

Waiting List

The school office will maintain a waiting list of applicants until 31 December each year. In the event of a place becoming available in the appropriate class during this time and there being more applicants on the waiting list than places available, the selection criteria and tie breaker indicated above will apply.

ST. BENEDICT'S R. C. MIDDLE SCHOOL

The Governing Body is the Admissions Authority and is responsible for determining the school's admissions policy. The planned admission number for Year 5 in September 2016 is 60. This number applies to all year groups.

The Admissions Policy Criteria will be applied on an Equal Preference basis.

Oversubscription Criteria

Children who have an Education, Health and Care (EHCP) plan or a statement of Special Educational Need where the school is named as the most appropriate educational setting for the child will be admitted.

Where there are insufficient places available to meet all parental preferences, priority will be given to applications in the following order:

(First priority in each category will be given to siblings (see note 3) that is, children who will have older siblings attending the school in September 2016).

- 1. Looked after Catholic children who are in the care of a Local Authority or children that were looked after by a local authority and immediately after that became subject to an adoption, child arrangements or special guardianship order (see definitions);
- 2. Catholic children resident in one of the partner parishes who attend a Catholic first school;
- 3. Catholic children resident in one of the partner parishes who do not attend a Catholic first school;
- 4. Other Catholic children who attend a Catholic first school;
- 5. Other Catholic children who do not attend a Catholic first school;
- 6. Looked after children who are in the care of a Local Authority or children that were looked after by a local authority and immediately after that became subject to an adoption, child arrangements or special guardianship order (see definitions);
- 7. Children, who are baptised or dedicated members of other Christian Churches and attend a Catholic first school;
- 8. Children of other faith traditions who attend a Catholic first school;
- 9. Other children who attend a Catholic first school;
- 10. Other children, who are baptised or dedicated members of other Christian Churches
- 11. Other children of other Faith traditions;
- 12. Other children.

If applicants are seeking admission under criteria 7, 8 10 or 11 above, they must provide a letter of support to confirm their church membership from their minister or faith leader.

Tie-breaker

Where there are places available for some, but not all applicants within a particular criterion, distance from the home address to the school entrance will be the deciding factor. Distance will be measured in a straight line (as the crow flies) from the front door of the child's address (including flats) to the main entrance of the school, using the Local Authority's computerised measuring system with those living closer to the school receiving the higher priority.

Waiting Lists

If your child has been refused admission, a waiting list is available where priority will be given according to the above criteria based on the information provided at the time of the application. The waiting list will be maintained for the full academic year. If you wish your child to remain on the waiting list after that time, please advise the school accordingly.

The partner parishes are St. Aidan's, Ashington; St. Robert of Newminster, Morpeth; St. Thomas', Longhorsley and Our Lady and St. Joseph's, Widdrington.

Richard Coates Church of England Middle School

The Governing Body of Richard Coates Voluntary Aided Church of England Middle School is the Admissions Authority for the school. The Governing Body welcomes applications for admission and they intend to admit up to 120 pupils into Year 5, in September 2016

The school welcomes applications for admissions from the parents of all children. The law requires that we give priority to looked-after children, that is, children in the care of the local authority and those with a statement of special educational needs, which names the school.

Over-subscription Criteria

- 1. Looked after children, including children who have previously been in the care of the local authority, and those with a statement of Special Educational Needs or EHC Plan.
- 2. Children who live in the catchment areas of the school
- 3. Children who have an older brother or sister attending the school at the time they would be admitted.
- 4. Children who attend the feeder first schools of Belsay, Heddon on the Wall, Ponteland and Whalton.
- 5. Children who live, or attend a school, in the greater catchment area of the school.
- 6. Children whose parents are committed members of the Church of England, or any other Christian church, and who regularly and frequently attend. (Regularly and frequently is defined as attendance at least once per month over the last twelve months. It is sufficient for just one parent/carer to attend).
- 7. Children of parents who wish their child to attend this school because of its Christian foundation.
- 8. Children who have special medical needs or other special circumstances, (supported by medical/ professional opinion).
- 9. Other children.

Tie break

Where there are places for some but not all applicants within a particular criterion, distance from home to school will be the deciding factor. Preference will be given to those whose home address is nearest to the school. Distance will be measured in a straight line, by the shortest walking route, from the front door of the child's home address (including flats) to the main entrance of the school (using the Local Authority's computerised measuring system).

Waiting list

The school office will maintain a waiting list of applicants. In the event of a place becoming available in the appropriate year group during this time and there being more applicants on the waiting list than places available, the selection criteria and tie breaker indicated above will apply.

ST MARY'S C OF E VA MIDDLE SCHOOL BELFORD

The Governing Body of St Mary's Voluntary Aided Church of England Middle School is the Admissions Authority for the school and they intend to admit up to 30 pupils to the Year 5 group in September 20016/17. This arrangement follows consultation between the governing body, the LA, all other schools in the area and all other Admission Authorities in the area.

The school is open to receive applications for admissions from the parents of all children. We must give priority to children who are currently, or have ever been in the care of the local authority, looked after children and those with a Statement of Educational Needs which names the school.

In the event of the number of applications exceeding the number of places available priority will be given to applications in the order of priority indicated below.

Over-subscription Criteria

- 1. Children with a brother or sister at the school at the time when they would be admitted to the school.
- 2. Children of parents worshipping regularly and frequently at the Parish Church of St Mary's, Belford and St Hilda's Lucker.
- 3. Children who live in the Parishes of St Mary's Belford and St Hilda's, Lucker.
- 4. Children of parents worshipping frequently in another Christian Church who wish their child to attend this school because of its Christian foundation.
- 5. Children who have special medical needs or other special circumstances, (supported by medical/ professional opinion).
- 6. Other children.

Tie Breaker

Where there are places available for some but not all applicants within a particular criterion, distance from home to school will be the deciding factor, with preference given to those whose home address is nearest to the school, when measured as the crow flies from the front door of the house to the front door of the school.

Waiting List

The school office will maintain a waiting list of applicants until 31 December. In the event of a place becoming available in the appropriate class during this time and there being more applicants on the waiting list than places available, the selection criteria and tie breaker indicated above will apply.

ST. JOSEPH'S RC MIDDLE SCHOOL, HEXHAM

This admissions policy has been formally adopted by the governing body of St Joseph's RC Middle School, Hexham. The governing body is the Admissions Authority and is responsible for determining the school's admissions arrangements.

The Published Admission Number (PAN) for the school is 84.

The Admissions Policy Criteria will be applied on an Equal Preference basis.

Children with an Education, Health and Care plan or a statement of Special Educational Need Children who have an Education, Health and Care (EHCP) plan or a statement of Special Educational Need where the school is named as the most appropriate educational setting for the child will be admitted.

Oversubscription Criteria

If the school is oversubscribed, priority for admission will be given to those children who meet the criteria set out below, in order:

(First priority in categories 2 and 3 will be given to children who will have older siblings attending the school in September 2016).

- 1. Looked after children or children who were previously looked after but immediately after being looked after became subject to an adoption, child arrangements or special guardianship order.
- 2. Catholic children whose home address is within the parish(es) served by the school.
- 3. Catholic children whose home address is outside of the parish(es) served by the school.
- 4. Children who will have an older sibling attending the school in September 2016.
- 5. Children, who are baptised or dedicated members of other Christian churches.
- 6. Children of other faith traditions.
- 7. Other children.

Tie-breaker

Where there are places available for some, but not all applicants within a particular criterion, distance from the home address to the school entrance will be the deciding factor. Distance will be measured in a straight line (as the crow flies) from the front door of the child's address (including flats) to the main entrance of the school, using the Local Authority's computerised measuring system with those living closer to the school receiving the higher priority.

Waiting Lists

If your child has been refused admission, you can request that your child's name be placed on the school's waiting list. If places become available, we will consider all relevant applications based on the waiting list which will be maintained until 31 December 2015.

*St Joseph's RC Middle School serves the parishes of St Mary's Hexham, St John of Beverley Haydon Bridge, St Oswald's Bellingham, St Wilfrid's Haltwhistle, St Elizabeth's Minsteracres.
ST PAUL'S RC MIDDLE SCHOOL, ALNWICK

This Admissions policy has been formally adopted by the Governing Body of St Paul's Catholic Schools Federation. The Governing Body is the Admissions Authority and is responsible for determining the school's admissions policy. The Planned admission number for September 2016 is 50

The Admissions Policy Criteria will be applied on an Equal Preference basis.

Children with an Education, Health and Care plan or a statement of Special Educational Need Children who have an Education, Health and Care (EHCP) plan or a statement of Special Educational Need where the school is named as the most appropriate educational setting for the child will be admitted.

Oversubscription Criteria

Where there are insufficient places available to meet all parental preferences, priority will be given to applications in the following order:

(First priority in each category will be given to siblings (see note 3) that is, children who will have older siblings attending the school in September 2016).

- 1. Looked after Catholic children in the care of a local authority or children that were previously looked after by a local authority and immediately after that became subject to an adoption, child arrangements or special guardianship order (see definitions).
- 2. Catholic Children resident in one of the partner parishes who attend a Catholic First school.
- 3. Catholic Children resident in one of the partner parishes who do not attend a Catholic First school.
- 4. Catholic children who attend a Catholic First school
- 5. Catholic Children, who do not attend a Catholic First school
- 6. Looked after children in the care of a local authority or children that were looked after by a local authority and immediately after that became subject to an adoption, child arrangements or special guardianship order (see definitions).
- 7. Children, who are baptised or dedicated members of other Christian Churches who attend a Catholic First School
- 8. Children of other faith traditions who attend a Catholic First school
- 9. Other children who attend a Catholic First school
- 10. Other children

If applicants are seeking admission under criteria 7, 8 or 10 above, they must provide a letter of support to confirm their church membership from their minister or faith leader.

Tie-breaker

Where there are places available for some, but not all applicants within a particular criterion, distance from home address to the school entrance will be the deciding factor. Distance will be measured in a direct line ('as the crow flies') from the front door of the home to the main gate of the school, [using the Local Authority's computerised measuring system], with those living closer to the school receiving the higher priority.

Waiting Lists

If your child has been refused admission, you can request that your child's name be placed on the school's waiting list. If places become available, we will consider all relevant applications based on the waiting list which will be maintained until 31 December 2016.

*The partner parishes are: Alnwick, Amble, Longhorsley (Felton), Whittingham, Wooler and Seahouses

ST PETER & PAUL'S CATHOLIC ACADEMIES — CRAMLINGTON

This admissions policy has been formally adopted by the Governing Body. The Governing Body is the Admissions Authority and is responsible for determining the school's admissions policy. The Governing Body of Ss Peter & Paul's Catholic Schools is the Admissions Authority for: St. Paul's Catholic Academy.

The planned Admission Number (PAN) is 30.

The Admissions Policy Criteria will be applied on an Equal Preference basis.

Oversubscription Criteria

Children who have an Education, Health and Care (EHCP) plan or a statement of Special Educational Need where the school is named as the most appropriate educational setting for the child will be admitted.

Where there are insufficient places available to meet all parental preferences, priority will be given to applications in the following order:

(First priority in each category will be given to children who will have older siblings attending the school in September 2016)

- 1. Looked after Catholic children in the care of the local authority or children that were looked after by the local authority and immediately after that became subject to an adoption, child arrangements or special guardianship order (see definitions).
- 2. Catholic Children whose home address is within the parish boundaries of St. Paul's Parish, Cramlington and St. John the Baptist's, Annitsford.
- 3. Catholic Children whose home address is outside of the parish boundaries of St. Paul's Parish, Cramlington and St. John the Baptist's, Annitsford.
- 4. Looked after children in the care of the local authority or children that were looked after by the local authority and immediately after that became subject to an adoption, child arrangements or special guardianship order (see definitions).
- 5. Children, who are baptised or dedicated members of other Christian Churches.
- 6. Children of other Faith traditions.
- 7. Other children.

If applicants are seeking admission under criteria 5 & 6 above, they must provide a letter of support to confirm their church membership from their minister or Faith leader.

Tie-breaker

Where there are places available for some, but not all applicants within a particular criterion, distance from home address to the school entrance will be the deciding factor, Distance will be measured by the shortest walking route from the front door of the child's home address (including flats) to the main entrance of the school, (using the Local Authority's computerised measuring system), with those living closer to the school receiving the higher priority.

Waiting Lists

If your child has been refused admission, a waiting list is available where priority will be given according to the above criteria based on the information provided at the time of application. The waiting list will be open until the last day of the Autumn term.

ST BENET BISCOP CATHOLIC ACADEMY

ADMISSIONS POLICY 2016/2017

St Benet Biscop Catholic Academy is the only Catholic secondary school in Northumberland. All admissions will be applied on an equal preference basis:

All admissions are applied on equal preference basis and are determined by the Admissions Authority.

The Admissions Authority for St Benet Biscop Catholic Academy intends to admit up to 210 students to Year 9 in September 2016. Separate arrangements are made for admission to Year 12 (6th Form) and are available from the school and parents are asked to note that admission to any of Year 9 to 11 is no guarantee of entry into Year 12 (6th Form).

Children with an Education, Health and Care plan or a statement of Special Educational Need

Children who have an Education, Health and Care (EHCP) plan or a statement of Special Educational Need where the school is named as the most appropriate educational setting for the child will be admitted.

Admissions into Year 7

The Admissions Authority intends to admit up to 120 students to Year 7 in September 2016. Students admitted in Year 7 need not apply for admission in Year 9, however, separate arrangements are made for admission to Year 12 (6th Form) and are available from the school and parents are asked to note that admission to any of Year 7 to 11 is no guarantee of entry into Year 12 (6th Form).

Oversubscription Criteria for Years 7, 8

Where there are insufficient places available to meet all parental preferences, priority will be given to applications in the following order. A waiting list will be in operation until the end of the first term:

- a) Looked after children in the care of the Local Authority or children that were looked after by the Local Authority and immediately after that became subject to an adoption, child arrangements or special guardianship order
- b) Catholic children attending schools in the Catholic Partnership in Northumberland
- c) Other Catholic children
- d) Other children who have a sibling up to and including 6th Form at St Benet Biscop at the time of admission.
- e) Other children who are currently attending a Catholic school
- f) Children who are baptised and are dedicated members of other Christian churches
- g) Children of other faith traditions
- h) Other children

All applicants seeking admission under criteria b) and c) must provide evidence that the child has been baptised as a Catholic or has been received into the Catholic Church. A baptismal certificate or a letter from their priest confirming their baptism or reception into the Catholic Church will suffice.

In all categories, priority will be given to those children who have a sibling up to and including 6th form at St Benet Biscop Catholic High Academy at the time of admission.

In the event of there being more applications than places under a certain category, priority will be given to those who live nearest to the school, measured in a direct line (as the crow flies) from home to the main gate of the school.

If applicants are seeking admission under criteria f) and g) above, they must provide a letter of support to confirm their church membership from their minister or faith leader.

Oversubscription Criteria for Years 9, 10, 11

Where there are insufficient places available to meet all parental preferences, priority will be given to applications in the following order. A waiting list will be in operation until the end of the first term:

- a) Looked after children in the care of the Local Authority or children that were looked after by the Local Authority and immediately after that became subject to an adoption, child arrangements or special guardianship order
- b) Catholic children attending the Catholic Middle Schools in Northumberland.
- c) Other Catholic children
- d) Other children who have a sibling up to and including 6th Form at St Benet Biscop at the time of admission
- e) Other children who are currently attending a Catholic school
- f) Children who are baptised and are dedicated members of other Christian churches
- g) Children of other faith traditions
- h) Other children

All applicants seeking admission under criteria b) and c) must provide evidence that the child has been baptised as a Catholic or has been received into the Catholic Church. A baptismal certificate or a letter from their priest confirming their baptism or reception into the Catholic Church will suffice.

In all categories, priority will be given to those children who have a sibling up to and including 6th form at St Benet Biscop Catholic High Academy at the time of admission.

In the event of there being more applications than places under a certain category, priority will be given to those who live nearest to the school, measured in a direct line (as the crow flies) from home to the main gate of the school.

If applicants are seeking admission under criteria f) and g) above, they must provide a letter of support to confirm their church membership from their minister or faith leader.

Application Information

Places will then be allocated by strict application of the above criteria, with no reference to the date of application. Parents will be notified as to whether or not their child has been allocated a place on a date to be advised by Northumberland LA.

Tie-breaker

Where there are places available for some, but not all applicants within a particular criterion, distance from the home address to the school entrance will be the deciding factor. Distance will be measured in a straight line (as the crow flies) from the front door of the child's address (including flats) to the main entrance of the school, using the Local Authority's computerised measuring system with those living closer to the school receiving the higher priority.

Waiting Lists

If your child has been refused admission, you can request that your child's name be placed on the school's waiting list. If places become available, we will consider all relevant applications based on the waiting list which will be maintained until 31 December 2015.

TRUST SCHOOLS AND ACADEMIES

Ashington Learning Partnership Trust 2016/2017

The Governing Body of the Ashington Learning Partnership (ALP) is the Admissions Authority of the ALP. All admissions are determined by the Governing Body in accordance with criteria outlined below.

The Governing Body intends to admit up to the Planned Admission Number in each year group as follows:

The admissions policy criteria will be applied on an equal preference basis. When a school is oversubscribed, after admission of pupils with Statements of Special Educational Needs where the school is named in the statement, priority for admissions will be given as follows:

- 1. Children who are deemed to be 'looked after' or who have previously been 'looked after' in the care of a local authority.
- 2. Pupils attending another school within the ALP.

This **does not include** our Nurseries at Central Primary School and Wansbeck Primary School.

3. Pupils who have a sibling already attending another school in the ALPT (Reception to Year 11) or who will be attending on the expected admission date.

For the purpose of admission, siblings are deemed to be brother and sisters, step brothers and sisters, adopted brother or sisters and other children who reside permanently in the household and are treated as siblings. As a tie breaker multiple births will be treat as one admission.

4. Pupils who reside within the catchment area of the school for which they are applying, or where firm evidence can be provided that they will do so by the proposed admission date.

Parents will be asked to provide evidence of residency if the requested school is oversubscribed. Evidence will comprise of the child's birth certificate and Utility Bill dated within 3 months of application. In the case of a false address being submitted any offer of School place will be withdrawn. If there are any children with identical dates of birth the child living nearest to the school will be given preference.

Please note that where a child is resident with parents at more than one address, the address used for admission purposes shall be the place at which the child spends the majority of the school week (Monday - Friday) during term time. Where there is a clear 50/50 split parents should decide.

5. Pupils attending a feeder school to the school applied for:

Ashington High School Bothal Primary School Central Primary School Ellington Primary School Linton Primary School Pegswood Primary School

6. Children of staff at the school

Priority will be given to children of staff in the following circumstances:

a) where the member of staff has been employed at the school for two or more years at the time at which the application for admission to the school is made, or

b) the member of staff is recruited to fill a vacant post for which there is a demonstrable skill shortage.

7. Children of UK Service Personnel

For families of service personnel with a confirmed posting to the ALP's catchment area, or crown servants returning from overseas to live in the ALP's catchment area, we will:

a) allocate a place in advance of the family arriving in the area provided the application is accompanied by an official letter that declares a relocation date and a Unit postal address or quartering area address.

8 Children eligible for Pupil Premium or Service Premium

Pupils in receipt of FSM, EVER6 or service funding.

9. Pupils with exceptional medical or social needs supported by evidence that specifies the school applied for.

Evidence must be a written statement by a professionally involved third party such as a Doctor or Social Worker. This written statement must be submitted at the time of application and will be treated confidentially.

10. Applications from children who meet none of the criteria above.

The ALP welcomes applications from all pupils and we are obliged to admit all pupils provided our PANs are not exceeded. However, where there are places available for some but not all applications, the following 'tie breaker' will be applied:

Distance from the front door of the child's home to main gate of the school will be the deciding factor with preference being given to those whose home address is nearest to the school as measured in a straight line ('as the crow flies'). The distance checker is contained within the EMS school admissions software using GIS data. Distance checking is an integral function within the school admissions software ensuring consistency in measurement. Catchment areas for the schools may be viewed at http://map.northumberland.gov.uk/schools/

Children with disabilities will be treated no less favourably than other applicants for admission. Schools are under a duty to make reasonable adjustments to ensure that pupils with disabilities are not placed at a substantial disadvantage, and no child will be refused a place on the grounds of disability. A pupil has a disability if he or she has a physical or mental impairment that has a substantial and long-term adverse effect on his or her ability to carry out normal day-to-day activities.

Parents should note that the two primary schools should be treated as separate for the purposes of admissions applications although a place will normally be offered within the ALP if one is available.

Parents should also note that entry into one school within the ALP does not guarantee automatic entry into the next phase as the admission criteria will be applied at each school phase change (Reception and Year 7).

In cases where an application for a place has been unsuccessful, parents may request that the child's name be placed on a waiting list for the school in question. Waiting lists can only apply to transfer year groups; Reception and Year 7 and will only be maintained until 31st December of the year in question. A place on the waiting list does not affect your right to appeal.

admissions.northumberland.gov.uk

NORTH PENNINE LEARNING PARTNERSHIP TRUST

North Pennine Learning Partnership Trust consists of the following schools within the Haydon Bridge Partnership:

Bellingham First School Bellingham Community Middle School Haydon Bridge High Samuel King's Technology College in Cumbria

The school is open to receive applications for admissions from parents of all children. There are two Priority admission groups specified by the School admissions code:

Pupils with Statements of Special Educational Needs where the school is named in the statement,

Children who are deemed to be 'looked after' i.e. a 'looked after child' or a child who was previously looked after but immediately after being looked after became the subject of an adoption, residence or special guardianship order.

These two groups are allocated places before all other criteria are applied

Admissions into Year 7

The Governing Body intends to admit 65 students into Year 7 in September 2015. Students admitted in Year 7 need not apply for admission in Year 9 however separate arrangements are made for admission to Year 12 (6th Form).

Oversubscription Criteria for Year 7

- a) Pupils attending Allendale, Shaftoe Trust, Whitfield, Henshaw, Herdley Bank & Greenhead Primary Schools
- b) Pupils on whose behalf preferences are expressed on grounds other than any outlined above.

Admission into Year 9

The priority order for considering Year 9 applications is as follows:

- 1. Pupils living within the catchment area of the school on whose behalf firm evidence is presented that they will be living in the catchment area by the appropriate admission date.
- 2. Pupils on whose behalf evidence of exceptional medical or exceptional social need is presented. For example, where one or both parents or the child have a disability that may make travel to a school that is further away difficult. Evidence must be supported in a written statement by a professionally involved third party, such as a doctor or a social worker.

The supporting evidence should set out the particular reasons why the school in question is the most suitable school and **must** be submitted at the time of application. You cannot be allocated a place under this criterion if the required evidence is not produced.

3. Pupils who have an older brother or sister who already attends the school, including sixth form, and who is expected to be on roll at the school at the time of admission.

For the purpose of admissions siblings are deemed to be brothers and sisters, stepsiblings, foster siblings adopted siblings and other children who reside permanently in the household and are treated as siblings.

- 4. Requests on behalf of pupils which are based on the need to maintain continuity of educational provision within the feeder pattern of a) The North Pennine Learning Partnership Trust b) The Haydon Bridge Pyramid Partnership of Schools.
- 5. Pupils on whose behalf preferences are expressed on grounds other than any of those outlined above.

You will be asked to provide evidence of residency in the catchment area of the requested school if the school is oversubscribed.

6 Where there are more applications than places available children from multiple births will be given priority within each criterion. If a further tie break is necessary distance between home and the school will be used to prioritise applications (see below).

Tie Breaker

Should it prove necessary, because places are limited, to distinguish between pupils in any given category priority will be given to those who live nearest to the school, measured in a direct line 'as the crow flies' from the front door of the home to main gate of the school. The distance checker is contained within the EMS school admissions software used by Northumberland County Council. Distance checking is an integral function within the school admissions software ensuring consistency in measurement

Waiting List

In cases when an application for a place has been unsuccessful, the child's name will be placed on a reserve list for the school in question under the appropriate Co-ordinated Scheme. Reserve lists will be maintained until the end of the first term of the school year to which they relate. No further arrangements will be made to maintain reserve lists after 31 December.

BEDE ACADEMY

The Academy operates alongside Northumberland Local Authority and the National Guidelines on Admissions and Appeals, although Bede (and not the Local Authority) is the Admissions Authority for entrance into the Academy and is responsible directly to the Department for Education for all Admissions and Appeals.

Places are offered to prospective Year 7 students at the same time as places are allocated within all other Northumberland schools. This is co-ordinated between the Academy and the Local Authority but all queries and appeals are handled by Bede Academy directly.

Although Academies have been given the right to choose up to 10% of their Year 7 intake on ability, Bede Academy has declined to take up this means of selection, preferring a system which does not discriminate against a child on the basis of intelligence. As an all-age Academy, Year 6 students transfer as of right to Year 7. Bede Academy, therefore, has 105 places to allocate to Year 7 in order to achieve the Published Admission Number of 195 (the other places are filled by the automatic transfer of Year 6 students already in Bede Academy). When oversubscribed, Bede Academy allocates its 90 places in Reception and 195 places in Year 7 against priorities of:

- Children with Statements of Special Educational Need
- Children currently or ever have been in Public Care
- Children on whose behalf written evidence of exceptional medical or social need is presented, such evidence being supplied by a professionally involved third party and which must set out the particular reasons why the Academy is the most suitable school
- Children who have a sibling(s) who is (are) already in the Academy (Siblings are recognised as brothers, sisters, half-brothers, half-sisters, step-brothers and step-sisters who reside permanently in the same household.)
- Children who live in the published Catchment Area for the Academy (The Catchment Area for admission to the Primary Years (Reception to Year 6) is not the same as the Catchment Area for the Secondary Years (Years 7-9). The Secondary Catchment is larger and includes all of the Primary Catchment within it.)
- Children, on the basis of the closeness of their home's front door to the front gate of the Academy, measured by walking in the shortest possible line without entering private property.

Catchment Area / Admission Zone

Preference is given to those who live within the Catchment Area as defined by Northumberland Local Authority and agreed by the Academy. This Area is aligned as far as possible with certain Primary School populations but, as can be seen in the Oversubscription Criteria, home address is more important than Primary School (cf above).

NB: the Bede Primary Years catchment lies within the Secondary Years catchment but is only part of it.

The Three Rivers Learning Trust

The Board of Directors of The Three Rivers Learning Trust is the Admission Authority of the Learning Trust and is obliged to admit all applicants to a particular school within The Three Rivers Learning Trust provided these do not exceed the school's Published Admission Number (PAN).

The Published Admission Number of each school for entry in September 2016 is:

Chantry Middle School: 128 students in each year (years 5 - 8) Newminster Middle School: 128 students in each year (years 5 - 8) The King Edward VI School: 320 students in each year (years 9 - 11)

If applications for places at a particular school exceed the Published Admission Number, priority is given in accordance with the criteria set out below.

1. Special Educational Need

Children with a Statement of Special Educational Need that names the school on the statement, and where the school is most appropriate to meet those needs, must be given admission to that school before other applicants

2. Looked After Children

Admission authorities must give highest priority to children in care (including "those previously in care") in their over subscription criteria

3. Continuity of Educational Provision

Requests on behalf of students which are based on the need to maintain continuity of educational provision within the feeder pattern of The Learning Trust schools (see table below). To meet the criteria "continuity of education" students must have been on the roll of the feeder school for a minimum of two full academic years*. Where there are more applicants than places in this criterion, preference is given to:

- a. Firstly, those who can demonstrate they live in the school's catchment area at the time of application.
- b. Secondly, where the child does not live in the catchment area and has attended the feeder first or middle school for at least two full academic years*.

*i.e, from the beginning of Year 3 for entry into Year 5 at Chantry or Newminster Middle School, and from the beginning of Year 7 for entry into Year 9 at The King Edward VI School.

4. Students who have an older brother or sister who already attends the Learning Trust Schools including Sixth Form and who is expected to be on roll at the school at the time of admission.

Chantry Middle School:	Newminster Middle School:	The King Edward VI School:
 All Saints C of E First School Stobhillgate First School Cambo First School Stannington First School Tritlington C of E First School Longhorsley St Helen's C of E First School St Robert's RC First School (part of the Catholic Partnership of Schools') 	 Abbeyfields First School Morpeth First School St Robert's RC First School (part of the Catholic Partnership of Schools') 	 Chantry Middle School Newminster Middle School Dr Thomlinson Middle School*

For the purpose of admissions siblings are deemed to be brothers and sisters, stepbrothers and sisters, adopted brothers and sisters and other children who reside permanently in the household and are treated as siblings

- 5. Students living within the catchment area of the school and those on whose behalf firm evidence is presented that they will be living in the catchment area by the appropriate admission date.
- 6. Students on whose behalf evidence of exceptional medical or exceptional social need is presented. For example, where one or both parents of the child have a disability that may make travel to a school that is further away difficult. Evidence must be supported by a written statement by a professionally involved third party, such as a doctor or a social worker.
- 7. Students on whose behalf preferences are expressed on grounds other than those outlined above

Oversubscription

The Three Rivers Learning Trust welcomes applications from all students and we are obliged to admit all students provided our Published Admission Number (PAN) for each school is not exceeded. However, where there are places for some, but not all applicants, and when all remaining applicants fall within the same criteria then a tie – breaker (deciding factor) will be implemented.

Tie Breaker

Where there are places available for some but not all applicants within a particular criterion, distance will be measured in a straight line (i.e. "as the crow flies") from the front door of the child's home address to the main entrance of the next nearest available school, with preference given to those whose home address is furthest from an alternative school.

Waiting List

In cases when an application for a place has been unsuccessful, the child's name will be placed on a reserve list for the school in question under the appropriate Co-ordinated Scheme. Reserve lists will be maintained until the end of the first term of the school year to which they relate. No further arrangements will be made to maintain reserve lists after 31 December.

School Details (including Oversubscriptions

SECTION 6

List of Schools (School Name and DfE Number):

Middle Schools

Page

Alnwick Lindisfarne Middle School (4328) Alnwick The Dukes Middle School (4401)	
James Calvert Spence College, South Avenue (4337)	
Belford St Mary's CE VA Middle School (4818)	
Bellingham Middle School (4361) 5	
Berwick Middle School (4404)	57
Corbridge Middle School (4079)6	30
Dr Thomlinson C of E Middle School (4802)	31
Glendale Community Middle School (4370)	
Haltwhistle Community Campus Upper School and Specialist Sports College	
(4122) (part of the multi academy trust)	30
Hexham Middle School (4441)6	30
Highfield Middle School (4198)6	33
Meadowdale Academy (4168)	
Morpeth Chantry Middle School (4000)6	31
Morpeth Newminster Middle School (4309)	
Ovingham Middle School (4199)	33
Ponteland Middle School (4150)	32
Richard Coates C of E Middle School (4800)	32
Seahouses Middle School (4001)5	54
Seaton Sluice Middle School (4161)	34
St Benedict's RC Voluntary Aided Middle School (4620)	56
St Joseph's RC Voluntary Aided Middle School (4654)	
St Peter's Catholic Academy (4653) 5	59
St Paul's RC Voluntary Aided Middle School (4810)	54
Tweedmouth Middle School (4332)	58
Whytrig Community Middle School (4162) 6	64

High Schools

Ashington High School (4415)	56
Astley Community High School (5400)	64
Bede Academy (6905)	58
Bedlingtonshire Community High School (4434)	57
Berwick Academy (4437)	58
The Blyth Academy (4002)	
James Calvert Spence College, Acklington Road (4439)	55
Cramlington Learning Village (4424)	59
Haydon Bridge High School (4130)	60
Ponteland High School (4426)	
Prudhoe Community High School (4369)	63
Queen Elizabeth High School (4417)	61
St Benet Biscop Catholic Academy (4632)	57
The Duchess's Community High School (4438)	55
The King Edward VI School (4501)	62
The Northumberland CE Academy (6906)	56

Addresses of Middle, High and Secondary Schools in Northumberland

The addresses of schools are listed by school partnership.

All Middle Schools in Northumberland take children from age 9 (year 5) to age 13 (year 8). All High Schools take children from age 13 (year 9) to age 16 (year 11).

All Secondary Schools take children from age 11 (year 7) to 18 (year 13)

All High and Secondary Schools in Northumberland have a Sixth Form for students aged 16+.

Academies – All age Academies take children from age 4 (reception year) to age 18 (year 13).

A school's details are entered like this:

Name of School – if the school has a religious character this will be shown as part of its name Admission No: The maximum number of children who will be offered a place in the transfer group in September 2015	Category of School/ Admission Authority: Community (Comm), County Council (CC) Voluntary Aided (VA) Governing Body (GB), Voluntary Controlled (VC), Trust and Academy. Feeder Schools
Alnwick Lindisfarne Middle Sec. 1 (4328) Lindisfarne Road, Alnwick , 66 1AX Email: Admin@lindisfarr , northumberland.sch.uk	 C Feeder Schools: O Swansfield Park, Felton CE, Hipsburn, m Longhoughton CE, Shilbottle, Swarland (part) m First Schools
Tel: 01665 602534 Admission No: 120	/ C The Duchess's Community High C
*Pre/After School Provision: ✓ (Both) *	(Breakfast Club)

Please contact the school for further details.

ADMISSIONS TEAM – CONTACT DETAILS

Partnership	Admissions Officer	Telephone Number Email Address
Berwick, Morpeth, James Calvert Spence College (Coquet)	Carol Storey	01670 623558 / 624889 Carol.Storey@northumberland.gov.uk
Seaton Valley, Cramlington, Blyth, Bede Academy	Donna Booth	01670 623560 / 624889 Donna.Booth@northumberland.gov.uk
Bedlington, St Bede's, Pax Christi Catholic Partnership, Ashington, The Northumberland CE Academy	Dawn Ruddick	01670 623559 / 624889 Dawn.Ruddick@northumberland.gov.uk
Hexham, Haydon Bridge, Ponteland, Prudhoe	Julie Darling	01670 623561 / 624889 Julie.Darling@northumberland.gov.uk
Alnwick	Karen Carnaffin	01670 623563 / 624889 Karen.Carnaffin@northumberland.gov.uk

Schools in the Alnwick Area

Alnwick Lindisfarne Middle School (4328) Lindisfarne Road, Alnwick , NE66 1AX Email: <u>Admin@lindisfarne.northumberland.sch.uk</u> Tel No: 01665 602534 Specialism: Technology	C o m m / C C	Feeder Schools: Swansfield Park, Felton CE, Hipsburn, Longhoughton CE, Shilbottle, Swarland (part) First Schools The Duchess's Community High
Admission No: 120		
Pre/After School Provision:		

Alnwick The Dukes Middle School (4401) Alnwick, NE66 1UN EMail: <u>Admin@dukes.northumberland.sch.uk</u> Tel No: 01665 602037 Specialism: Music	C o E E / C C	Emigran OE (part), whitingham
Admission No: 68		
Pre/After School Provision:		

Seahouses Middle School (4001) James Street, Seahouses, NE68 7YF EMail: <u>Admin@seahousesmiddle.northumberland.sch.uk</u> Tel No: 01665 720473	C o m m /	Feeder Schools: Ellingham CE, Embleton Vincent Edwards CE, Seahouses First Schools
Specialism: Music and ICT Admission No: 34	Ċ C	The Duchess's Community High
Pre/After School Provision:		

St Paul's RC Voluntary Aided Middle So South Road, Alnwick NE66 2NU	, , ,	V A /	Feeder Schools: St Paul's RC First School
Email: Admin@stpaulsrcvamiddle.northumberland.sch.uk		G	St Benet Biscop RC, The
Tel No: 01665 602650		B	Duchess's Community High Schools
Admission No: 50			
Pre/After School Provision: * Bre	eakfast Club 8.00 am		

The Duchess's Community High School (4438) Howling Lane, Alnwick, NE66 1DH Email: <u>Admin@dchs-alnwick.org</u> Tel No: 01665 602166 Specialism: Technology Admission No: 300	C o m m / C C	Feeder Schools: Swansfield Park, Ellingham CE, Shilbottle, Swarland (part), Branton, Embleton Vincent Edward's CE, Seahouses, Felton CE, Hipsburn, Longhoughton CE, St Paul's RC VA , St Michael's CE, Whittingham CE First Schools The Duke's, Lindisfarne, Seahouses, St Paul's RC VA Middle, Glendale Middle (part) Schools
Pre/After School Provision:		

Schools in the Amble Area

James Calvert Spence College, Amble, Morpeth NE65 0ND Email: <u>enquiries@jcsc.co.uk</u> Tel No: 01665 710636 Admission No: 120	, South Avenue (4337)	C o E E / CC	Feeder Schools: Acklington CE, Amble, Amble Links, Warkworth CE, Broomhill, Red Row, Grange View First Schools James Calvert Spence College, Acklington Road (Y9-Y13)
Pre/After School Provision:	*Breakfast Club 8.00 am to 8.45 am		

James Calvert Spence College, Amble, Morpeth , NE65 0NG Email: <u>enquiries@jcsc.co.uk</u> Tel No: 01665 710636 Admission No: 164	Acklington Road (4439)	C o E E / C C	Feeder Schools: Acklington CE, Amble, Amble Links, Warkworth CE, Broomhill, Red Row, Grange View First Schools James Calvert Spence College, South Avenue (Y5-Y8)
Pre/After School Provision:	★Breakfast Club 8.00 am—	-8.4	45 am

Schools in the Ashington Area

Ashington Learning Partnership is two tier Primary/Secondary. Children transfer at the end of Year 6.

St Benedict's RC Voluntary Aided Middle School (4620) Moor House Lane, Ashington, NE63 9LR Email: <u>Admin@st-benedicts.northumberland.sch.uk</u> Tel No: 01670 813658	V A / G B	Feeder Schools: St Aidan's RC, St Robert's RC First Schools St Benet Biscop
Admission No: 60		
Pre/After School Provision:		

Ashington High School (4415)		Т	Feeder Schools:
Green Lane, Ashington, NE63 8	DH	r	Ellington, Linton, Pegswood,
		u	Bothal, Central Primary Schools
Email: Admin@ashingtonhigh.r	orthumberland.sch.uk	S	
Tel No: 01670 812166		t	
		/	
Specialism: Sports College		G	
		В	
Admission No: 210			
Pre/After School Provision:	*Breakfast Club		

The Northumberland Church of England Josephine Butler Campus, Academy Ros NE63 9FZ Email: <u>Admissions@NCEA.org.uk</u> Tel: 01670 816111 Specialism: Design and the Environm Admission No: 210	ad, Ashington,	c a d e m	All age Academy (no feeder schools): Josephine Butler Campus, Ashington Grace Darling Campus , Newbiggin James Knott Campus, Ashington Thomas Bewick Campus, Ashington William Leech Campus, Lynemouth
Pre/After School Provision:	✓ both all campuses * Breakfast Club 8.00 am		

Schools in the Bedlington Area

Meadowdale Academy (4168) Hazelmere Avenue, Bedlington,	NE22 6HA	A c	Feeder Schools: Bedlington Whitley Memorial CE,
Email: <u>Admin@meadowdale.nc</u> Tel No: 01670 823170	orthumberland.sch.uk	a d e m	Bedlington West End First Schools Bedlingtonshire High
Admission No: 128		y / G B	(Transport is no longer provided free of charge from the Choppington Catchment area.)
Pre/After School Provision:	Breakfast Club		

St Benet Biscop Catholic Acade Ridge Terrace, Bedlington, NE2	• • •	V A	Feeder Schools:
Email: <u>Admin@st-benetbiscop.</u> Tel No: 01670 822795	northumberland.sch.uk	/ G B	St Wilfrid's RC Primary
Specialism: Co-operative Busir College	less and Enterprise		St Bede's RC, St Paul's RC (Alnwick), St Aidan's RC, St Robert's RC, St Paul's RC (Cramlington) First Schools
Admission No: 90 into Year 120 into Year			St Paul's RC VA (part), St Benedict's RC VA, St Peter's RC VA Middle Schools
Pre/After School Provision:			
Bedlingtonshire Community Hig Palace Road, Bedlington, NE22 Email: <u>Admin@bedlingtonshire</u>	7DS	C o m m	Feeder Schools: Bedlington West End, Bedlington Whitley Memorial CE First Schools,
Tel No: 01670 822625		/ C	Mowbray, Stakeford, Choppington, Guide Post Ringway, Bedlington
Specialism: Maths and Computing		С	Station, Bedlington Stead Lane, Cambois Primary Schools
Admission No: 122 into Yea 28 into Yea			Meadowdale Academy
Pre/After School Provision:	*Breakfast Club		

Schools in the Berwick Area

Belford St Mary's CE VA Middle School (4818) Williams Way, Belford, NE70 7NX Email: <u>Admin@stmarysmiddlebelford.northumberland.sch.uk</u> Tel No: 01668 213361 Admission No: 30	V A / G B	Feeder Schools: Belford, Lowick (part) First Schools Berwick Academy	
Pre/After School Provision:			

Berwick Middle School (4404) Lovaine Terrace, Berwick upon Tweed, TD15 1LA Email: <u>Admin@berwick.northumberland.sch.uk</u> Tel No: 01289 306140 Admission No: 114	C o m m / C C	Feeder Schools: Holy Trinity CE, St Cuthbert's RC VA (part), Berwick St Mary's, Hugh Joicey CE. Holy Island CE, Lowick (part), Norham St Ceolwulfs CE, Scremerston First Schools Berwick Academy
Pre/After School Provision: * Breakfast Club		

Glendale Community Middle School (4370) Brewery Road, Wooler, NE71 6QGEmail: Admin@glendale.northumberland.sch.uk Tel No: 01668 281470Specialist Status: TechnologyAdmission No: 64Pre/After School Provision:		DB mV m	Feeder Schools: Branton (part), Whittingham CE, Wooler First Schools Berwick Academy (part) The Duchesses High (part)
Tweedmouth Middle School (4332)Billendean Terrace, Spittal, Berwick Upon TweedTD15 2DJEmail: Admin@tweedmouth.northumberland.sch.ukTel No: 01289 307480Specialist Status: Business and EnterpriseAdmission No: 93Pre/After School Provision:		D S m T m T	Feeder Schools: St Cuthbert's RC, Spittal, Tweedmouth Prior Park. Tweedmouth West First Schools Berwick Academy
Berwick Academy (4437) Adams Drive, Berwick Upon Tweed, TD15 2JF Email: <u>Admin@berwickacademy.co.uk</u> Tel No: 01289 305083 Specialist Status: Business and Enterprise Admission No: 225	A c a d e m Y / G B	Beli Hol Ber CE, St C Wo Par Wo Beli Gle	eder Schools: ford, Whittingham CE, Lowick CE, ly Trinity CE, St Cuthbert's RC, rwick St Mary's CE, Hugh Joicey , Holy Island CE, Norham Ceolwulfs CE, Scremerston, boler (part), Tweedmouth Prior rk, Tweedmouth West, Spittal, boler First Schools ford St Mary's CE, Berwick, endale, Tweedmouth
Pre/After School Provision: ✓ (both) * (Breakfast	Clu	o) 🗇	◊ (After School Club)

Schools in the Blyth Area

Bede Academy (6905)	A Feeder Schools:
Sixth Avenue, Blyth NE24 2SY	C New Delaval, Croftway (part),
Email: enquiries@bedeacademy.org.uk	a Newsham (part) Primary Schools
Tel No: 01670 545111	e
Specialism: Engineering and Enterprise	m y /
Admission No: Secondary 105	G
	D
Pre/After School Provision:	

The Blyth Academy (4002)		А	Feeder Schools:
Chase Farm Drive, Blyth, NE24	4JP	С	Horton Grange, Malvin's Close,
Email: <u>Admin@bcc.uk.com</u>		a d	Morpeth Road, Croftway (part), Newsham (part), Primary Schools
Tel No: 01670 798100		е	
Admission No: 240		m v	
Admission No. 240		у /	
		Ġ	
		В	
Pre/After School Provision:	# Breakfast club from 8.00) an	1

Schools in the Cramlington Area

St Peter's Catholic Academy (4653) Northumbrian Road, Cramlington, NE23 6DB Email: <u>Admin@st-peters.northumberland.sch.uk</u> Tel No: 01670 716343	V A / B	Feeder Schools: St Paul's Catholic Academy St Benet Biscop Catholic Academy
Admission No: 30		
Pre/After School Provision:		

Cramlington Learning Village (4424)	А	Feeder Schools:
Highburn, Cramlington, NE23 6BN	с	Beaconhill, Hareside, Burnside,
Email: admin@cramlingtonlv.co.uk	a d	Northburn, Shanklea, Cragside C of E, Eastlea Primary Schools
Tel No: 01670 712311	e	C of L, Lastiea I finary Schools
Admission No: 350	m	Cramlington Village Primary
Admission No. 300	у /	
	G	
	В	
Pre/After School Provision:		

Schools in the Haydon Bridge Area

All Primary schools in the Haydon Bridge partnership feed in Year 7 at Haydon Bridge High School.

Bellingham Middle School and Sports College (4361)	Т	Feeder Schools:
Redesmouth Road, Bellingham, Hexham, NE48 2EN	r	Bellingham, Greenhaugh, Kielder
	u	Community, Otterburn, Wark CE,
Email: Admin@bellinghammiddle.northumberland.sch.uk	S	West Woodburn First Schools
Tel No: 01434 220235	t	
	/	Haydon Bridge High
Admission No: 60	G	
	В	
Pre/After School Provision:		

Haltwhistle Community Campus Upper School and Specialist Sports College (part of the Haltwhistle Community Campus multi academy trust) (4122) Park Avenue, Haltwhistle, NE49 9BA	A c a d e	Feeder Schools: Haltwhistle Community Campus Lower School,
Email: <u>office@haltwhistlecommunitycampus.co.uk</u> Tel No: 01434 320491 Admission No: 75	e m y / G B	Haydon Bridge High
Pre/After School Provision:	lubs	
 Haydon Bridge High School and Sports College (4130) Haydon Bridge, Hexham, NE47 6LR Email: Admin@haydonbridge.northumberland.sch.uk Tel No: 01434 684422 Haydon Bridge High - Ridley Hall Boarding Wing Haydon Bridge, HEXHAM NE47 6LR Telephone number: 01434 344282 Admission No: 65 into Year 7 120 into Year 9 	Trust/GB	Feeder Schools: Bellingham, Greenhaugh, Kielder Community, Otterburn, Wark CE, West Woodburn, Haltwhistle Community Campus Lower School, First Schools. Allendale, Haydon Bridge Shaftoe Trust, Whitfield CE, Greenhead, Herdley Bank CE, Henshaw CE, Newbrough Primary Schools Bellingham Middle School, Haltwhistle Community Campus Upper School
Pre/After School Provision:		

Schools in the Hexham Area

Corbridge Middle School (4079) Corbridge, NE45 5HX	C o	Feeder Schools: Broomhaugh CE, Corbridge CE,
Email: <u>Admin@corbridge.northumberland.sch.uk</u> Tel No: 01434 632191	m m /	Slaley, Whittonstall First Schools Queen Elizabeth High
Specialism: Performing Arts	C	
Admission No: 90		
Pre/After School Provision: ✓ (both) Kids Club		

Hexham Middle School (4441) Wanless Lane, Hexham, NE46 1BU	C 0	Feeder Schools: Acomb, Beaufront, Chollerton,
Email: <u>Admin@hexhammiddle.northumberland.sch.uk</u> Tel No: 01434 602533	m m /	Hexham East, The Sele, Humshaugh CE, Whitley Chapel CE First Schools
Specialism: Performing Arts, Arts, Drama and Music	C C	Queen Elizabeth High
Admission No: 150		
Pre/After School Provision: ✓ (both)		

St Joseph's RC Voluntary Aided Middle School (4654) Highford Lane, Hexham, NE46 2DP Email: <u>Admin@st-josephs.northumberland.sch.uk</u> Tel No: 01434 605124	V A / G B	Feeder Schools: St Mary's RC First School
Specialism: Arts College (art, music, drama)		
Admission No: 84		
Pre/After School Provision:		

Queen Elizabeth High School (4417) Whetstone Bridge Road, Hexham, NE46 3JB	C o	Feeder Schools: Broomhaugh CE, Corbridge CE,
Email: <u>Admin@queenelizabeth.northumberland.sch.uk</u> Tel No: 01434 610300 Specialism: Performing Arts	m m / C C	Slaley, Whittonstall, Acomb, Beaufront, Chollerton, Hexham East, The Sele, Humshaugh, Whitley Chapel CE First School
Admission No: 306	U	Corbridge Middle School and Hexham Middle School
Pre/After School Provision:		

Schools in the Morpeth Area

Dr Thomlinson C of E Middle School (4802) Silverton Lane, Rothbury, Morpeth NE65 7RJ Email: <u>Admin@drthomlinson.northumberland.sch.uk</u> Tel No: 01669 620287 Admission No: 60	V A / G B	Feeder Schools: Harbottle, Netherton Northside, Rothbury, Swarland First (part), Thropton Village First Schools The King Edward VI School
Pre/After School Provision: ✓ ★ Dawn to Dusk 7.30-900 am ♦ Dawn to Dusk 3.00-6.00 pm		

Morpeth Chantry Middle School	()	А	Feeder Schools:
Mitford Road, Morpeth NE61 1F	RQ	с а	Cambo, Longhorsley, Stannington, Morpeth Stobhillgate, Tritlington
Email: <u>chantry@the3rivers.net</u>		d	CE, Morpeth All Saints CE First, St
Tel No: 01670 512874		e m	Robert's RC First Schools
Specialism: Technology		ý	The King Edward VI School
Admission No: 128		/ G	
		В	
Pre/After School Provision:	*Breakfast Club from 8.15	am	

Morpeth Newminster Middle Scl	hool (4309)	А	Feeder Schools:
Mitford Road, Morpeth NE61 1F	{H	С	Morpeth Abbeyfields First, Morpeth
Email: <u>newminster@the3rivers.</u>	net	a d	First, St Robert's RC First Schools
Specialism: Technology		e m	The King Edward VI School
Tel No: 01670 513621		у /	
Admission No: 128		G B	
Pre/After School Provision:	* Breakfast Club from 8.15	am	

The King Edward VI School (4501) Cottingwood Lane, Morpeth NE61 1DN Email: <u>kevi@the3rivers.net</u> Tel No: 01670 515415 Admission No: 320	A c d e m y /	Feeder Schools: Cambo, Longhorsley, Stannington, Morpeth, Morpeth Stobhillgate, Tritlington CE, Morpeth All Saints, Morpeth Abbeyfields, Harbottle CE, Netherton Northside, Rothbury, Swarland (part), Thropton Village Eirst, St Robert's RC Eirst Schools
Pre/After School Provision:	΄ G Β	First, St Robert's RC First Schools Dr Thomlinson C of E, Chantry, Newminster Middle Schools

Schools in the Ponteland Area

Ponteland Middle School (4150) Callerton Lane, Ponteland, Newcastle Upon Tyne NE20 9EY	C o m m	Feeder Schools: Darras Hall, Stamfordham First Schools
Email: pms@pontelandmiddle.northumberland.sch.uk Tel No: 01661 824853	/ C C	Ponteland High
Admission No: 150		
Pre/After School Provision:		
	_	
Richard Coates C of E Middle School (4800)	V	Feeder Schools:
Thornhill Road, Ponteland, Newcastle Upon Tyne NE20 9QB	A / G	Belsay, Heddon-on-the-Wall St Andrew's CE, Ponteland, Whalton CE First Schools
	/	
NE20 9QB	/ G	St Andrew's CE, Ponteland,
NE20 9QB Email: <u>Admin@pontelandcoates.northumberland.sch.uk</u>	/ G	St Andrew's CE, Ponteland, Whalton CE First Schools

Ponteland High School (4426) Callerton Lane, Ponteland, Newcastle upon Tyne NE20 9EY Email: <u>admissions@ponthigh.org.uk</u> Tel No: 01661 824711 Admission No: 272	C o m m / C C	Feeder Schools: Darras Hall, Ponteland, Stamfordham, Belsay, Heddon-on- the-Wall CE, Whalton CE First Schools Ponteland, Richard Coates C of E, Bellingham (part) Middle Schools
Pre/After School Provision:		

Schools in the Prudhoe Area

Highfield Middle School (4198) Highfield Lane, Prudhoe, NE42 6EY Email: <u>Admin@highfield.northumberland.sch.uk</u> Tel No: 01661 833922 Admission No: 120 Pre/After School Provision:	C o m m / C C	Feeder Schools: Mickley, Prudhoe Castle, Prudhoe West, Prudhoe Adderlane First Schools Prudhoe Community High
Ovingham Middle School (4199) Ovingham, Prudhoe, NE42 6DE Email: <u>4199admin@northumberland.gov.uk</u> Tel No: 01661 833215 Admission No: 96	C o m m / C C	Feeder Schools: Broomley, Ovingham CE, Wylam First Schools Prudhoe Community High
Pre/After School Provision:		
	_	
Prudhoe Community High School (4369) Moor Road, Prudhoe, NE42 5LJ Email: <u>Admin@prudhoe.northumberland.sch.uk</u> Tel No: 01661 832486 Admission No: 220	C o n / C C	Prudhoe Adderlane, Prudhoe West, Mickley, Prudhoe Castle, Broomley, Ovingham CE, Wylam, First Schools Prudhoe St Matthew's BC Primary
Pre/After School Provision:		

Schools in the Seaton Valley Area

Seaton Sluice Middle School (4161) Alston Grove, Seaton Sluice, ,Whitley Bay, NE26 4JS Email: <u>Admin@seatonsluice.northumberland.sch.uk</u> Tel No: 0191 2370629 Specialism: Mathematics and Computing Admission No: 85	C o m m / C C	Feeder Schools: New Hartley, Seaton Sluice, Seghill First Schools Astley Community High
Pre/After School Provision:		
Whytrig Community Middle School (4162) Elsdon Avenue, Seaton Delaval, Whitley Bay NE25 0BP Email: <u>Admin@whytrig.northumberland.sch.uk</u> Tel No: 0191 2371402 Specialism: Mathematics and Computing Admission No: 54	C o m m / C C	Feeder Schools: Holywell Village, Seaton Delaval First Schools Astley Community High
Pre/After School Provision: *Breakfast Club 8.20 am to	9.0	0 am
Astley Community High School (5400) Elsdon Avenue, Seaton Delaval, Whitley Bay NE25 0BP Email: <u>reception@astleyhigh.org</u> Tel No: 0191 2371505 Admission No: 150 Pre/After School Provision:	C o m m / C C	Feeder Schools: New Hartley, Seaton Sluice, Seghill, Holywell Village, Seaton Delaval First Schools Seaton Sluice, Whytrig Community Middle Schools
Pre/Alter School Provision:		

List of Special Schools, including addresses, telephone numbers and category of special need.

Special School & Units provided by Northumberland County Council	Age Range
Community Special School Cleaswell Hill School Guide Post, Choppington Tel: 01670 823182	2-19
Community Special School Cramlington Hillcrest School East View Avenue, East Farm Cramlington Tel: 01670 713632	11-16
Community Special School Morpeth Collingwood School Stobhillgate, Morpeth Tel: 01670 516374	2-19
Community Special School Barndale House School Boarding Facilities available at this school Barndale House, Howling Lane, Alnwick Tel: 01665 602541	3-19
Community Special School Hexham Priory School Corbridge Road, Northumberland NE46 1UY Tel: 01434 605021	2-19
Community Special School The Grove Special School Grove Gardens, Tweedmouth, Berwick-upon-Tweed Tel: 01289 306390	2-19
Community Special School The Dales Special School Cowpen Road, Blyth, NE24 4RE Tel: 01670 352556	2-11
The Centre, Northumberland Church of England Academy (NCEA): Academy Road, Ashington, NE63 9FZ Telephone: 01670 844322	4-19
Community Special School Atkinson House School North Terrace, Seghill Cramlington NE23 7EB Tel: 0191 2980838	11-19
School with a specialist language unit	
Hexham East First School Beaufront Avenue Hexham Tel: 01434 603467	3-9
Schools specially resourced for pupils with additional needs	
Berwick Middle School Lovaine Terrace, Berwick-upon-Tweed Tel: 01289 306140	9-13
Berwick Academy Adams Drive, Berwick-upon-Tweed Tel: 01289 305083	13-18
Service for Hearing Impaired Children	
Head of Service for Hearing Impaired Children Tyne House, Hepscott Park, Stannington, Morpeth Tel: 01670 624854	
Service for Visually Impaired Children	

Northumberland Visual Impairment Team

Room G38, Gosforth Junior High Academy, Regent Avenue, Newcastle-Upon-Tyne NE3 1EE Tel: 0191 2774627

For information concerning other Special Schools attended by Northumberland Children, please apply to the Executive Director of Wellbeing and Community Health Services Group, Northumberland County Council, County Hall, Morpeth Northumberland NE61 2EF.

Allocation Table High/Secondary 2015 (Oversubscriptions are due to successful appeals)

		Pref	eren	ces	Crit	eria								
School	PAN				SEN		Catch- ment	Social/ Medical	Greater Catchment	Feeder	Sibling	Other	Allocations 2015	Allocations 2014
Ashington High	240	177	22	12									182	237
Astley High	150	119	4	5	5	1	93	-	-	11	3	4	119	150
Bedlingtonshire Community High year 9	40	21	50	10	1	0	22	-	-	0	3	1	27	N/A
Bedlingtonshire Community High year 7	165	97	19	13	2	-	84	-	-	1	-	13	100	N/A
Berwick Academy	225	185	9	2	2		161	-	-	3	-	1	167	181
Blyth Academy year 7	240	143	84	25	0	-	132	-	1	1	2	57	193	172
Cramlington Learning Village	350	390	69	24	5	5	333	5	-	2	3	-	353	350
James Calvert Spence College	164	111	8	5	1	1	107	-	-	-	-	2	111	83
Haydon Bridge High year 9	145	57	38	7	1	-	53	-	-	1	3		58	70
Haydon Bridge High year 7	40	32	1	2	-	-	29	-	-	2	-	-	31	28
Ponteland High	272	288	43	17	2	0	139	1	-	85	32	12	272	242
Prudhoe High	250	162	15	7	-	-	158	-	-	3	2	1	164	179
Queen Elizabeth High	306	307	56	11	-	-	210	-	-	38	22	36	306	302
St Benet Biscop Catholic Academy year 7	93	155	31	11									102	102
St Benet Biscop Catholic Academy year 9	140	155	31	11									142	148
The Duchess's High	300	254	42	7	3	1	178	-	-	27	7	41	257	259
The King Edward VI	320	333	65	25									320	326
Bede	90	152	60	13									91	90

		Pre	feren	ces		Criteria									
School	PAN	1st	2nd	3rd	SEN	LAC	Catch- ment	Social/ Medical	Greater Catchment Sibling	Greater Catchment	Feeder	Sibling	Other	Allocations 2015	Allocations 2014
Lindisfarne Middle	100	00	40	17	4	0	57	0	F	44	10	1	1	96	70
The Dukes	120	89	40	17	1	0	57	0	5	11	10	I	1	86	72
Middle	68	56	48	15	0	1	23	-	3	14	2	2	14	59	30
James Calvert Spence															
College	120	106	4	1	1	0	103	-	-	-	-	-	2	106	94
Bellingham															
Middle	60	29	1	1	-	-	29	-	-	-	-	-	-	29	30
Berwick Middle	114	78	23	0	-	-	55	-	3	13	3	0	2	76	77
Corbridge Middle	90	82	12	10	-	-	46	1	1	-	10	10	11	79	73
Dr Thomlinson Middle	60	65	5	8										60	50
Glendale Middle	64	23	5	0	0	1	18	-	-	-	4	-		23	35
Haltwhistle CC	01	20	0	Ŭ	•		10							20	
Upper	75	41	0	0	1	-	34	-	1	3	2	-	-	41	48
Hexham Middle	150	108	75	18	0	0	82	-	2	1	8	4	8	105	127
Highfield Middle	120	113	13	4	0	0	105	-	1	-	2	1	3	112	110
Meadowdale Academy	120	109	0	1	1	2	79	-	2	16	3	2	5	110	121
Chantry Middle	128	147	105	13										131	128
Newminster Middle	128	131	102	14										128	128
Ovingham Middle	96	90	43	11	0	1	62	1	2	15	0	3	3	87	87
Ponteland Middle	150	178	57	10	-	1	65	1	11	20	24	10	19	151	153
Richard Coates Middle	120	114	67	4										122	120
Seahouses Middle	34	30	2	1	1	-	27	-	-	-	2	-	1	31	31
Seaton Sluice Middle	85	98	17	5	0	2	70	-	1	4	7	-	4	88	75
St Benedict's RC Middle	60	84	2	8										34	45
St Joseph's Middle RC	84	71	58	7										77	90
Belford St															
Mary's CE Middle	30	17	7	2										17	21
St Paul's RC Middle, Alnwick	50	49	18	17										51	49
Tweedmouth Middle	93	82	21	0	1	0	76	-	1	2	1	-	-	81	90
Whytrig Middle	54	51	21	2	0	0	49	-	-	4	-	1	1	55	55

We value your opinion and we would like you to tell us what you think about this Admissions Booklet. To help us to improve this service, you can complete an Admissions Quality Survey Form which can be found on the School Admissions page on the County Council website at:

admissions.northumberland.gov.uk

(paper forms are available by telephoning: 01670 624889)

You can complete the form and e-mail it to Pat.Hughes@northumberland.gov.uk or print and return the form either with your Application Form or separately to :

School Admissions Team Wellbeing and Community Health Services Group County Hall Morpeth Northumberland NE61 2EF

Families Information Service	Tel: Email:	0800 023 4440 <u>fis@northumberland.gov.uk</u>
Transfer to Middle/High School (Secondary)		01670 623557 / 623558 / 623559 / 623563 schooladmissions@northumberland.gov.uk
E Admissions	Tel: Email:	01670 624889 schooladmissions@northumberland.gov.uk
School Organisation Manager	Tel: Email:	01670 623564 schooladmissions@northumberland.gov.uk
School Meals and Milk	Tel: Email:	01670 623595 <u>childrensservices@northumberland.gov.uk</u>
School Transport		0345 600 6400 educationtransport@northumberland.gov.uk
Education Welfare Service	Tel: Email:	01670 623386 <u>childrensservices@northumberland.gov.uk</u>
Education Other Than at School	Tel: Email:	01670 624184 <u>childrensservices@northumberland.gov.uk</u>
General Enquiries	Tel: Email:	01670 624889 childrensservices@northumberland.gov.uk
For impartial Admissions Advice:	Tel: Email:	01670 623555 <u>Alison.Bravey@northumberland.gov.uk</u>
School Admissions Team		Families Information Service
	0	Wallbaing and Community Llasth Convises (

County Hall Morpeth Northumberland **NE61 2EF**

> Tel: 01670 624889 Fax: 01670 626134

Email: schooladmissions@northumberland.gov.uk Web: admissions.northumberland.gov.uk

Wellbeing and Community Health Services Group Vellbeing and Community Health Services Group County Hall Morpeth Northumberland **NE61 2EF**

> Tel: 01670 624889 Fax: 01670 626134 Freephone 0800 023 4440

Email: fis@northumberland.gov.uk Web: fis.northumberland.gov.uk

If you require this document in an alternative format please telephone 01670 624889 or email: schooladmissions@northumberland.gov.uk