

Going to Primary School In Lincolnshire 2015/16

Foreword

Dear Parent or Carer

As Executive Councillor for Children's Services and Director of Children's Services we are pleased to introduce 'Going to School in Lincolnshire' to you and to thank you for considering one of our schools. Our standards are high and children thrive in our schools. We want every child to develop and achieve their full potential and we need your support as parents to help us. This partnership is vital in helping our young people become independent and responsible citizens who can make a positive contribution to society.

Please take the opportunity to visit schools where you will find happy children with excellent staff working in a range of different ways to fulfil each child's potential.

I know our headteachers will be pleased to show you around their school to see the wonderful work that is being done.

Councillor Patricia Bradwell

Mrs Debbie Barnes

The contents of this book were correct at the time of going to press in August 2014

Comments

We are always happy to receive feedback on the usefulness of this book. If you wish to make a comment, please contact the Education Team on 01522 782030, or email schooladmissions@lincolnshire.gov.uk

General Information

This guide is meant for parents applying to primary or infant schools with children born between 1 September 2010 and 31 August 2011 or applying to a junior school with children in year 2

Primary school admissions

This booklet is produced by the County Council School Admissions Team. It contains all you need to know about schools and their admission policies and other useful information to help you choose a school but the best way to find out is to speak to the schools themselves. This booklet can tell you how to apply and the facts and figures but we recommend that you arrange a visit, speak to the staff and see first hand how they operate

You can ask about the curriculum, how children are monitored, equal opportunities, community cohesion, special educational needs, disabilities, religious worship, children in public care, behaviour, attendance, school uniform and gifted and talented children.

The Headteacher can also tell you about any published reports and school inspections and how to find out about any attainment tables.

Our Staff

When you contact us we will:

- be polite, helpful and treat you with respect;
- listen carefully to understand your needs and clarify them with you;
- give you our name;
- tell you the actions we can take to help.

How you can contact us

We provide a number of ways you can contact us:
By phone: 01522 782030. Our customer service centre is open from 8am – 6pm Monday to Friday (less public holidays) to deal with your calls.

Email us at: schooladmissions@lincolnshire.gov.uk
Call into see us in our reception area in County Offices, Newland, Lincoln during normal office hours.

When you contact us

Our aim is to help you at the time of the initial contact whenever we can.

When you send us an email we will:

- Send an automated response to let you know that your email has been received on our system.
- Contact you by email to reassure you that your email is now being personally dealt with.
- Inform you of developments if we need to redirect your query to a more suitable department.

When you contact us by phone we will:

- Answer your call promptly.
- Deal with your call for as long as is necessary.

When you write to us we will:

- Acknowledge receipt of your letter within five working days from the date we receive it. We aim to deal with the issue immediately where possible.
- If we cannot help straight away we will send a response within 10 days of the original acknowledgement, informing you of what is happening and when the matter will be dealt with.

Your County Councillor

Your Councillor is there for you.

Their name and contact details can be found by:

- viewing our website at www.lincolnshire.gov.uk and using your postcode; or
- phoning the Customer Services team on 01522 782060.

Interpreting Service

If you speak little or no English, we provide access to an interpreting service. Our staff will be pleased to help you in using the service if required.

What are our different types of schools and academies?

Community and controlled schools

The local authority is the admission authority for these schools. The schools use the Lincolnshire County Council admission policy. We have delegated decisions on who should be offered a place to governing bodies but they must do this in line with the County Council policy.

Voluntary aided schools, foundation schools, free schools and academies

The governors of these schools are responsible for setting their own admission policies. Each individual school can have its own separate admission policy.

We are responsible for coordinating all admissions into schools and making sure that parents and carers receive information and an application form. We also make sure that the highest offer of a school place is given if more than one school tell us they can make an offer.

When can my child start school?

Admission authorities must provide for the admission of all children in the September following their fourth birthday. We process these applications on the basis that most children will start school at the same time.

You can request that the date your child is admitted to school is deferred until later in the academic year. You can also request that your child takes up their place part-time until they reach compulsory school age. If you intend to do this you must discuss it with the school.

By law every child must be in school at the start of term after their fifth birthday.

Can I choose the school I want my child to attend?

We have an excellent record of meeting the preferences of parents and carers. Last year nine out of ten parents were given their first preference school. But all schools have a limit and sometimes there are more children wanting a place than the school can accommodate. In these circumstances the governors will apply the oversubscription part of their admission policy.

If you want to see the full admission policy for a particular school you must look at the school website, our website or contact the school as we can only give the main oversubscription criteria in this booklet

We strongly encourage you to put three school preferences on your application, in case we cannot offer your first preference school. We also strongly recommend that you list your local, nearest school, even as number three on the application form. This will help as we try to make sure your child is not sent out of the local area if we cannot offer your first preference.

If you want a school in another local authority area you must still use our online application system or our paper form. We will liaise with the other local authority on your behalf.

If you live in another local authority and want one of our schools you must fill in your own local authority form and they will liaise with us.

Will my child transfer from the nursery to the main school?

This will not happen automatically and you will need to apply for a place in reception. If there are too many applications for the number of places the governors will apply their oversubscription criteria to decide who should be offered a place.

Nursery Schools

As well as nursery classes attached to schools we also have five nursery schools. Details are given on page 86.

Linked Infant and Junior Schools

For entry into an infant school a brother or sister at the junior school will usually be taken into account if they will still be attending when the child is due to start. Please remember to name the sibling on your application.

Lincoln The Lancaster School is an exception, as the school's admissions policy takes no account of siblings at Birchwood Junior School.

When children attend an infant school it is usually a straight forward transfer to their local junior school. We have named these below.

At Grantham The National Junior School and Lincoln Westgate Junior School places are allocated first for those children who attend the infant schools shown below before those children who do not attend. We advise you to check the admissions policies for other junior schools to see if this priority is given.

Branston Infants	Branston Junior Academy
Gains Hillcrest	Gains White's Wood Academy
Grantham Harrowby	Grantham The National Junior School
Grantham Little Gonerby Infants	Grantham The National Junior School
Holton-le-Clay Infants	Holton-le-Clay Junior School
Lincoln Bracebridge Infants	Lincoln Manor Leas Junior Academy
Lincoln Manor Leas Infants	Lincoln Manor Leas Junior Academy
Lincoln Mount Street Academy	Lincoln Westgate Academy
Lincoln St Faith's Infants	Lincoln St Faith & St Martin Junior
Lincoln St Peter in Eastgate Infant	Lincoln Westgate Academy
Lincoln The Lancaster	Lincoln Birchwood Junior
Lincoln Woodlands Infants	Lincoln Birchwood Junior
Louth Eastfield Infants	Louth Lacey Gardens Junior
Nettleham Infants	Nettleham Junior School
Skegness Infant Academy	Skegness Junior Academy

Children with a statement of special educational need

There is a different procedure for children who have a statement. You should speak to the staff in your child's early years setting or phone 01522 553332 for help.

Children who do not have a statement of special educational needs

Children who have special needs but do not have a statement will be treated the same as any other child. Governors responsible for admissions must consider all applications by referring to the school's published admissions policy and, if necessary, its oversubscription criteria, rather than a child's special educational needs. You should apply for a school place by following the advice given in the section of this booklet on 'How do I apply for a place?'

Appeals for pupils with a statement of special educational needs

If you are not in agreement with the school named in your child's statement you should speak to the people named in the covering letter who will be able to discuss your concerns with you and give you advice about your right of appeal.

How can I find out more about admission arrangements for children with special needs?

If your child does not have a statement the best people to speak to will be the staff in the school you are considering for your child.

If your child has a statement you should still seek advice from your child's school, or you can contact staff in Additional Needs at County Offices, Newland, Lincoln LN1 1YQ or by phoning 01522 553332. In addition The Parent Partnership Team can offer independent advice and support to parents.

How can I find out more about the school?

The best way is to arrange to visit the school and talk to the staff. There are other sources of information such as Ofsted reports and attainment tables. There are links to these sites on our website.

What is the military covenant?

The government has entered a military covenant aimed at helping service personnel, and crown servants returning from abroad, and asked that we remove any disadvantage these families may suffer in finding school places for their children. We have worked with all school admission authorities in Lincolnshire to make sure that their admission arrangements support the government's commitment to removing disadvantage for these families; you can find their detailed arrangements in their admissions policies posted on their websites and ours.

Admission authorities will need the notice of posting or official government letter and posting address before they can consider an application under these arrangements.

We allocate a school as soon as possible by applying the policies and practices that we normally follow.

UK Service Personnel (UK Armed Forces) and Other Crown Servants

Lincolnshire County Council supports the Government's commitment to removing disadvantage for service children. However, in order to be able to do this and comply with Government school admissions regulations we will need supporting documentation.

If you are a member of the UK armed forces due to be posted into Lincolnshire from other parts of the UK, or returning from overseas, we can deal with your application provided we have received an official letter declaring a relocation date and a Unit postal address or quartering area address. This also applies to Crown Servants returning from abroad.

How do I apply for a place?

Over 95% of parents apply using the online application system, but you can also make a phone application or contact us for a paper form. Our number is 01522 782030

To apply online log onto our website at www.lincolnshire.gov.uk/schooladmissions. This has a number of benefits:

- You can see the school offer on 16 April, before parents who used the paper form who will receive their offer through the post.
- You will receive an email to confirm that your application has been received.
- The system helps you fill in the application form to help you avoid making any mistakes.
- The system is available 24 hours a day.

If you apply by phone we will ask if you want to receive your offer online or by post. Once we receive your details by phone we will send you a confirmation letter, if any details are wrong you must phone us straight away.

If you fill in the paper application form please make sure you use the postcard in the pack to confirm that we have received it. Please keep this as evidence that we have received your application.

You should only use one of these methods to apply. Each method allows you to list three schools, these are known as your preferences. The legislation we follow does not guarantee you a place as this could mean too many children being given the same school and cause overcrowding. We always try to give you your highest preference so think carefully about the order you give us.

If you wish to apply for a school outside of the County you can still do this using the online system. We will liaise with the other local authority on your behalf. Their phone numbers are given on page 14 .

If you live in another County and wish to apply to one of our schools you should fill in your own local authority's application form and return it to them and they will then liaise with us on your behalf.

Some schools accept medical reasons or faith reasons and there are extra forms to fill in. These are available using the online system and as part of the paper application pack. You can see which schools use these criteria by looking at their admission policies. They are also listed on the forms themselves.

Your child will always be considered for a school place provided you return your application. The medical or faith forms are only looked at if the school needs to use its oversubscription criteria.

You should always bear in mind any transport costs when choosing your school.

When do I need to apply?

You must apply for a place by 12 noon 15 January 2015.

We lock down our system on 16 February 2015, which means we cannot accept any changes or new information. Anything received after this date will be dealt with later in the process.

Can you reserve places if I have not yet moved into the area?

We cannot reserve places except for service personnel who have a notice of posting. We do not necessarily accept an exchange of contracts as evidence of a house move. You and your family must be residing in your new house for us to accept the new address. We will look at all circumstances around your move to a new address.

Only service personnel and crown servants can apply from overseas. Other applicants need to be resident in the UK.

Will I be given the school I want?

Each school can admit a certain number of children, known as the school admission number. Every school runs most efficiently when it has this planned number of children in it. Sometimes there are more applications than the school can admit and this is when the governors look at the published oversubscription criteria in their admission policy. These are all published in this book and on the school website.

When will I find out if my application has been successful?

If you applied online you can log on to the system on 16 April to see what school you have been offered. If you applied on a paper form we post first class offer letters on this date.

If you applied by phone we will ask if you want to receive your offer online or by post. You can not phone to hear about your school offer.

If you applied online you may find out the offered school before those who filled in a paper form.

What is the coordination scheme?

There are many thousands of parents applying for many schools and each parent can make up to three preferences. You can apply for a school out of the County and many parents in neighbouring Counties are applying to our schools.

All this needs coordinating in order to make sure that you receive the highest offer of a place from the schools you listed on the application taking into account the various admission policies and discussing applications with other local authorities.

We are responsible for making all this work and coordinating all the applications with schools. To do this we receive all the applications on behalf of schools and work to agreed deadlines and timetables.

What is the equal preference system?

We no longer use a system where governing bodies look at applications that listed their school as first preference. Instead we use an equal preference system.

This means your three preferences are passed to the governing bodies of the three schools, who are not told the order in which you have listed them. Each governing body applies its own admission policy to see if you meet the requirements. This means you could meet the requirements of three schools, two schools, one school or none of these schools.

Only we know your order of preference and can make sure you are offered your highest school from the offers that are passed back to us.

We strongly advise you to list your nearest school, even as number three as this may, in most cases, act as a safety-net school and prevent your child being sent out of the area.

If you are not offered a place at any school we will make sure you still have a school for your child. We will do this by offering the nearest school that has places at the time we make the offers.

We advise you to accept the place offered so that your child has a secure place for September, this does not affect your right to appeal where a school has had to refuse a place.

If we cannot offer you a school place and you do not live in the County it will be up to your home local authority to make sure your child is offered a school place.

What is the Fair Access protocol?

The government has asked every local authority to agree a set of rules with the schools in its area about hard to place children, for example children who have been permanently excluded. Eventually these children need to be placed back into another school and the rules say that they take priority over any reserve list or oversubscription criteria. Even if the school is full it can still be asked to admit hard to place children because these children are shared between schools so that each takes a fair share and no one school is overloaded.

Full details of the Fair Access protocol can be found on our website.

It is not expected that this will affect entry into reception.

What are the dates I need to know?

We open our online application system on 17 November. Alternatively, from this date you can phone us for an application pack.

The closing date for receipt of applications in our office is 12 noon on the 15 January so that we can begin processing the many thousands of applications we expect to receive.

If your application is received after the deadline we will still deal with it but we cannot promise that it will be at the same time as on-time applications. We cannot deal with any applications or new information after 12 noon on 16 February because of the amount of work we need to do and the volume of applications we have to deal with. These will be looked at in the week commencing 14 May, which is after the offer date.

On 16 April you can log onto the online system and this is also the date we post the offer letters if you applied on a paper form.

We ask you to accept or refuse the offer by 8 May. This helps us to keep schools informed. If you do not respond we may make investigations to see if you have moved away. It is possible for us to withdraw the offer if you do not respond.

Revised Applications

If you have received an offer of a school place which you are not happy about you can ask us for a revised application to change your preferences. You cannot normally change your preferences before 16 April unless you have moved address. We must receive the revised application by 22 May and we will respond in the week commencing 8 June.

Can an offer be withdrawn for any reason?

Once we have made a written offer we will not consider withdrawing the place except in the following cases:

- Where the place was offered on the basis of a fraudulent or intentionally misleading application. For example a false address was given which denied a place to a child with a stronger claim.
- Where you do not respond to our offer or any of our follow-up letters.
- Where a place has been offered in error.

What happens if my application is refused?

If your first preference school is refused we will try and offer a place at your second preference. If your second preference school is refused we will try and offer a place at your third preference.

If we refuse all three of your preferences we will make an offer of the nearest school to your home address that has places available.

Your name is kept on a reserve list for the three schools in case someone refuses the place. This is automatic and you do not have to take any action. We will write to you anytime up to 31 August if we find that a place has become available.

After this date we pass the list to each school to keep and they will keep it until at least the end of the autumn term, some may keep it longer. You should contact the school for further details.

Names are kept in the order of the oversubscription criteria and it is possible for your name to move down the list if someone moves into the area.

How do I appeal?

You always have the right to appeal if a school you have named on your application has refused a place.

In our offer letter or through the online system we will tell you how to appeal. This is always to an independent appeal panel and none of the panel members will have any connection to the school or local authority.

All admission authorities must post their appeals timetable on their website by 28 February each year. If you applied online you may be able to appeal online when you log on to collect your offer.

At an appeal you are invited to speak direct to the appeal panel, made up of at least three independent members to tell them your reasons for appealing. Whatever decision is reached is binding on you and the school. If you are unsuccessful you will not be allowed to appeal again for the same school for the same academic year unless there has been a significant change in circumstances relevant to the application, for example you may have moved address.

If you are appealing for a place in a school and the school is organised in classes of 30 with a single teacher, you should read the advice we send very carefully. There are very limited reasons why such an appeal can be successful.

We also advise you to appeal for all the schools you want at the same time rather than appeal for one school at a time. If you are successful with an appeal we can cancel any outstanding appeals.

What happens if I move house before my child starts school?

Once you have sent us your application we will record your address. If you move house before we send our offer you must tell us of any change of address. If you fail to do this we could make the wrong offer of a school and may take the place away at a later date.

If you move house after the offer date you must still tell us so we can pass the correct address on to your new school. You may wish to change your school because the distance to the offered school is now too great. You should contact us to discuss this.

Any move may affect your right to home to school transport.

We will check any address that is different from the address we hold on our database.

If you move into an area before the closing date for receipt of the applications you should send us your application as soon as possible.

If you move into the area after 16 February it will be too late to take account of your application as at that stage our

work will be too far advanced. You should still return your form and we will make an offer of a school place as soon as we can. This may not be the school you want and you may need to wait for a place from the reserve list or you may wish to appeal.

We will always look at any address closely as this is one of the biggest factors in deciding which school is allocated. We only allow one address for admission purposes and if you are moving into the area we will need to look at all factors and ask to see evidence that you and your child are living permanently at the new address for the majority of the term time. We have a duty to prevent fraudulent applications.

For admissions purposes the address that counts is the address where your child lives for the majority of the school term time. The only exception to this rule is for children of UK service personnel and other crown servants.

If you are moving house we can only take into consideration your new address if your child is living there, by the deadline below, and we have received the appropriate proof of address. The proof of address must be a recent document which is dated and shows your name and new address. We will not take into account an intention to move.

Starting reception – 12 noon, 16 February 2014

Infant to junior transfer - 12 noon, 16 February 2014

If your child is resident in your new address after these dates we will add the address to your child's application for correspondence purposes only. When offer day has passed we will then update your child's residence address on your application, which will be taken into account from then on. You must not use an address you are soon to move to or a relative's address as we may regard this as a fraudulent application.

When you tell us about a new address we will write to you and explain what documents you can send us to show that you and your child are now resident at the claimed address and when you moved in.

We do this because we have a duty to make sure that places are allocated fairly and transparently. Sometimes it may not be possible to accept a claimed new address, if this is the case we will write to you and explain why.

Can I change my child's school once they have started?

If you move house to another area you may need to transfer your child to another school.

If you are moving out of Lincolnshire to another County you should contact the local authority in that area for advice.

If you are moving into Lincolnshire we may allocate a place six school weeks in advance of a confirmed move to the area, depending on the circumstances.

No Lincolnshire admission authority will normally allocate and hold places for longer than this.

You cannot apply from outside the UK unless you are a member of HM Armed Forces or a Crown Servant and have an official letter to support your application.

There is a midyear transfer form for Lincolnshire residents, and those with a confirmed move to the area, that you can complete naming up to three schools in order of priority.

You can get a copy of the form by emailing CSC_education@lincolnshire.gov.uk or calling 01522 782030.

We will work with the schools you prefer to find the highest preference available. If none of your preferred schools can offer a place we will usually find and offer the nearest available school place in your child's year group.

Some schools may accept a direct application; you can find out if the schools you are interested in will do this by contacting them.

Before applying we strongly recommend that you research the schools in the area you are moving to, including visiting the schools if this is practical. You can use our website (www.lincolnshire.gov.uk/schooladmissions) to help with this.

If you would like to apply to a grammar school you will need to contact the school to find out about their testing arrangements, grammar schools will only admit children who reach the qualifying standard in their selection tests and often have to refuse even qualified children because they are full in all year groups.

If entitlement to free home to school transport is important you will need to find out about this before filling in the application form, you can use this link to help with this: <http://www.lincolnshire.gov.uk/parents/schools/school-transport/>.

If you have not moved house but would still like your child to change schools it is vital that you discuss this with your child's present school to see if it is possible to avoid a move. We believe it is best to avoid a move whenever possible because moving schools can be an unsettling experience for children and affect the standards they achieve.

We strongly recommend you contact the schools you now prefer for your child to see how a move might affect them.

If your child's current school agrees with you that a fresh start would be best for your child they may be able to help you to arrange a transfer by contacting another school direct.

How do we measure distance?

The distance from your home to the school is often important in the school's oversubscription criteria. Our measuring system meets the government's regulations and we apply it in a fair and consistent manner. We use an electronic measuring system and measure from the post office address point of your home to the post office address point of the school by taking the shortest driving distance. We are aware there are other electronic systems and you can also use your odometer in your car, these may well produce different results.

You should be aware that post office address points are individual to each property and are not the same as postcodes.

We normally measure to three decimal places e.g. 1.256 miles but where two or more addresses have an identical measurement we will then have a random allocation system but only for those addresses where the measurements are the same for the last place offered at the school.

Where a new road has been built, which would have an effect on our measurements but is not on our software, or there is another similar issue, we will use an alternative in-house mapping system. This system will still use post office address points.

If we need to use a random allocation system for the last place offered, this will be undertaken by an independent person outside of the School Admission Team.

Will my child receive free transport?

Transport can be granted according to the home to school transport policy. See more information on our website at www.lincolnshire.gov.uk/schooltransport.

We do not provide transport to nursery schools or classes. Children become eligible for free school transport in the year in which they are five and provided they meet the conditions of the home to school transport policy.

Briefly we will provide or pay for transport to the school within the designated transport area, or to a nearer school if the distance between your home address and the school is more than two miles (3218 metres).

However we must always apply the admission policy before we consider transport.

Testing and charging

There are no charges for a child to be admitted into any of our schools. There may be costs for school uniforms or school trips and you should speak to the individual school about these.

All our primary schools are comprehensive and there are no tests for admission. There are national tests once children are in school, known as SATS, again the headteacher can tell you more about these.

Complaints procedures

All school staff have to give their pupils the best possible education and care properly for their health, safety and welfare at all times. If you feel something is not quite right and you have concerns or you want to complain you should talk to the headteacher in the first instance.

Personal matters

We do not have personal accident insurance cover for children. This can be offered by insurance brokers.

The same applies to children's personal property. Schools do not have insurance to cover these items, including school uniforms.

Free school meals

School meals contribute to the development of good food habits and eating a healthy balanced diet has proven benefits for health and concentration. School meals can have significant benefits both for individual children and for the broader life of the school.

If your child is in primary school and is eligible for free school meals, it means they can enjoy delicious healthy school meals helping them to achieve their full potential.

You can apply for free school meals by contacting your child's school.

If your child is eligible and registered for a free school meal, their school receives a Pupil Premium of £1300 per primary pupil which can be spent on additional resources to help your child

Free milk is provided in our nursery schools and nursery classes.

Universal Infant Free School Meals

From September 2014, the government has announced that every child in Reception, Year 1 and Year 2 will be offered a free school lunch. This follows a recommendation in the School Food Plan, an independent review published in July 2013, which aims to bring about a significant increase in the number of children eating good food in schools. Contact your child's school

for information on menus and school catering. For information on the School Food Plan www.schoolfoodplan.com.

Education Welfare Services

Attendance is vital to your child achieving good outcomes. Absence in term time is not expected unless your child is ill. Other absences during term time would need to be proven as an exceptional circumstance, including holidays. The Education Welfare Services offer schools and families support to ensure attendance is maintained. Parents may not authorise absence, only the schools can do this. Schools are required to inform the LA (Education Welfare Services) if a pupil fails to attend regularly, or has been absent for a continuous period of 10 days, and where the absence is treated as unauthorised. For further information please access: <http://www.lincolnshire.gov.uk/faqs-education-welfare-service/100295.article>

Is there any assistance to help with school uniforms?

We have no central funds to help with uniform costs but individual schools may be able to help and its worthwhile checking with them.

Contact details

Useful contacts

Pupils and schools

Admissions	01522 782030
Free School Meals	01522 782030
Parent Partnership	01522 553351
School Transport	01522 782020
Special Educational Needs	01522 553332

Other local authorities

Cambridgeshire County Council	0345 045 5200
Doncaster Metropolitan Borough Council	01302 736000
Leicestershire County Council	0116 232 3232
Norfolk County Council	0344 800 8020
Northamptonshire County Council	0300 126 1000
North East Lincolnshire Council	01472 313131
North Lincolnshire Council	01724 296296
Nottinghamshire County Council	0300 500 8080
Peterborough City Council	01733 747474
Rutland County Council	01572 722577

Useful websites

www.education.gov.uk/performanceables

www.ofsted.gov.uk

www.education.gov.uk/schools/adminandfinacne/schooladmissions

Standard definitions and notes

Many schools use the following definitions, but you should always check the school's full admission policy

The following pages contain the oversubscription criteria for Lincolnshire schools.

The headteacher can give you details of any pre-reception, nursery or attached playgroup and how you can obtain a place. You should be aware that attendance at any of these is not taken into account at the majority of schools when we apply the oversubscription criteria for entry into reception. Even if your child attends one of these you must still apply for a place in reception using one of the three methods given earlier in the booklet.

Actual communicant members of the Church of England

This is a person who is baptised and has declared themselves to be a member of the Church of England or a church in communion with it, and has received communion according to the use of the Church of England or of a church in communion with the Church of England.

Additional or supplementary information forms

All parents who list their preferred schools using the online system or paper application form are regarded as having made a valid application. An extra or supplementary form may also have to be filled in if you want to be considered for faith schools or on medical grounds. These are available using the online system or with the paper application pack. If a school requires you to fill in anything extra this will be stated in their policy and these extra forms can be obtained from the schools themselves.

Appeals

All schools have an independent appeal system if you are refused entry. These are entirely separate from the admission system. They are normally organised by the County Council Legal Services Section. All schools will hold appeals in accordance with legislation and the School Admission Appeals Code. The decision of the independent appeal panel is binding on all parties. You can only appeal for a school once in a school year unless there is a major change in circumstances, for example if you change address to be nearer the school.

Applications

For entry into reception in September we will allocate places to parents who apply online or return an application before we consider any parent who has not returned one.

Catholic

A child baptised in the Catholic Church (Roman rite or eastern rites) whose members are in full communion with the Bishop of Rome. Advice is available from the Diocesan Education service.

A child baptised in another Christian denomination who has been received into full communion with the Catholic Church.

A child who, with their family, is enrolled in a recognised course of preparation leading to baptism. Parishes are requested to keep appropriate records.

Children in public care

A child in public care is a child who is in the care of a local authority or provided with accommodation by them in accordance with section 22 of the Children Act 1989 at the time of the application. This includes any child that has previously been in care and who is now adopted or who is subject to a residence order or special guardianship order. All schools are required to give first priority to these children in their oversubscription criteria.

Children with statements

In accordance with the 1996 Education Act children who have a statement of special educational needs will be offered a school place before governors make decision on other applications. This applies to all schools, therefore they are not included in the school's oversubscription criteria.

Standard definitions and notes

Churches Together in England

Some schools operating a faith criterion refer to this organisation in their admissions policy. When we prepared this book the Churches Together in England website was at <http://www.churches-together.net/Groups/42314/Home.aspx> and included a page listing all those Churches currently in membership. You should contact the relevant school direct if you are in any doubt.

Designated transport area

The County Council's policy on home to school transport gives the rules about who can claim free home to school transport. Some foundation and aided schools, and academies take account of this area when considering applications.

Fraudulent applications

The Local Authority, foundation schools, voluntary aided schools and academies have the right to investigate any concerns they may have about your application.

If there is evidence that you have made a fraudulent claim, or provided misleading information, government regulations allow for the withdrawal of the offer of a place even after the child has started at the school.

We reserve the right to check any address where the circumstances are not straightforward.

Home address

This is the address where the child lives for the majority of the school term time with a parent who has parental responsibility as defined in the Children Act 1989. Or any child in the household where an adult in the household is defined as a parent for the purposes of Section 576 of the Education Act 1996. This could include a person who is not a parent but who has responsibility for the child. It could include a child's guardians but will not usually include other relatives such as grandparents, aunts, uncles etc unless they have all the rights, duties, powers and responsibilities and authority, which by law a parent of a child has in relation to the child and their property.

Where your child lives normally during the school week with more than one parent at different addresses, we will take as the home address, the address where your child spends the majority of time. If you can show that your child spends on equal amount of time at both addresses during school term time, you can choose which address you would like us to use on your application.

If you have more than one home, we will take as the home address the address where you and your child normally live for the majority of the school term time.

Measurement of distance

We measure straight line and driving distances for every applicant. These are measured from the post office address point of the home to the post office address point of the school. Community and controlled schools use shortest driving distance along maintained public highways; other schools will give the alternative method if it is not shortest driving distance. Whatever distance is used the child living nearest will be offered the place.

Medical or social grounds – supporting letter

The supporting letter should set out the particular reasons why the school in question is the most suitable school for your child and the difficulties that would be caused if they had to attend another school. If this is not produced governors must not give the children any higher priority under their admission arrangements.

Parental preference

The coordinated admission scheme adopted by Lincolnshire county Council, as the Local Authority for Lincolnshire, enables parents to express 3 preferences on the Common Application Form (CAF) in rank order for any state funded school. Parents may express a preference for any state funded school, in any local authority area. Other local authorities' coordinated schemes may enable parents residing within their authority to express more than 3 preferences on the CAF. We advise parents residing in other local authorities that Lincolnshire County Council will accept no more than 3 preferences for Lincolnshire schools.

No school can take account of your order of preference. This information is held by the School Admissions Team in Lincoln and used to identify the school place to be offered when more than one school can make an offer of a place. If this happens we offer the highest preference we can.

Regular Worshippers

Church schools need evidence that you attend church regularly, which means once a month. If a school will accept a different pattern of attendance it is given in the following pages. You will need to provide evidence from your local priest or minister.

If you have recently moved to the area, the governors can also accept worship at your previous church, provided you have started to worship in the area you have moved to.

Reserve lists

For admission into reception the governors will keep a waiting list which we call a reserve list. If you do not get a place at your first preference school your child is automatically put on the reserve list for any schools above the one you were offered. This list is in the order of the oversubscription criteria. Names can move down the list if someone moves into the area and is higher placed on the oversubscription criteria.

Sibling or brothers and sisters

A full brother or full sister, whether or not living in the same household. Another child normally living for the majority of term time in the same household, for whom an adult in the household has parental responsibility as defined in the Children Act 1989 or Section 576 of the Education Act 1996.

In the case of twins and other children of multiple births, where there is only one place available in the school, both will be considered together as one application. The school may be able to go above its admission number.

Tie-break

If any of the oversubscription criteria have too many applicants then the tie break will normally be by distance based on either driving or straight line distance, depending on which system the school uses. The child living closer to the school will be offered the place. For all community and controlled schools we use shortest driving distance. The oversubscription criteria give which method is used.

Where there is one place left and there is no way of distinguishing between the last two applicants, for example if they both lived on the same floor of a block of flats, then the two applicants would be entered into a random allocation system conducted by an independent person.

All the schools listed on the following pages have individual admission policies and we have printed the oversubscription criteria that the governors will use if there are too many applications for the number of places. If you want to see the school's full admission policy it can be viewed on our website or you can obtain a copy direct from the school. You can also contact us and we will send you a printed copy.

If the school does not show an individual policy it will use the County Council policy shown overleaf. Voluntary controlled schools that use religious criteria are shown on pages 19 to 23.

LINCOLNSHIRE COUNTY COUNCIL PRIMARY SCHOOL ADMISSION POLICY FOR COMMUNITY AND VOLUNTARY CONTROLLED SCHOOLS.

Admissions policies oversubscription criteria

If the local authority is responsible then our oversubscription criteria are given below. If a governing body is responsible then their oversubscription criteria are given in the following pages.

The County Council has delegated to the governing bodies of individual community and controlled schools the decisions about which children to admit. Every school must apply the County Council's oversubscription criteria shown below.

In accordance with the 1996 Education Act, the allocation of school places for children with a statement of special educational needs will take place first. We will then allocate the remaining places in accordance with this policy.

Parents can request a part time placement until the term after the child's fifth birthday, they can defer entry until later in the school year.

For entry into reception in September we will allocate places to parents who return an application before we consider any parent who has not returned one.

The oversubscription criteria are listed in order we apply them. Words marked with a number, for example 1, 2 and 3 are explained separately in the definition and notes section.

Oversubscription criteria

- A. The child is in the care of the local authority or had previously been in care
- B. There is a brother or sister on roll at the school at the time of application
- C. The child meets the religious criteria published by an individual Church of England or joint Church of England and Methodist school, which has chosen to give priority on religious grounds
- D. The school is the nearest one to the home address
- E. The distance from the home to the school, priority will be given to the child living closest the school

Definitions and notes

1. The religious grounds are given in the following table in priority order. All schools require regular monthly attendance at the place of worship for at least a year before making your application unless other arrangements are specified in the table. The attendance should be verified by a signed letter from an officiating minister at the place of worship. If you have only recently moved to the area the school can also consider written evidence of an equivalent

commitment to a place of worship at your previous address, provided you have started to worship in the area you have moved to.

2. The nearest school is found by measuring the distance from your address to all schools by the shortest driving distance along public highways. We measure electronically along public highways using the post office address point of the home to the post office address point of the school. The nearer child will be allocated the place.
3. The closest address to the school is found by measuring the distance from your address to the school by shortest driving distance along public highways. We do not measure to any other schools. We measure electronically along public highways using the post office address point of the home to the post office address point of the school. The nearer child will be allocated the place.
4. For entry into an infant school a brother or sister at the junior school will be taken into account.
5. In order to meet the government's military covenant aimed at helping service personnel, and Crown Servants returning from abroad we have adopted the following arrangements. For late co-ordinated applications and mid year applications we will aim to remove any disadvantage to UK service personnel (UK Armed Forces) by applying the schools oversubscription criteria to their address. We will check to see if the address is within the distance of the last child admitted in the last admission round that was oversubscribed on offer day. If the address is within the distance the governors will be asked to consider admitting providing all children in public care and siblings have already been admitted. This will be irrespective of the fact that the school has had appeals or appeals are scheduled.

It maybe that the governors still cannot admit because of organisational or curriculum difficulties within the school. If this is the case, the Local Authority will approach the second and third preferences stated. We will need the notice of posting or official government letter and posting address before we can consider an application under these arrangements. We allocate a school as soon as possible by applying the policies and practices that we normally follow.

School Name

Voluntary Controlled School's Church Criteria

Barrowby Church of England Primary School

1. Regular worshippers at the local Parish Church of All Saints Barrowby
2. Regular worshippers at Barrowby Baptist Fellowship

Baston Church of England Primary School

1. Where a child is baptised and parents are regular communicant members of the Church of England at the church of St John the Baptist in Baston
2. Where a child is baptised and parents are regular communicant members of the Church of England at another local church
3. Where a child is baptised and parents are regular communicant members of the Church of England
4. Where a child is baptised and parents are regular worshippers at another Christian church

Binbrook Church of England Primary School

1. Regular worshippers at the Churches of the Binbrook Group of Parishes
2. Regular worshippers at another Christian Church
3. Regular worshippers at a place of worship of any of the other four world faiths (Hinduism, Islam, Judaism and Sikhism)

Boston St Nicholas Church of England Primary School

1. Regular worshippers at the local Parish Church of St Nicholas
2. Regular worshippers at another Christian Church
3. Regular worshippers at a place of worship of any of the other four world faiths (Hinduism, Islam, Judaism, Sikhism)

Brant Broughton Church of England and Methodist Primary School

Priority may be given to children whose parents or carers are actual communicant members of the Church of England

Because of our joint foundation status, priority may also be given to children whose parents or carers are members of the Methodist Church

In the case of more applications in this category than there are places, priority would be given to children of parents or carers who regularly attend a parish church in our school's geographical catchment area, that is to say the parishes of Brant Broughton, Stragglethorpe, Beckingham and Carlton-le-Moorland, or who regularly, once a month attend a Methodist Chapel in the Circuit

Burgh-le-Marsh St Peter and St Paul Church of England Primary School

- Regular worshippers at:
- St Peter & St Paul or the local Parish Church
 - At another Christian Church
 - At a place of worship of another faith

School Name

Voluntary Controlled School's Church Criteria

Caistor Church of England and Methodist Primary School

Religious affiliation with the Church of England or Methodist Church.

1. Regular attendance, at least monthly must be verified by a signed letter from an officiating minister at the place of worship
 2. Regular worshippers, at least monthly at another Christian church
 3. Regular worshippers, at least monthly at a place of worship of any of the other four world faiths (Hinduism, Islam, Judaism and Sikhism)
-

Dunholme St Chad's Church of England Primary School

Priority will be given to regular worshippers at a church of the Church of England.

Edenham Church of England Primary School

The school gives priority on church grounds to children who live in the Ecclesiastical parishes of Edenham, including Grimsthorpe, Elsthorpe, Edenham and Witham on the Hill, including Manthorpe, Toft, Lound and Witham on the Hill and meet one of these criteria:

- have been baptised
- or have at least one parent or guardian who attends the parish church at least three times a year
- or have a parent who is on the electoral roll of the parish church

Children who have a parent or guardian worshipping at least three times a year in any other church also have priority under this criterion

Evidence required

The local minister or priest will be asked by the school to confirm that at least one parent or guardian has attended worship at least three times a year if priority is claimed for this reason. The school will need to see the Certificate of Baptism if priority is claimed on this ground

To qualify for membership of the Parish Church Electoral Roll a person must be aged 16 or over and baptised in any Christian denomination and either living in the parish or regularly attending Sunday worship once a month. It is not necessary to be a communicant member of the Church of England. If you would like an application form please collect one from the parish church

Grantham Gonerby Hill Foot Church of England Primary School

Priority may be given to regular worshippers at the local Parish Church of St Sebastian's, Great Gonerby.

Grantham St Anne's Church of England Primary School

1. Regular worshippers at the local Parish Church of St Anne's
 2. Regular worshippers at another Christian church
 3. Regular worshippers at a place of worship of any of the four world faiths (Hinduism, Islam, Judaism and Sikhism)
-

School Name

Voluntary Controlled School's Church Criteria

Holbeach St Mark's Church of England Primary School

1. Regular worshippers at the local Parish Church of St Marks C of E Holbeach St Marks
2. Regular worshippers at another Christian church
3. Regular worshippers at a place of worship of any of the other four world faiths (Hinduism, Islam, Judaism and Sikhism)

Lincoln St Faith C of E Infant School

Priority will be given to parents who are faithful and frequent worshippers, at least once a month, at a Church of England or any Christian denomination Church, or who are regular worshippers at a place of worship belonging to any of the five other major world faiths – Islam, Judaism, Sikhism, Hinduism or Buddhism.

Lincoln St Peter at Gowts Church of England Primary School

As we are a Church of England Voluntary Controlled School, priority will be given to children whose parents or guardians regularly worship at a Christian Church

Lincoln St Peter in Eastgate C of E Infant School

In this Church of England voluntary controlled school, priority is to be given to children whose parents are actual members of the St Peter in Eastgate Church

Louth St Michael's Church of England Primary School

Regular worshippers at a local Christian Church which is a member of 'Churches Together in Louth & District'. These are: St. James Parish Church, St. Michael's & All Angels, Holy Trinity, Stewton, Welton-le-Wold and South Elkington, Louth Methodist Church, South Elkington Methodist Church, Salvation Army, Louth Christian Fellowship, Eastgate Union (URC/Baptist), St. Atelheards (Orthodox) and St. Mary's (Catholic)

Morton Church of England (Controlled) Primary School

Priority will be given to children whose parents are regular worshippers at a church within the Ringstone and Aveland Group of parishes

Pinchbeck East Church of England Primary School

Priority may be given in the order listed to regular worshippers at the local Parish Church of St Mary Pinchbeck

Ropsley Church of England Primary School

The parents or carers are regular attenders in the following group of parishes: Ropsley, Braceby, Sapperton, Great and Little Humby and Old Somerby, and have a letter from the parish priest of at least monthly attendance

Or resident in the above parishes but worshipping in a different church and having a letter from the parish priest

Or if recently moved into the above parishes - a letter from their previous minister

School Name

Voluntary Controlled School's Church Criteria

Scamblesby Church of England Primary School

1. The child's parents are regular worshippers in a Christian church
2. The child's parents are regular worshippers at a place of worship of any of the other four world faiths (Hinduism, Islam, Judaism, Sikhism)

Scothern Ellison Boulter's Church of England Academy

1. Regular worshippers at the local Parish Church of St Edwards or St Germain's
2. Regular worshippers at another Christian Church.
3. Regular worshippers at a place of worship of any of the other four world faiths (Hinduism, Islam, Judaism and Sikhism)

Skellingthorpe St Lawrence Church of England Primary School

Priority will be given to regular worshippers at the local Parish Church of Saint Lawrence's Skellingthorpe

Stamford St Gilbert's Church of England Primary School

Children whose parents or guardian currently attend a Church of England or joint Church of England and Methodist churches on a regular basis.

Sutterton Fourfields Church of England Primary School

1. Regular worshippers at the local Parish Church of Sutterton, Fosdyke, Wigtoft and Algarkirk
2. Regular worshippers at another Christian church
3. Regular worshippers at a place of worship of any of the other four world faiths (Hinduism, Islam, Judaism and Sikhism)

Swineshead St Mary's Church of England Primary School

1. Regular worshippers at the local Parish Church of Swineshead
2. Regular worshippers at another Christian church
3. Regular worshippers at a place of worship of any of the other four world faiths (Hinduism, Islam, Judaism and Sikhism)

Tattershall Holy Trinity Church of England Primary School

1. Regular worshippers at Tattershall Holy Trinity Church
2. Regular worshippers at another Christian Church
3. Regular worshippers at a place of worship of any of the other four world faiths (Hinduism, Islam, Judaism and Sikhism)

Thorpe-on-the-Hill St Michael's Church of England Primary School

1. Regular worshippers at the local Parish Church of St Michael's
2. Regular worshippers at another Christian Church
3. Regular worshippers at a place of worship of any of the other four world faiths (Hinduism, Islam, Judaism and Sikhism)

School Name

Voluntary Controlled School's Church Criteria

West Pinchbeck St Bartholomew's CE Primary School

1. Regular worshippers at the local Parish Church of St Bartholomew's
 2. Regular worshippers at another Christian Church
 3. Regular worshippers at a place of worship of any of the other four world faiths (Hinduism, Islam, Judaism and Sikhism)
-

The following pages contain a summary of the oversubscription criteria for each school where the governors are the admission authority.

The full policies can be seen either on our website or the school's website and are usually available in the school's prospectus too. We will also post one to you if you cannot access the policy you want.

Schools not listed individually use the Lincolnshire County Council policy given earlier in this book.

Lincolnshire schools usually apply the standard definitions and notes given in the earlier section, but you should always check the full version of the school's policy.

Barkston and Syston Church of England Primary School

Oversubscription criteria:

1. Children in the care of the Local Authority and children who were in public care but who have ceased to be so because they have been adopted or become subject to a residence order or special guardianship order. i.e. looked after and previously looked after children.
2. When the child lives within the civil parishes of Barkston, Syston, Belton and Honington
3. When the child lives within the civil parishes of Hough on the Hill, including Gelston and Brandon
4. When the child lives within the civil parishes of Heydour, Welby, Oasby, Aisby and Culverthorpe (NB: A map is available in the school office.)

If demand exceeds the number of places available from children who fall within the criteria listed in 2) 3) or 4) then the following criteria will be used to decide on priorities:

5. When a child lives in the villages stated in 2) 3) or 4) and has a sibling who will still be attending the school when the child is due to start
6. When a child lives in the villages stated in 2) 3) or 4), the child living the shortest distance from the school. The measurement of the shortest route will be by maintained public highway (by direct road measurement) from the Post Office address point of the home to that of the school as measured electronically by the County Council.
7. If any further places become available for allocation then preference will be given to a child with a sibling who will still be attending the school when the child is due to start and then according to distance explained in point 6 above.

The tie-break will be by driving distance.

Blyton Cum Laughton Church of England Primary School

Oversubscription criteria:

1. Children in the care of the local authority.
2. There is a sibling who will still be attending the school when the child is due to start.
3. Children who reside in the parishes in Blyton, Pilham, Wharton, Laughton and Wildsworth.
4. a. Children whose parents are actual communicant members of the Church of England and attends St Martin's Church, Blyton and All Saints Church, Laughton.
b. Children whose parents are actual communicant members of the Church of England attending a church other than St Martins Church, Blyton and All Saints Church, Laughton.
c. Children whose parents attend any other Christian church.

5. Children who live within a radius of 1.5 miles of either of the school sites, measured in a straight line.
6. Straight line distance from home to the nearer school of the two sites.

The tie-break will be by straight line distance.

Boston Carlton Road Academy

Oversubscription criteria

1. The child is in the care of the local authority or had previously been in care.
2. There is a brother or sister at the school who will still be attending when the child is due to start
3. The school is the nearest one to the home address
4. The driving distance from the home to the school, priority will be given to the child living closest the school.

Boston Park Primary School

Oversubscription criteria:

1. Looked After Children/ previously Looked After Children
2. Siblings.
3. Staff
4. Distance

Please see the school's full admission policy for further details.

Boston Pioneers' Free School Academy

Oversubscription criteria:

1. Looked After Children/ previously Looked After Children
2. Siblings.
3. Staff
4. Distance

Please see the school's full admission policy for further details.

Boston St Mary's Catholic Primary School

Oversubscription criteria:

1. Catholic children looked after or previously looked after children.
2. Catholic children living in the parishes served by the school.
3. Catholic children living outside these parishes.

- Other children who are classed as looked after or previously looked after children.
- Children who are baptised or dedicated members of other churches which belong to 'Churches Together in England'.
- Other children and those children for which no supplementary form has been received.

The tie-breaker will be straight line distance.

First priority in all categories will be given to siblings, that is children who will have brothers or sisters attending the school at the proposed time of admission.

Boston Staniland Academy

Oversubscription criteria

- The child is in the care of the local authority or had previously been in care.
- There is a brother or sister at the school who will still be attending when the child is due to start
- The school is the nearest one to the home address
- The driving distance from the home to the school, priority will be given to the child living closest the school.

Boston Tower Road Academy

Oversubscription criteria:

- Children in the care of the local authority.
- A sister or brother attends the school at the time of admittance.
- Straight line distance from home to school.

The tie-breaker will be straight line distance.

Boston West Academy

Oversubscription criteria

- The child is in the care of the local authority or had previously been in care.
- There is a brother or sister on roll at time of application.
- The school is the nearest one to the home address
- The driving distance from the home to the school, priority will be given to the child living closest the school.

Bourne Abbey Church of England Primary Academy

Oversubscription criteria:

- Children in the care of the local authority.
- A sister or brother attends the school at the time of admittance.

- Straight line distance from home to school.

The tie-breaker will be straight line distance.

Bourne Elsea Park Academy

Oversubscription criteria

- The child is in the care of the local authority or had previously been in care.
- There is a brother or sister on roll at the school at the time of application.
- The school is the nearest one to the home address.
- The distance from the home to the school, priority will be given to the child living closest the school.

The tie-breaker will be driving distance

Bourne Westfield Primary Academy

Oversubscription criteria:

- Children in the care of the local authority or has previously been in the care of the local authority and has been adopted or become subject to a residence order or special guardianship order.
- A sister or brother attends the academy at the time of admittance.
- The academy is the nearest one to the home address by measuring to all schools by driving distance.
- Driving distance from home to academy.

The tie-breaker will be driving distance.

Bracebridge Heath St Johns Primary Academy

Oversubscription criteria

- The child is in the care of the local authority or had previously been in care.
- There is a brother or sister on roll at the school at the time of application.
- Child of a member of staff working at the school, whether part time or full time
- The school is the nearest one to the home address
- The driving distance from the home to the school, priority will be given to the child living closest the school.

Branston Junior Academy

Oversubscription criteria

- The child is in the care of the local authority or had previously been in care.
- There is a brother or sister on roll at the school at the time of application
- The school is the nearest one to the home address
- The driving distance from the home to the school, priority will be given to the child living closest the school

Butterwick Pinchbeck Endowed Church of England Voluntary Aided Primary School

Oversubscription criteria:

1. Children in Public Care.
2. A sister or brother attending the school.
3. Children from Butterwick, Freiston, Benington and parts of Fishtoft, namely Hilldyke, Long Hedges, Willoughby Hills and Wythes Lane.
4. Children from Leverton.
5. Children with at least one parent who is a confirmed member of the Church of England.
6. Driving distance from home to school.

The tie-breaker will be driving distance.

Chapel St Leonards Primary School

Oversubscription criteria:

1. Children in the care of the local authority.
2. A sister or brother attends the school at the time of admittance.
3. Medical reasons, supported by a doctor's certificate, stating why the school is appropriate.
4. Driving distance from home to school.

The tie-breaker will be driving distance.

Cowbit St Mary's Endowed Church of England Primary School

Oversubscription criteria:

1. Children in the care of the local authority.
2. Medical reasons why the school is most suitable supported by a letter from a doctor or medical organisation.
3. A sister or brother attends the school at the time of admittance.
4. Children whose families are worshippers at a Christian church and where parents worship once a month, for at least a year. A supporting letter from the relevant minister will be required.
5. Driving distance from home to school.

The tie-breaker will be driving distance.

Cranwell Primary School

Oversubscription criteria:

1. Children in the care of the local authority or had previously been in care.

2. A sister or brother attends the school at the time of admittance.
3. Driving distance from home to school.

The tie-breaker will be driving distance.

Fishtoft School

Oversubscription criteria:

1. Looked After Children/ previously Looked After Children
2. Siblings
3. Staff
4. Distance

Please see the school's full admission policy for further details.

Friskney All Saints Church of England Voluntary Aided Primary School

Oversubscription criteria:

1. Children in the care of the local authority.
2. A sister or brother attends the school at the time of admittance.
3. Parents are faithful and regular monthly worshippers at:
 - a. Their local parish church, either Friskney All Saints or the applicant's designated local church within the parish.
 - b. Regular monthly worshippers at another Christian church.
 - c. Regular monthly worshippers at a place of worship of any of the other four world faiths, Hinduism, Islam, Judaism and Sikhism.
4. Straight line distance from home to school.

The tie-breaker will be straight line distance.

Fulstow

Oversubscription criteria

1. The child is in the care of the local authority or had previously been in care.
2. There is a brother or sister on roll at the school at the time of application.
3. The school is the nearest one to the home address.
4. The distance from the home to the school, priority will be given to the child living closest the school.

The tie-breaker will be driving distance

Gainsborough Benjamin Adlard School

Oversubscription criteria

1. The child is in the care of the local authority or had previously been in care.
2. There is a brother or sister at the school who will still be attending when the child is due to start
3. The school is the nearest one to the home address
4. The driving distance from the home to the school, priority will be given to the child living closest the school

Gainsborough Hillcrest Early Years Academy

Oversubscription criteria

1. The child is in the care of the local authority or had previously been in care.
2. There is a brother or sister at the school who will still be attending when the child is due to start
3. The school is the nearest one to the home address
4. The driving distance from the home to the school, priority will be given to the child living closest the school

Gainsborough Mercer's Wood Academy

Oversubscription criteria:

1. The child is in the care of the local authority or had previously been in care.
2. There is a sibling on roll at the school at the time of application.
3. The school is the nearest one to the home address.
4. The distance from the home to the school, priority will be given to the child living closest the school.

Gainsborough Parish Church Of England Primary School

Oversubscription criteria:

1. Children in the care of the local authority.
2. A sister or brother attends the school at the time of admittance.
3. Straight line distance from home to school.

The tie-breaker will be straight line distance.

Gainsborough White's Wood Academy

Oversubscription criteria:

1. Children who are in the care of the local authority or have previously been in care.

2. A brother or sister already at the school and who will be on roll at the time the place is required.
3. The school is the nearest one to the home address.
4. The driving distance from the home to the school, priority will be given to the child living closest to the school

Gipsey Bridge Academy

Oversubscription criteria:

1. The child is in the care of the Local Authority or had previously been in care
2. There is a brother or sister at the school who will still be attending when the child is due to start
3. The school is the nearest one to the home address.
4. The driving distance from the home to the school, priority will be given to the child living closest the school.

Gosberton Primary School

Oversubscription criteria:

1. Looked After Children/ previously Looked After Children
2. Siblings
3. Staff
4. Distance

Please see the school's full admission policy for further details.

Grantham Harrowby Church of England Infant School

Oversubscription criteria:

1. Children in the care of the local authority.
2. A sister or brother attends the school or the National Church of England Junior School at the time the place is required.
3. Children whose home address is within the Deanery of Grantham and whose family regularly worship, at least once a month, at a Christian church. The governors will seek such confirmation from the minister of the church concerned.
4. Children whose home address is within the church parish of Harrowby for which the community this school was originally provided. A map is available for inspection in the school.

5. Children whose home address is within the other church parishes of the Deanery of Grantham.
6. Children whose home address is outside the Deanery of Grantham and whose family regularly worship, at least once a month, at a Christian church. The governors will seek confirmation of such commitment from the minister of the church concerned.
7. Children whose home address is outside the Deanery of Grantham.

The tie-breaker will be straight line distance.

Grantham Huntingtower Primary School

Oversubscription criteria:

1. The child is in the care of the local authority or had previously been in care
2. There is a brother or sister on roll at the time of application.
3. The school is the nearest one to the home address
4. The driving distance from the home to the school, priority will be given to the child living closest to the school

The tie-breaker will be random allocation.

Grantham Little Gonerby Church of England Infant School

Oversubscription criteria:

1. Children in the care of the local authority or had previously been in care.
2. A sister or brother who will be attending Little Gonerby School or the National Junior School at the time the place is required.
3. Children living within the Church of England parishes of the Deanery of Grantham, and regularly worshipping, at least once per month, at a Christian Church. The governors will seek confirmation of such commitment from the Minister of the Church concerned.
4. Children of a current member of the school staff.
5. All other applicants.

The tie-breaker will be straight line distance.

Grantham St Mary's Catholic Primary School

Oversubscription criteria:

1. Catholic children looked after or previously looked after children.
2. Catholic children living in the parishes served by the school.
3. Catholic children living outside these parishes.

4. Other children who are classed as looked after or previously looked after children.
5. Children who are baptised or dedicated members of other churches which belong to 'Churches Together in England'.
6. Other children and those children for which no supplementary form has been received.

The tie-breaker will be straight line distance.

First priority in all categories will be given to siblings, that is children who will have brothers or sisters attending the school at the proposed time of admission.

Grantham The Isaac Newton Primary School

Oversubscription criteria:

1. Children in the care of the local authority.
2. A sister or brother attends the school at the time of admittance.
3. Where there are medical reasons supported by a doctor's certificate.
4. Straight line distance from home to school.

The tie-breaker will be straight line distance.

Grantham The National Church of England Junior School

Oversubscription criteria:

1. Children in the care of the local authority.
2. Siblings or stepsiblings of those attending The National School, Little Gonerby Infant School and Harrowby Infant School.
3. Other children attending Little Gonerby and Harrowby Infant Schools
4. Children of families regularly worshipping, at least once a month, at a Christian Church and living within the Deanery of Grantham. The Governors will seek confirmation of such commitment from the Minister of the Church concerned.
5. Children of other families living within the parishes of Harrowby and St Wulfram's
6. Children of other families living in the other parishes in the Deanery of Grantham.
7. Children of families regularly worshipping, at least once a month, at a Christian Church and living outside the Deanery of Grantham. The Governors will seek confirmation of such commitment from the Minister of the Church concerned.
8. Children of other families living outside the Deanery of Grantham.

If there are more applications than places in any of the above categories then places will be allocated on the basis of straight line distance of the applicant's residence from the school.

Grantham The West Grantham Academy St Johns

Oversubscription criteria:

1. Children in the care of the local authority.
2. A sister or brother attends the academy at the time of admittance.
3. The academy is the nearest one to the home address.
4. Straight line distance from home to academy.

The tie-breaker will be straight line distance.

Great Gonerby St Sebastian's Church of England Primary School

Oversubscription criteria:

1. Children who are in public care or have been in public care but have ceased to be so because they have been adopted or become subject to a residence order or special guardianship order.
2. There is a sister or brother who will still be attending the school when the child is due to start.
3. The children of church families living within the parish and regularly worshipping at a Christian Church. The Governors will seek confirmation of such commitment from the Minister of the Church concerned.
4. Children for whom this is the nearest school to the home address, measured along the shortest driving route.
5. Any remaining place will be given in order of the nearness of the home to the school, measured along the shortest driving route.

If any of the oversubscription criteria have too many applicants then the tie-breaker will be 'distance from school as described above. The child living closer to the school will be offered the place.

Great Ponton Church of England Primary School

Oversubscription criteria:

1. Children in the care of the local authority.
2. A sister or brother attends the school at the time of admittance.
3. Religious affiliation- a worshipping member of the Church of England at least once a month supported by letter from the Rector, a worshipping member of other Christian Churches or worshipping members of other religions.
4. Driving distance from home to school.

The tie-breaker will be driving distance.

Grimoldby Primary School

Oversubscription criteria:

1. Where children are in or have been in public care. Public care refers to children whom are cared for by the local authority, either in a children's home or in a foster home.
2. Where the child has a sibling currently attending our school or is a former pupil in year 7 at secondary school but takes no account of children who are in year 8 or above by the time the child already applying for a place starts. Sibling refers to other children living in the family home where the child spends the majority of their time whilst attending school.
3. Proximity of the child's home (home is where the child spends the majority of time whilst attending school) to the school with those living nearer being accorded the higher priority. Distance to be measured by a reliable consistent and reasonable method, using straight line distance for all applicants.

The tie-breaker will be straight line distance.

Heighington Millfield Primary Academy

Oversubscription criteria

1. The child is in the care of the local authority or had previously been in care.
2. There is a brother or sister at the school who will still be attending when the child is due to start
3. The school is the nearest one to the home address
4. The driving distance from the home to the school, priority will be given to the child living closest the school

Hogthorpe Primary Academy

Oversubscription criteria:

1. Children in the care of the local authority
2. A sister or brother attends the school at the time of admittance.
3. Children of staff employed at the Academy
4. The driving distance from the home to school, priority will be given to the child living closest to the school

The tie-breaker will be driving distance.

Holbeach Primary

Oversubscription criteria:

1. The child is in the care of the local authority or had previously been in care.

2. There is a brother or sister on roll at the school at the time of application.
3. The child meets the religious criteria published by an individual Church of England or joint Church of England and Methodist school, which has chosen to give priority on religious grounds.
4. The school is the nearest one to the home address.
5. The distance from the home to the school, priority will be given to the child living closest the school.

The tie-breaker will be driving distance.

Holbeach William Stukeley Church of England Voluntary Aided Primary School

Oversubscription criteria:

1. Children in the care of the local authority or has previously been in care.
2. Medical reasons. Written evidence from a qualified medical professional setting out the case for admission under this criterion will be required at the time of application.
3. A sister or brother attends the school at the time of admittance.
4. Evidence and expression of a clear religious affiliation, this will be assessed using the following criteria:
 - a. Parent or a guardian who is a faithful and regular monthly worshipper at All Saint's Church, Holbeach, or other Christian Churches in the area.
 - b. Parents, though worshipping monthly in another faith, wish to attend a Christian school because of its religious emphasis and ethos.
5. Driving distance from home to school.

The tie-breaker will be driving distance.

Horbling Brown's Church of England Primary School

Oversubscription criteria:

1. Children in the care of the local authority or has previously been in care.
2. A sister or brother attends the school at the time of admittance.
3. Children who live in the parishes of Horbling or Swaton.
4. Children of parents or guardians who are:
 - a. worshipping members of an Anglican Church,
 - b. worshipping members of other Christian faiths,
 - c. worshipping members of non Christian faiths who nevertheless seek a school with a Christian ethos.

Regular will be defined as at least once a month; this will be verified by a supporting letter from the Church Leader.

5. Medical reasons - written evidence from a qualified medical professional setting out the case for admission under this criterion will be required at the time of application.
6. Driving distance from home to school.

The tie-breaker will be driving distance.

Huttoft Primary School

Oversubscription criteria:

1. Children who are, or have previously been, in public care
2. A sister or brother attends the school at time of admittance.
3. Children living within the communities of Huttoft, Huttoft Bank, Mumby, Cumberworth, Anderby and Anderby Creek.
4. Medical reasons supported by a doctor's certificate stating why the school is appropriate.
5. Straight line distance from home to school.

The tie-breaker will be straight line distance.

Ingoldmells Academy

Oversubscription criteria

- a) Looked After or previously Looked After children.
- b) A child with a sibling on roll at the Academy at the time of application. In the event of oversubscription using this criterion, priority will be given to those living nearest to the Academy.
- c) The Academy is the nearest one to the home address.
- d) The distance from the home to the Academy.

If the Academy needs to use a random allocation system for the last place offered, this will be undertaken by an independent person outside of the Academy.

Kirkby La Thorpe Church of England Primary Academy

Oversubscription criteria:

1. The child is in the care of the local authority or had previously been in care
2. There is a brother or sister at the school who will still be attending when the child is due to start
3. The school is the nearest one to the home address
4. The driving distance from the home to the school, priority will be given to the child living closest to the school

Kirkby-On-Bain Church of England Primary School

Oversubscription criteria:

1. The child is in the care of the local authority or has previously been in care.

2. There is a brother or sister on roll in school at the time of application.
3. The school is the nearest one to the home address.
4. The distance from the home to the school, priority will be given to the child living closest the school.

Lea Frances Olive Anderson Church of England Primary School

Oversubscription criteria:

1. Children in the care of the local authority.
2. Priority will be given if the applicant lives in the parishes of Lea, Knaith, Kexby, Upton or Gate Burton.
3. A sister or brother attends at the time of admittance.
4. Whether a parent is a frequent worshipper at a Christian Church.
5. Whether, being a regular worshipper at a place of worship of any of the following world faiths – Hinduism, Judaism, Sikhism, Islam and Buddhism.
6. Social, medical or compassionate reasons exist, supporting written evidence from other professional agencies such as a doctor or social worker as appropriate.
7. Whether the child's parent is a member of staff employed for at least two years at the time of application, or if they are employed to fill a vacant post for which there is a demonstrable shortage.
8. Driving Distance.

The tie-breaker will be driving distance.

Leadenham Church of England Primary School

Oversubscription criteria:

1. Children in the care of the local authority.
2. A sister or brother attends the school at time of admittance.
3. Residents of Leadenham, Fulbeck and Brauncewell.
4. Religious affiliation:
 - a. Parents who are worshippers at a Christian Church
 - b. The child is transferring from a Church School and parents wish to maintain the continuity of a Church School ethos in their child's education.
 - c. Parents, though worshipping in another faith wish to attend a Christian school because of its religious emphasis and ethos.
5. Any other children

The tie-breaker will be straight line distance.

Lincoln Bishop King Church of England Community Primary School

Oversubscription criteria:

1. Children in the care of the local authority.

2. Children living in the ecclesiastical parishes of St Botolph's and St Peter at Gowt's with St Andrew.
3. A sister or brother attends the school at time of admittance
4. Children with social needs whom a professional person, having worked with them for a least one term, recommends to the governors as children who could benefit especially from a place in the school.
5. Driving distance of the child's home to the school.
6. Religious affiliation:
 - a. Parents are faithful and regular worshippers at a Christian Church.
 - b. Parents are practicing members of another faith and wish their children to attend a Christian School because of its religious emphasis and ethos.
 - c. The child is transferring from a church school and parents wish to maintain the continuity of a church school

The tie-breaker will be straight line distance.

Lincoln Bracebridge Infant and Nursery School

Oversubscription criteria:

1. The child is in the care of the local authority or had previously been in care
2. There is a brother or sister at the school who will still be attending when the child is due to start
3. The school is the nearest one to the home address
4. The driving distance from the home to the school, priority will be given to the child living closest to the school

Lincoln Carlton Academy

Oversubscription criteria:

- 1) A 'looked after child' or a child who was previously looked after, but immediately after being looked after became subject to an adoption, residence, or special guardianship order.
- 2) Children for whom a particular school is appropriate on exceptional medical grounds. Such applications will be considered under this criterion only if they are supported by an attached medical statement from a doctor.
- 3) Children with a sibling attending the school (Lincoln Carlton Academy) at the time of application.
- 4) Children where the parent 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 and/or the member of staff is recruited to fill a vacant post for which there is a demonstrable skill shortage.

- 5) Other children by distance from the school, with priority for admission given to children who live nearest to the school. In blocks of flats, priority will be given to the lowest flat number.

Tie-break: If two or more children are tied for the last place because the distance is the same there will be a random allocation conducted by an independent person for these children only.

Lincoln Chad Varah Primary School

Oversubscription criteria:

1. The child is in the care of the local authority or had previously been in care.
2. There is a brother or sister on roll at the school at the time of application.
3. The school is the nearest one to the home address.
4. The distance from the home to the school, priority will be given to the child living closest the school.

Lincoln Ermine Primary Academy

Oversubscription criteria:

1. Children in the care of the local authority.
2. A sister or brother attends the school at time of admittance.
3. Distance in the following order:
 - a. The child lives in the designated transport area for the academy
 - b. Whether this is the closest to the home address.
 - c. Driving distance from the home to the academy.

The tie-breaker will be driving distance.

Lincoln Hartsholme Academy

Oversubscription criteria:

1. Children in the care of the local authority.
2. A sister or brother attends the school at time of admittance.
3. Children of staff who have been employed at the school for two years or more at the time at which the application was made, and/or the member of staff is recruited to fill a vacant post for which there is a demonstrable skill shortage.
4. Where the school is the closest to the home address.
5. a. Where the school is the closest to the home address.
b. Driving Distance.

Lincoln Manor Leas Infant School

Oversubscription criteria

1. The child is in the care of the local authority or had previously been in care.
2. There is a brother or sister at the school who will still be attending Manor Leas Infant or Junior when the child is due to start.
3. The school is the nearest one to the home address
4. The driving distance from the home to the school, priority will be given to the child living closest the school

Lincoln Manor Leas Junior Academy

Oversubscription criteria

1. The child is in the care of the local authority or had previously been in care.
2. There is a brother or sister at the school who will still be attending when the child is due to start
3. The school is the nearest one to the home address.
4. The distance from the home to the school, priority will be given to the child living closest the school.

Lincoln Mount Street Academy

Oversubscription criteria:

- 1) A 'looked after child' or a child who was previously looked after, but immediately after being looked after became subject to an adoption, residence, or special guardianship order.
- 2) Children for whom a particular school is appropriate on exceptional medical grounds. Such applications will be considered under this criterion only if they are supported by an attached medical statement from a doctor.
- 3) Children with a sibling attending the school (Mount Street Academy or Westgate Academy) at the time of application.
- 4) Children where the parent 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 and/or the member of staff is recruited to fill a vacant post for which there is a demonstrable skill shortage.
- 5) Other children by distance from the school, with priority for admission given to children who live nearest to the school. In blocks of flats, priority will be given to the lowest flat number.

Tie-break: If two or more children are tied for the last place because the distance is the same there will be a random allocation conducted by an independent person for these

children only. If the child allocated the last place in this way is one of a group of siblings of a multiple birth the academy will consider whether to admit all the siblings, as the school admissions code makes an exception to the infant class size regulations for these children.

Lincoln Our Lady of Lincoln Catholic Voluntary Academy School

Oversubscription criteria:

1. Catholic children looked after or previously looked after children.
2. Catholic children living in the parishes served by the academy.
3. Catholic children living outside these parishes.
4. Other children who are classed as looked after or previously looked after children.
5. Children who are baptised or dedicated members of other churches which belong to 'Churches Together in England'.
6. Other children and those children for which no supplementary form has been received.

The tie-breaker will be straight line distance.

First priority in all categories will be given to siblings, that is children who will have brothers or sisters attending the school at the proposed time of admission.

Lincoln Saint Hugh's Catholic Voluntary Academy School

Oversubscription criteria:

1. Catholic children looked after or previously looked after children.
2. Catholic children living in the parishes served by the academy.
3. Catholic children living outside these parishes.
4. Other children who are classed as looked after or previously looked after children.
5. Children who are baptised or dedicated members of other churches which belong to 'Churches Together in England'.
6. Other children and those children for which no supplementary form has been received.

The tie-breaker will be straight line distance.

First priority in all categories will be given to siblings, that is children who will have brothers or sisters attending the school at the proposed time of admission.

Lincoln The Lancaster School

Oversubscription criteria:

1. Children in the care of the local authority.
2. Children who live on Lincoln City Council Birchwood Ward.
3. Medical grounds supported by a letter of recommendation from a qualified medical practitioner.
4. A sister or brother attends the school at time of admittance.
5. Straight line distance.

The tie-breaker will be straight line distance.

Lincoln The Priory Witham Academy

Oversubscription criteria:

- 1) Looked after children, sometimes referred to as children in public care. (A 'looked after child' is a child who is (a) in the care of a local authority, or (b) being provided with accommodation by a local authority in Section 22 of the Children Act 1989) at the time of making an application to a school. This definition includes previously looked after children who were looked after, but ceased to be so because they were adopted, or became subject to a residence order or guardianship order.)
- 2) Siblings of pupils who are on the roll of the Academy at the time of the application
- 3) Children who live nearest to the Academy as the crow flies from the Academy's main entrance to the post office address point of the child's home.
- 4) As allowed under the code of practice, children of staff in shortage areas recruited after 1st March in the year of admission may be considered as exceptional entries.

Lincoln Westgate Academy

Oversubscription criteria:

1. Children in the care of the local authority.
2. A sister or brother attends the school at time of admittance.
3. Attendance at feeder infant schools: Mount Street and Eastgate Infant.
4. Straight line distance.

The tie-breaker will be straight line distance.

Long Bennington Church of England Primary Academy

Oversubscription criteria

1. The child is in the care of the local authority or had previously been in care.
2. There is a brother or sister at the school who will still be attending when the younger child is due to start, or who is on roll at the school at the time of application, but will have left by the time the younger child starts.
3. The school is the nearest one to the home address.
4. Children of members of staff employed at the school for 2 or more years at the time of application.
5. The driving distance from the home to the school, priority will be given to the child living closest the school.

Louth Kidgate Primary Academy

Oversubscription criteria

1. The child is in the care of the local authority or had previously been in care.
2. There is a brother or sister at the school who will still be attending when the child is due to start.
3. The school is the nearest one to the home address
4. The driving distance from the home to the school, priority will be given to the child living closest the school.

Louth Lacey Gardens Junior School

Oversubscription criteria:

1. Children in the care of the local authority.
2. A sister or brother attends the school at time of admittance.
3. Medical grounds, certified by a Doctor of Medicine.

The tie-breaker will be driving distance.

Mablethorpe Primary Academy

Oversubscription criteria

1. The child is in the care of the local authority or had previously been in care.
2. There is a brother or sister on roll at the Academy at the time of application
3. Other children

The tie-breaker will be driving distance.

Market Deeping William Hildyard Church of England Primary and Nursery School

Oversubscription criteria:

1. Children in the care of the local authority.
2. A sister or brother attends the school at time of admittance.
3. Parents who are faithful and frequent worshippers, at least once a month, at a Church of England or any Christian denomination Church. Applicants need to provide written evidence of their commitment from their clergy.
4. Medical grounds, supported by a doctor's certificate.
5. Driving distance.

The tie-breaker will be straight line distance

Marston Thorold's Charity Church of England School

Oversubscription criteria:

1. Looked after children and previously looked after children.
2. Children who live in the civil parishes of Marston and Hougham.
3. Established family connections – either a brother or sister (or step-brother or step-sister) living in the same family home, and will still be on roll at the time when the child is due to start.
4. a) Children whose families are worshippers at St. Mary's Church, Marston
b) Children whose families are worshippers at All Saint's Church, Hougham.
5. Children whose families are worshippers at a Christian Church but who do not fall within the criteria 4 a) or b) above.
6. Any remaining places will be allocated on the basis of the shortest distance from school.

Nettleham Church of England Voluntary Aided Junior School

Oversubscription criteria:

- 1) Children who are looked after or were previously looked after by the Local Authority.
- 2) Children living within the geographical area bounded by the combined civil and ecclesiastical parish boundaries of Nettleham. (A map is available at Nettleham Parish Council).
- 3) Children who have siblings or stepsiblings currently attending the school and who will still be attending at the time a place is required.

- 4) Where there is evidence and expression of a clear religious affiliation.
- a) Parents are faithful and regular worshippers at a Christian Church.
- b) Parents are practising members of another faith and wish their children to attend a Christian school because of its religious emphasis and ethos.
- 5) Driving distance from home to school.

Applicants are asked to provide written evidence of their commitment from their priest or minister.

The tie-break will be driving distance.

Nettleham Infant School

Oversubscription criteria:

1. Children in the care of the local authority.
2. A sister or brother attends the school at time of admittance.
3. A sibling attending Nettleham Junior School when the child is due to start
4. Driving distance from home to school.

The tie-breaker will be driving distance.

North Hykeham Fosse Way Academy

Oversubscription criteria

1. The child is in the care of the local authority or had previously been in care.
2. There is a brother or sister at the school who will still be attending when the child is due to start
3. The school is the nearest one to the home address
4. The driving distance from the home to the school, priority will be given to the child living closest the school

North Hykeham Ling Moor Primary Academy

Oversubscription criteria

1. The child is in the care of the local authority or had previously been in care.
2. There is a brother or sister on roll at the school at the time of the application
3. The school is the nearest one to the home address
4. The driving distance from the home to the school, priority will be given to the child living closest the school

North Somercotes Church of England Primary School

Oversubscription criteria:

1. Children in the care of the local authority.

2. A sister or brother attends the school at time of admittance.
3. Significant medical reason supported by a doctor's certificate.
4. Straight line distance from home to school.

The tie-breaker will be straight line distance

North Thoresby Primary School

Oversubscription criteria:

1. The child is in the care of the local authority or had previously been in care.
2. There is a brother or sister on roll at the school at the time of application.
3. The school is the nearest one to the home address.
4. The distance from the home to the school, priority will be given to the child living closest the school.

Old Leake Primary and Nursery School

Oversubscription criteria:

1. Children in the care of the local authority.
2. A sister or brother currently attending the school and will still be attending when the child starts.
3. Old Leake Primary School being the nearest school.

The tie-breaker will be driving distance.

Partney Church of England Primary School

Oversubscription criteria:

1. Any child 'looked after' by a Local Authority (including children who were in public care but have ceased to be so because they have been adopted or become subject to a residence order or special guardianship order).
2. Children living within our traditional catchment area (defined as the parishes of Ashby-by-Partney, Aswardby, Dalby with Dexthorpe, Candlesby, Gunby, Partney, Langton, Sausthorpe, Scremby-cum-Grebby, Skendleby, Welton-le-Marsh). If there are more children from this area than available places the following criteria will be applied in order.
 - a. Children with siblings who will be attending or have attended the School.
 - b. Children whose parents are faithful and regular worshippers at a Christian Church.
 - c. Children whose parents are practising members of another faith and wish their children to attend a Christian school because of its religious emphasis and ethos.
 - d. Any other child living within the catchment area.
 - e. Any other children.

3. Any other children

The tie-breaker will be driving distance.

Where priority is based on religious affiliation this is defined as the family is faithful and regular worshippers, three times a year including Easter, worshippers at a Christian Church equivalent centre of another faith. Applicants are asked to provide written evidence of their commitment from their priest, minister or recognised religious leader.

Pointon St Gilbert of Sempringham Church of England Primary School

Oversubscription criteria:

1. Children in the care of the local authority.
2. A sister or brother who attends the school at time of admittance.
3. Children for whom this is the nearest school measured by driving distance from home to school.
4. Children who have attended St Gilbert's Kindergarten or who have accepted a part-time place at school in the term preceding their fifth birthday. You must apply for a main school place.
5. Children of parents who are regular worshippers at a Church of England Church, supported by a letter from the incumbent of the parish. Regular constitutes attendance for special events such as religious festivals.
6. Children whose parents are worshippers of another Christian Denomination, supported by a letter from their own minister.

The tie-breaker will be straight line distance.

Rauceby School (Church of England)

Oversubscription criteria:

1. Children in the care of the local authority.
2. Children who live in the civil parishes of North Rauceby and South Rauceby.
3. A sister or brother attends the school at time of admittance.
4. Medical grounds, supported by a doctor's certificate.
5. Driving distance from home to school.

The tie-breaker will be driving distance

Ruskington Chestnut Street Church of England Primary School

Oversubscription criteria:

- 1) The child is in the public care of the Local Authority.

- 2) Children of Service families prior to their returning from overseas provided that an official letter declares the relocation date and a Unit postal address or quartering area address.
- 3) The child already has a sibling attending the school. This child will still be attending the school by the time the child applying for a place commences.
- 4) There are medical grounds supported by medical documentation why this is the most appropriate school for the child to attend.
- 5) Access to the school.
 - (i) Whether this is the school closest to the home address.
 - (ii) Driving distance from home to school.

The tie-breaker will be driving distance.

Scothern Ellison Boulters Church of England Primary School

Oversubscription criteria:

1. The child is in the care of the local authority
2. Whether a brother or sister already attends the school at the time a place is needed
3. As we are a Church of England School priority may be given to children whose parents live in the parishes of Barlings, Scothern, Stainton by Langworth and Sudbrooke and attend any of those churches. Regular worshippers at other places of worship will be considered including those of other denominations.
4. Priority will be given to children of staff members where the member of staff has been employed at the school for two or more years at the time of application for submission to the school is made and/or the member of staff is recruited to fill a vacant post for which there is a demonstrable skill shortage
5. Driving distance from the home address to school.

In the event that there are two pupils who cannot be separated on distance a place will be allocated randomly

Skegness Infant Academy

Oversubscription criteria

1. The child is in the care of the local authority or had previously been in care.
2. There is a brother or sister on roll at the Academy at the time of application
3. Other children

In the event of oversubscription using the above criteria, priority will be given to those living nearest to the Academy

Skegness Beacon Primary Academy

Oversubscription criteria

1. The child is in the care of the local authority or had previously been in care.
2. There is a brother or sister on roll at the Academy at the time of application
3. Other children

In the event of oversubscription using the above criteria, priority will be given to those living nearest to the Academy

Skegness Junior Academy

Oversubscription criteria

1. The child is in the care of the local authority or had previously been in care.
2. There is a brother or sister at the school who will still be attending when the child is due to start.
3. The school is the nearest one to the home address.
4. The distance from the home to the school, priority will be given to the child living closest the school.

Sleaford Our Lady Of Good Counsel Catholic Primary School

Oversubscription criteria:

1. Catholic children who are in the care of a local authority.
2. Catholic children living in the parish(es) served by the academy.
3. Catholic children living outside these parish(es).
4. Other children who are in the care of a local authority.
5. Children who are baptised or dedicated members of other churches which belong to 'Churches Together in England'.
6. Other children and those for whom no Supplementary Form has been received

The tie-breaker will be straight line distance.

First priority in all categories will be given to siblings, that is children who will have brothers or sisters attending the academy at the proposed time of admission.

Sleaford The William Alvey Church of England School

Oversubscription criteria:

1. Children in the care of the local authority and certain children formerly in public care.
2. Recognised professional opinion showing that

circumstances present a particularly strong case for taking a child.

3. Medical reasons supported by medical evidence.
4. A sister or brother attends the school at time of admittance.

The tie-breaker will be driving distance.

Spalding Parish Church of England Day School

Oversubscription criteria:

1. Children in the care of the local authority.
2. Written representation from a relevant professional, doctor, health visitor, social worker, explaining why the child should attend this school.
3. A sister or brother attends the school at time of admittance.
4. Children of families who regularly attend, at least once a month, the Parish Church of St. Mary & St Nicholas, Spalding.
5. Children of families who regularly attend, at least once a month, a Church in Spalding other than that of St Mary and St Nicolas.
6. Children living within the Parish of St Mary and St Nicholas, Spalding.
7. Driving distance from home to school.

The tie-breaker will be driving distance.

Spalding Primary School

Oversubscription criteria:

1. Children in the care of the local authority or had previously been in care.
2. Medical grounds, supported by a doctor's certificate.
3. A sister or brother who attends the school at time of admittance.
4. Driving distance from home to school.

The tie-breaker will be driving distance.

Spalding Saint Norberts Catholic Primary School

Oversubscription criteria:

1. Catholic children who are in the care of a local authority.
2. Catholic children living in the parish(es) served by the school
3. Catholic children living outside these parish(es)
4. Other children who are in the care of a local authority.
5. Children who are baptised or dedicated members of other churches which belong to 'Churches Together in England' .

6. Other children and those for whom no Supplementary Form has been received

The tie-breaker will be straight line distance.

First priority in all categories will be given to siblings that is children who will have brothers or sisters attending the academy at the proposed time of admission.

Spalding St John The Baptist Church of England Primary School

Oversubscription criteria:

1. Children in the care of the local authority or had previously been in care.
2. A sister or brother who attends the school at time of admittance.
3. Children of parents who worship on average twelve times a year at the Church of Saint John the Baptist. The local minister will be asked to provide a letter confirming attendance.
4. Children of parents who live within 1 mile (as measured by straight line) of the school and worship on average twelve times a year at another Christian place of worship other than Saint John the Baptist. The local minister will be asked to provide a letter confirming attendance.
5. Children who live nearest to the school as measured 'as the crow flies' up to a distance of 0.41 miles (0.66km). Distance over this will be measured by the shortest distance by road.

The tie-breaker will be driving distance.

Spalding Wygate Park Academy

Oversubscription criteria:

1. The child is in the care of the local authority or had previously been in care.
2. There is a brother or sister at the school who will still be attending when the child is due to start.
3. The distance from the home to the school, priority will be given to the child living closest the school.
4. The school is the nearest one to the home address.

Stamford Malcolm Sargent Primary School

Oversubscription criteria:

1. Children in the care of the local authority.
2. A sister or brother who attends the school at time of admittance.

3. Children who have attended the nursery on the school site a year prior to the application.
4. Children of staff at the school who have been employed for two years or more on a permanent contract, at the time of application or where there is a demonstrable skill shortage.
5. Driving distance from home to school.

The tie-breaker will be driving distance.

Stamford Saint Augustine's Catholic Voluntary Academy

Oversubscription criteria:

1. Catholic children who are in the care of a local authority.
2. Catholic children living in the parish(es) served by the school
3. Catholic children living outside these parish(es)
4. Other children who are in the care of a local authority.
5. Children who are baptised or dedicated members of other churches which belong to 'Churches Together in England'.
6. Other children and those for whom no Supplementary Form has been received

The tie-breaker will be straight line distance.

First priority in all categories will be given to siblings, that is children who will have brothers or sisters attending the academy at the proposed time of admission.

Stamford Saint George's Church of England Primary School

Oversubscription criteria:

1. Children in the care of the local authority.
2. A sister or brother who attends the school at time of admittance.
3. a. Children whose parents or carers are regular monthly worshippers at St George's Church.
b. Children whose parents or carers are regular monthly worshippers at a Christian Church.
4. Children with exceptional social or medical needs. Evidence will be required from a professional, such as a doctor, stating why the school can meet the needs of the child.
5. Straight line distance from home to school.

The tie-breaker will be straight line distance.

Stamford St Gilbert's Church of England Primary School

Oversubscription criteria:

1. A child in public care. This includes previously looked after and adopted children and children subject to a residence order or special guardianship order as defined in the Children's Act.
2. There is a brother or sister who will be attending the school when the child is due start.
3. The child meets the religious criteria given below. Children whose parent(s) or guardian currently attend a Church of England or joint Church of England and Methodist churches on a regular basis (regular being at least monthly). Applicants should obtain a letter from the minister confirming that they regularly attend the church monthly, for at least a year, prior to the application deadline for a place. Attendance relates to any church activities that take place within church. If you have only recently moved to the area the school will also consider written evidence of an equivalent commitment to a place of worship at your previous address.
4. The school is the nearest one to the home address.
5. The driving distance from the home to the school, priority will be given to the child living closest to the school

Tydd St Mary Church of England Primary School

Oversubscription criteria:

1. Children in the care of the local authority.
2. A sister or brother who attends the school at time of admittance.
3. Children whose families attend church regularly, at least once a month and have a supporting letter from their incumbent.
4. Children of staff where the member of staff has been employed at the school for two or more years at which the application for admission to the school is made.
5. Driving distance from home to school.

The tie-breaker will be driving distance.

Utterby Primary School

Oversubscription criteria:

1. The child is in the care of the local authority or had previously been in care.
2. There is a brother or sister on roll at the school at the time of application.
3. The school is the nearest one to the home address.
4. The distance from the home to the school, priority will be given to the child living closest the school.

Wainfleet Magdalen Church of England / Methodist Primary School

Oversubscription criteria:

1. Children in the care of the local authority.
2. A medical reason, evidence in writing from a GP or other medical professional is required.
3. A sister or brother who attends the school at time of admittance.
4. Parent or parents are worshippers at a Christian Church and worship at least once a month. A supporting letter from the relevant minister will be required. A Christian church is considered to be one that is a member of Churches Together in England.
5. Parent or parents are practising members of other faiths and wish their children to attend a Christian school because of its religious emphasis and ethos. Written evidence of their commitment from a recognised religious leader will be needed. Other faiths are those who are members of the Churches Together in England.

The tie-breaker will be straight line distance.

Washingborough Academy

Oversubscription criteria:

1. Children in the care of the local authority.
2. Medical reason supported by a doctor's certificate stating why this school is the most suitable.
3. A sister or brother who attends the school at time of admittance.
4. Straight line distance from home to school.

The tie-breaker will be straight line distance.

Welton St Mary's Church of England Primary Academy

Oversubscription criteria:

1. The child is in the care of the local authority or was previously in care as defined by the schools admission code.
2. There is a brother or sister at the school who will still be attending when the child is due to start.
3. The school is the nearest to the home address.
4. The distance from the home to the school, priority will be given to the child living closest the school.

Weston St Mary Church of England Primary School

Oversubscription criteria:

1. The child is in the care of the local authority or had previously been in care.
2. There is a brother or sister on roll at the school at the time of application.
3. The school is the nearest one to the home address.
4. The distance from the home to the school, priority will be given to the child living closest to the school.

Witham St Hughs Academy

Oversubscription criteria

1. The child is in the care of the local authority or had previously been in care.
2. There is a brother or sister at the school who will still be attending when the child is due to start
3. The school is the nearest one to the home address
4. The driving distance from the home to the school, priority will be given to the child living closest to the school

Woodhall Spa St Andrew's Church of England Primary School

Oversubscription criteria:

1. Children in the care of the local authority and children who were in public care but who have ceased to be so because they have been adopted or become subject to a residence order or special guardianship order.
2. A sister or brother who attends the school at time of admittance.
3. Pupils of families within Woodhall Spa
4. Pupils where one or both parents are faithful and regular, at least once a month, worshippers at the local Parish Church of St Peters.
5. Pupils where one or both parents are faithful and regular, at least once a month, worshippers at an alternative Christian Church.

The tie-breaker will be straight line distance.

Wrangle Primary School

Oversubscription criteria:

1. Children in the care of the local authority.
2. A full or half stepbrother or sister or another child living within the child's family unit attending the school when they begin.
3. Children living within the boundaries of Wrangle Parish. A map is available at the school.
4. Where there are medical or other grounds, supported

by relevant professional evidence that the child would benefit from attendance at the school.

5. Straight line distance from home to school

The tie-breaker will be straight line distance.

Wyberton Primary School

Oversubscription criteria:

1. Children in the care of the local authority.
2. A sister or brother who attends the school at time of admittance.
3. a. A child who lives in the designated area for school transport.
b. Whether this is the school closest to the home address.
c. Straight line distance from home to school.

The tie-breaker will be straight line distance.

Guide to the information in the following list of schools

All our primary schools are listed on the following pages. They all admit both boys and girls.

Contact details

This gives the various ways you can contact the school.

Category, Admission Authority, Type and Age Range

This gives the type of school, whether the governing body or local authority decide on the admission policy, and the age range they will admit.

Admission number

This column tells you the number of places the school will offer to children in reception and below this, to the nursery if they have one.

School size

This tells you approximately how large the main school is. This doesn't include any nursery classes.

Applications by preference and offers by preference

This shows the number of applications, broken down by preferences and the number of offers, by preferences, which were made on the offer date.

Offers by preference column headed 4

For a small number of schools you will see there is a number in this column. This is where we have offered a school to a child, which was not one of their preferences listed on the application form.

We have included the school number, which you will need to fill in the paper application form.

Contact Details	Category, Admission Authority, Type & Age Range	Admission Number	School Size	Applications by preference				
				Offers by preference				Total
				1	2	3	4	
Alford Primary School Hanby Lane Alford LN13 9BJ Phone:01507 463414 Fax:01507 463862 Email:primaryschool@alford.lincs.sch.uk Website:www.alford.lincs.sch.uk Headteacher: Mrs Debbie Forster School Number:9252142	Community Local Authority Primary 4-11	60	321	56	12	9	0	77
				56	0	1	0	57
Allington with Sedgebrook Church of England Primary School Marston Lane Allington Grantham NG32 2DY Phone:01400 281685 Fax:01400 281685 Email:enquiries@allingtonsedgebrook.lincs.sch.uk Website:www.allingtonsedgebrook.lincs.sch.uk Headteacher: Mrs L Barr School Number:9253000	Controlled Local Authority Primary 4-11	16	113	15	15	10	0	40
				15	0	0	0	15
Ancaster Church of England Primary School Mercia Drive Ancaster Grantham NG32 3QQ Phone:01400 230871 Fax:01400 230871 Email:enquiries@ancaster.lincs.sch.uk Website:www.ancasterprimary.org.uk Headteacher: Mrs Katie Durant-Good School Number:9253001	Controlled Local Authority Primary 4-11	20	117	17	6	2	1	26
				17	0	0	1	18
Bardney Church of England and Methodist Primary School Henry Lane Bardney Lincoln LN3 5XJ Phone:01526 398255 Fax:01526 398255 Email:enquiries@bardney.lincs.sch.uk Website:www.bardneyschool.co.uk Headteacher: Mr G Hicks School Number:9253154	Controlled Local Authority Primary 4-11	20	126	24	3	3	0	30
				24	0	0	0	24
Barkston and Syston Church of England Primary School Church Street Barkston Grantham NG32 2NB Phone:01400 250553 Fax: 01400 251625 Email:enquiries@barkstonsyston.lincs.sch.uk Website:www.barkstonsyston.lincs.sch.uk Headteacher: Mrs S A Caunter School Number:9255222	Aided Governing Body Primary 4-11	15	113	19	15	7	0	41
				15	0	0	0	15
Barrowby Church of England Primary School Church Street Barrowby Grantham NG32 1BX Phone:01476 566121 Fax:01476 563031 Email:enquiries@barrowby.lincs.sch.uk Website:www.barrowby.lincs.sch.uk Headteacher: Mr L Batey School Number:9253004	Controlled Local Authority Primary 4-11	34	240	58	16	17	0	91
				52	0	0	0	52

Contact Details	Category, Admission Authority, Type & Age Range	Admission Number	School Size	Applications by preference				
				Offers by preference				Total
				1	2	3	4	Total
Bassingham Primary School Lincoln Road Bassingham Lincoln LN5 9HQ Phone:01522 788395 Fax:01522 789467 Email:enquiries@bassingham.lincs.sch.uk Website:www.bassingham.lincs.sch.uk Headteacher: Mr I Howells School Number:9252002	Community Local Authority Primary 4-11	30	209	25	14	14	0	53
				25	0	0	0	25
Baston Church of England Primary School 103a Main Street Baston Peterborough PE6 9PB Phone:01778 560430 Email:enquiries@baston.lincs.sch.uk Website:www.baston-school.co.uk Headteacher: Mrs R Mills School Number:9253005	Controlled Local Authority Primary 4-11	25	178	21	11	13	0	45
				21	1	0	0	22
Billingborough Primary School Victoria Street Billingborough Sleaford NG34 0NX Phone:01529 240437 Fax:01529 240437 Email: Julie.leighton@billingborough.lincs.sch.uk Website:www.billingborough.lincs.sch.uk Headteacher: Mrs Coyle School Number:9252003	Community Local Authority Primary (with Nursery) 3-11	20	115	20	3	7	0	30
		20 (full time)		20	0	0	1	20
Billinghay Church of England Primary School Fen Road Billinghay Lincoln LN4 4HU Phone:01526 860786 Fax:01526 860786 Email:lynne.rowitt@billinghay.lincs.sch.uk Website:www.billinghayprimaryschool.co.uk Headteacher: Mr R Allen School Number:9253007	Controlled Local Authority Primary (with Nursery) 3-11	25	137	20	3	2	1	28
		13		22	0	0	1	23
Binbrook Church of England Primary School Orford Road Binbrook Market Rasen LN8 6DU Phone:01472 398340 Fax:01472 399475 Email:enquiries@binbrook.lincs.sch.uk Website: Binbrookcofeprimaryschool.createprimary.net Headteacher: Mrs S Beveridge School Number:9253116	Controlled Local Authority Primary 4-11	15	86	7	1	3	1	13
				7	0	0	1	8
Blyton cum Laughton CE Primary School High Street Blyton Gainsborough DN21 3JX Phone:01427 628342 Fax:01427 628342 Email:enquiries@blyton.lincs.sch.uk Website:www.blytoncumlaughtonschool.com Headteacher: Mrs L B Saint School Number:9253350	Aided Governing Body Primary 4-11	23	152	13	12	2	0	27
				13	1	0	0	14

Contact Details	Category, Admission Authority, Type & Age Range	Admission Number	School Size	Applications by preference				
				Offers by preference	1	2	3	4
Boston Carlton Road Academy Carlton Road Boston PE21 8QX Phone:01205 364674 Fax:01205 366099 Email:carltonroad@bwaf.net Website:www.carltonroad.org.uk Executive Head: Mr A Reed School Number:9252234	Academy Governing Body Primary (with Nursery) 3-11	60	477	48	13	13	1	75
		26		48	3	0	1	52
Boston Hawthorn Tree School Toot Lane Boston PE21 OPT Phone:01205 363031 Fax:01205 355037 Email:enquiries@hawthorn-tree.lincs.sch.uk Website:www.hawthorn-tree.co.uk Headteacher: Mr M J Lister School Number:9252113	Community Local Authority Primary 4-11	60	329	45	32	26	1	104
				45	1	0	1	47
Boston Park Primary School Robin Hood's Walk Boston PE21 9LQ Phone:01205 368805 Fax:01205 361826 Email: park@phoenixfederation.co.uk Website:www.park.lincs.sch.uk Principal: Mrs C Clare School Number:9252237	Academy Governing Body Primary 4-11	45	215	34	17	15	2	68
				34	3	0	2	39
Boston Pioneers' Free School Academy Fydell Crescent Boston PE21 8SS Phone:01205 358796 Headteacher: Miss J Bland School Number: 9252010	Free School Governing Body Primary 4-11	60	TBC	30	25	12	6	73
				30	7	0	6	43
Boston Saint Mary's R.C. Primary School Ashlawn Drive Boston PE21 9PX Phone:01205 362092 Fax:01205 352725 Email:enquiries@st-marys-pri.lincs.sch.uk Website:www.bostonstmarys.co.uk Headteacher: Mr D Davey School Number:9253342	Aided Governing Body Primary 4-11	30	210	35	46	34	0	115
				29	1	0	0	30
Boston Saint Thomas' Church of England Primary School Wyberton Low Road Boston PE21 7RZ Phone:01205 362860 Fax:01205 362496 Email:enquiries@st-thomas.lincs.sch.uk Website:www.stthomasprimary.com Executive Headteacher: Mrs H Richardson School Number:9253085	Controlled Local Authority Primary 4-11	60	417	58	30	24	0	112
				53	4	3	0	60
Boston St Nicholas Church of England Primary School Woad Farm Road Boston PE21 0EF Phone:01205 363210 Fax:01205 369911 Email:enquiries@st-nicholas.lincs.sch.uk Website:www.bostonstnicholas.co.uk Headteacher: Mrs S Birks School Number:9253162	Controlled Local Authority Primary 4-11	30	241	45	21	21	0	87
				30	0	0	0	30

Contact Details	Category, Admission Authority, Type & Age Range	Admission Number	School Size	Applications by preference				
				Offers by preference	1	2	3	4
Boston Staniland Academy Peck Avenue Boston PE21 8DF Phone:01205 365527 Fax:01205 357801 Email:Staniland@bwaf.net Website:www.staniland.org.uk Executive Head: Mr A Reed School Number:9252239	Academy Governing Body Primary (with Nursery) 3-11	90	420	61	51	21	0	133
		26		61	10	1	0	72
Boston Tower Road Academy Ashlawn Drive Boston PE21 9PX Phone:01205 365922 Fax:01205 360565 Email: info@towerroadacademy.co.uk Website: www.towerroadacademy.co.uk Headteacher: Mr D G Loyd School Number:9255221	Academy Governing Body Primary 4-11	90	614	91	66	44	0	201
				86	2	3	0	91
Boston West Academy Sussex Avenue Boston PE21 7QG Phone:01205 366013 Fax:01205 356571 Email:enquiries@boston-west.lincs.sch.uk Website:www.bostonwestacademy.co.uk Headteacher: Mr M J Schofield School Number:9252116	Academy Governing Body Primary 4-11	60	340	79	38	26	0	143
				59	0	1	0	60
Bourne Abbey Church of England Primary Academy Abbey Road Bourne PE10 9EP Phone:01778 422163 Fax:01778 393780 Email:enquiries@bourneabbey.lincs.sch.uk Website:www.bourneabbey.lincs.sch.uk Headteacher: Mrs C Edwards School Number:9253510	Academy Governing Body Primary (with Nursery) 3-11	90	539	92	49	18	0	159
		38		90	0	0	0	90
Bourne Elsea Park Academy Sandown Drive Elsea Park, Bourne School number:9252016 Opening in September 2014 with a reception class and a mixed year 1/year 2 class only	Academy Governing Body Primary 4-11	30		17	36	28	1	80
				17	0	0	1	18
Bourne Westfield Primary Academy Westbourne Park Bourne PE10 9QS Phone:01778 424152 Fax:01778 393831 Email:enquiries@bournwestfield.lincs.sch.uk Website:www.bournwestfield.lincs.sch.uk Headteacher: Mrs E Radley School Number:9252072	Academy Governing Body Primary 4-11	90	626	77	43	34	0	154
				77	0	1	0	78
Bracebridge Heath St John's Primary Academy Grantham Road Bracebridge Heath Lincoln LN4 2LD Phone:01522 530954 Fax:01522 537719 Email:enquiries@st-johns.lincs.sch.uk Website:www.stjohnsprimaryacademy.co.uk Headteacher: To be appointed School Number:9252009	Academy Governing Body Primary 4-11	60	403	52	10	7	0	69
				52	0	0	0	52

Contact Details	Category, Admission Authority, Type & Age Range	Admission Number	School Size	Applications by preference				
				Offers by preference	1	2	3	4
Branston Church of England Infant School Beech Road Branston Lincoln LN4 1PR Phone:01522 791907 Fax:01522 791907 Email:enquiries@branston-infant.lincs.sch.uk Website:www.branston-infant.lincs.sch.uk Headteacher: Ms C Roberts School Number:9253009	Controlled Local Authority Infant 4-7	40	112	39	12	13	0	64
				39	1	0	0	40
Branston Junior Academy Station Road Branston Lincoln LN4 1LH Phone:01522 880555 Fax:01522 880556 Email:enquiries@branston-junior.lincs.sch.uk Website:www.branston-junior.lincs.sch.uk Headteacher: Mrs R E Shaw School Number:9252074	Academy Governing Body Junior 7-11	45	180	30	0	1	0	31
				30	0	0	0	30
Brant Broughton Church of England and Methodist Primary School Mill Lane Brant Broughton Lincoln LN5 0RP Phone:01400 272035 Fax:01400 272035 Email:enquiries@brant-broughton.lincs.sch.uk Website:www.brant-broughton.lincs.sch.uk Headteacher: Mrs K Parsons School Number:9253163	Controlled Local Authority Primary 4-11	15	77	12	6	2	0	20
				12	2	0	0	14
Brocklesby Park Primary School Great Limber Grimsby DN37 8JS Phone:01469 560219 Fax:01469 560219 Email:enquiries@brocklesby-park.lincs.sch.uk Website:www.brocklesby-park.lincs.sch.uk Headteacher: Mrs J Spriggs School Number:9252145	Community Local Authority Primary 4-11	8	30	2	5	1	0	8
				2	0	0	0	2
Bucknall Primary School Main Road Bucknall Woodhall Spa LN10 5DT Phone:01526 388233 Fax:01526 388233 Email:enquiries@bucknall.lincs.sch.uk Website:www.bucknall.lincs.sch.uk Headteacher: Mrs A Simmons School Number:9252146	Community Local Authority Primary 4-11	8	46	3	4	2	0	9
				3	0	0	0	3
Burgh-le-Marsh St Peter and St Paul Church of England Primary School Wainfleet Road Burgh-le-Marsh Skegness PE24 5ED Phone:01754 810241 Fax:01754 811650 Email:enquiries@burgh-le-marsh.lincs.sch.uk Website:www.burghschool.org.uk Headteacher: Miss S Smith School Number:9253118	Controlled Local Authority Primary 4-11	30	222	32	13	11	0	56
				30	0	0	0	30

Contact Details	Category, Admission Authority, Type & Age Range	Admission Number	School Size	Applications by preference				
				Offers by preference	1	2	3	4
Butterwick Pinchbeck's Endowed Church of England Primary School School Lane Butterwick Boston PE22 0HU Phone:01205 760256 Fax:01205 760256 Email:enquiries@butterwick.lincs.sch.uk Website:www.butterwick.lincs.sch.uk Headteacher: Mrs S Towers School Number:9255216	Aided Governing Body Primary 4-11	45	247	33	16	11	0	60
				33	1	1	0	35
Bythams Primary School Creeton Road Little Bytham Grantham NG33 4PX Phone:01780 410275 Email:office@bythams.lincs.sch.uk Website:www.bythams-school.co.uk Headteacher: Mr R Clarke School Number:9252243	Community Local Authority Primary 4-11	12	94	10	2	2	0	14
				10	0	0	0	10
Caistor Church of England and Methodist Primary School Southdale Caistor Market Rasen LN7 6LY Phone:01472 851396 Fax:01472 851265 Email:enquiries@caistor-joint.lincs.sch.uk Website:www.caistorprimary.co.uk Headteacher: Mrs Z Hyams School Number:9253156	Controlled Local Authority Primary 4-11	40	280	31	8	4	0	43
				31	1	0	0	32
Caythorpe Primary School High Street Caythorpe Grantham NG32 3DR Phone:01400 272600 Fax:01400 273034 Email: enquiries@caythorpe.lincs.sch.uk Website: www.caythorpe.lincs.sch.uk Headteacher: Mrs R Glendinning School Number:9252012	Community Local Authority Primary 4-11	20	108	14	1	3	0	18
				14	1	0	0	15
Chapel St Leonards Primary School Amery Way Chapel St Leonards Skegness PE24 5LS Phone:01754 872429 Fax:01754 871387 Email:enquiries@chapel-st-leonards.lincs.sch.uk Website:www.chapelschool.org Headteacher: Miss A Haslehurst School Number:9255210	Foundation Governing Body Primary 4-11	30	194	34	2	1	0	37
				30	0	0	0	30
Cherry Willingham Primary School Lime Grove Cherry Willingham Lincoln LN3 4BD Phone:01522 751148 Fax:01522 751166 Email:admin@cherrywillingham-pri.lincs.sch.uk Website:www.cherrywillingham-pri.lincs.sch.uk Headteacher: Mrs C Scoffield School Number:9252241	Community Local Authority Primary 4-11	45	298	36	12	15	0	63
				36	0	0	0	36
Claypole Church of England Primary School School Lane Claypole Newark NG23 5BQ Phone:01636 626268 Fax:01636 627997 Email:enquiries@claypole.lincs.sch.uk Website:www.claypoleprimary.org Headteacher: Mrs H B Burns School Number:9253078	Controlled Local Authority Primary 4-11	25	178	21	12	16	0	49
				21	2	1	0	24

Contact Details	Category, Admission Authority, Type & Age Range	Admission Number	School Size	Applications by preference Offers by preference				
				1	2	3	4	Total
Coleby Church of England Primary School Rectory Road Coleby Lincoln LN5 0AJ Phone:01522 810627 Fax:01522 811785 Email:enquiries@coleby.lincs.sch.uk Website:www.coleby.lincs.sch.uk Headteacher: Mrs K Espin School Number:9253015	Controlled Local Authority Primary 4-11	12	70	11	12	3	0	26
				11	0	0	0	11
Colsterworth Church of England Primary School Back Lane Colsterworth Grantham NG33 5NJ Phone:01476 860569 Fax:01476 860569 Email:enquiries@colsterworth.lincs.sch.uk Website:www.colsterworth.lincs.sch.uk Headteacher: Mrs L Tapsell School Number:9253079	Controlled Local Authority Primary 4-11	25	100	24	12	4	0	40
				24	0	0	0	24
Coningsby St Michael's Church of England Primary School School Lane Coningsby Lincoln LN4 4SJ Phone:01526 342312 Fax:01526 345615 Email:enquiries@coningsby-st-michaels.lincs.sch.uk Website:www.coningsbyprimary.co.uk Headteacher: Mrs K Hodson School Number:9253119	Controlled Local Authority Primary 4-11	60	276	37	15	8	1	61
				37	3	0	1	41
Corby Glen Community Primary School Station Road Corby Glen Grantham NG33 4NW Phone:01476 550260 Fax:01476 550260 Email:enquiries@corbyglen.lincs.sch.uk Website:www.corbyglen.lincs.sch.uk Headteacher: Mrs V M Atter School Number:9252013	Community Local Authority Primary 4-11	20	127	16	4	6	0	26
				16	0	0	0	16
Corringham Church of England (Voluntary Controlled) Primary School Middle Street Corringham Gainsborough DN21 5QS Phone:01427 838270 Fax:01427 838433 Email:enquiries@corringham.lincs.sch.uk Website: www.corryingham.lincs.sch.uk Headteacher: Mrs E Watt Jones School Number:9253120	Controlled Local Authority Primary 4-11	12	93	13	5	6	0	24
				10	0	2	0	12
Cowbit St Mary's (Endowed) Church of England Primary School Barrier Bank Cowbit Spalding PE12 6AE Phone:01406 380369 Fax:01406 380369 Email:lorna.hutson@cowbit.lincs.sch.uk Website:www.cowbit.lincs.sch.uk Headteacher: Mrs H E Brewster School Number:9253337	Aided Governing Body Primary 4-11	12	76	5	5	3	0	13
				5	0	0	0	5

Contact Details	Category, Admission Authority, Type & Age Range	Admission Number	School Size	Applications by preference				
				Offers by preference	1	2	3	4
Cranwell Primary School Cranwell Sleaford NG34 8HH Phone:01400 261271 Fax:01400 262217 Email:enquiries@cranwell.lincs.sch.uk Website:www.cranwell.lincs.sch.uk Headteacher: Mr C Wilson School Number:9255207	Foundation Governing Body Primary 4-11	60	319	40	8	5	0	53
				40	1	0	0	41
Crowland South View Community Primary School Postland Road, Crowland Peterborough PE6 0JA Phone:01733 210361 Fax:01733 211472 Email:enquiries@southview.lincs.sch.uk Website:www.southviewprimary.co.uk Headteacher: Miss L Luter School Number:9252084	Community Local Authority Primary 4-11	60	320	53	3	2	0	58
				53	1	0	0	54
Deeping St James Community Primary School Hereward Way Deeping St James Peterborough PE6 8PZ Phone:01778 342314 Fax:01778 348277 Email:enquiries@deeping-st-james.lincs.sch.uk Website:www.deeping-st-james.lincs.sch.uk Headteacher: Mr I Wilkinson School Number:9252062	Community Local Authority Primary 4-11	30	219	47	22	18	0	87
				30	0	0	0	30
Deeping St James Linchfield Community Primary School Crowson Way Deeping St James Peterborough PE6 8EY Phone:01778 347450 Fax:01778 341862 Email: enquiries@linchfield.lincs.sch.uk Website:www.linchfield.lincs.sch.uk Head teacher: Mr A Fawkes School Number:9252232	Community Local Authority Primary 4-11	60	373	35	19	17	5	76
				35	5	3	5	48
Deeping St Nicholas Primary School Main Road Deeping St Nicholas Spalding PE11 3DG Phone:01775 630280 Email:enquiries@deeping-st-nicholas.lincs.sch.uk Website:www.dsnschool.org.uk Headteacher: Mrs A Bandy School Number:9252085	Community Local Authority Primary 4-11	10	51	4	0	1	0	5
				4	0	0	0	4
Denton Church of England School Church Street Denton Grantham NG32 1LG Phone:01476 870649 Fax:01476 870649 Email:enquiries@denton.lincs.sch.uk Website:www.dentonceschool.co.uk Headteacher: Mrs S Edwards School Number:9253017	Controlled Local Authority Primary 4-11	10	65	3	15	7	0	25
				3	3	0	0	6

Contact Details	Category, Admission Authority, Type & Age Range	Admission Number	School Size	Applications by preference				
				Offers by preference				Total
				1	2	3	4	
Digby Church of England School Church Street Digby Lincoln LN4 3LZ Phone:01526 320630 Fax:01526 320651 Email:enquiries@digby.lincs.sch.uk Website:www.digby.lincs.sch.uk Headteacher: Mr G Boyall School Number:9253018	Controlled Local Authority Primary 4-11	15	90	13	8	2	0	23
				13	0	0	0	13
Digby The Tedder Primary School Trenchard Road Ashby-de-la-Launde Lincoln LN4 3JY Phone:01526 320088 Fax:01526 321130 Email:angela.douglas@tedder.lincs.sch.uk Website:www.tedder.lincs.sch.uk Headteacher: Mrs A Douglas School Number:9252017	Community Local Authority Primary 4-11	15	120	16	0	2	0	18
				16	0	0	0	16
Donington Cowley Endowed Primary School Towndam Lane Donington Spalding PE11 4TR Phone:01775 820467 Fax:01775 821866 Email:enquiries@cowley.lincs.sch.uk Website: www.cowley.lincs.sch.uk Headteacher: Mrs M J Faulkner School Number:9253098	Controlled Local Authority Primary 4-11	35	257	33	11	8	0	52
				33	2	0	0	35
Donington-on-Bain School Main Road Donington-on-Bain Louth LN11 9TJ Phone:01507 343240 Fax:01507 343240 Email:enquiries@donington-on-bain.lincs.sch.uk Website: Acting Head: Mrs L Anyan School Number:9252149	Community Local Authority Primary 4-11	15	101	7	1	1	0	9
				7	0	0	0	7
Dunholme St Chad's Church of England Primary School Ryland Road Dunholme Lincoln LN2 3NE Phone:01673 860597 Fax:01673 860597 Email:dunholmestchads@dunholme.lincs.sch.uk Website:www.dunholme.lincs.sch.uk Headteacher: Mrs P Ruff School Number:9253121	Controlled Local Authority Primary 4-11	30	172	31	17	5	0	53
				30	0	0	0	30
Dunston St Peter's Church of England Primary School Back Lane Dunston Lincoln LN4 2EH Phone:01526 320027 Fax:01526 321604 Email:enquiries@dunston-pri.lincs.sch.uk Website:www.dunston-pri.lincs.sch.uk Headteacher: Mr G Boyall School Number:9253021	Controlled Local Authority Primary 4-11	15	84	19	10	1	0	30
				15	0	0	0	15

Contact Details	Category, Admission Authority, Type & Age Range	Admission Number	School Size	Applications by preference				
				Offers by preference	1	2	3	4
Eagle Community Primary School Scarle Lane Eagle Lincoln LN6 9EJ Phone:01522 868354 Fax:01522 868354 Email:enquiries@eagle.lincs.sch.uk Website:www.eagleprimary.org.uk Headteacher: Mrs H Adams School Number:9252019	Community Local Authority Primary 4-11	12	85	6	3	3	0	12
				6	0	0	0	6
Edenham Church of England School School Lane Edenham Bourne PE10 0LP Phone:01778 591207 Fax:01778 591196 Email:enquiries@edenham.lincs.sch.uk Website:www.edenham.lincs.sch.uk Headteacher: Mrs K Radford-Rea School Number:9253022	Controlled Local Authority Primary 4-11	17	120	19	23	10	2	52
				18	1	0	0	19
Faldingworth Community Primary School High Street Faldingworth Market Rasen LN8 3SF Phone:01673 885366 Fax:01673 885366 Email:enquiries@faldingworth.lincs.sch.uk Website: www.faldingworth.lincs.sch.uk Headteacher: Mrs K Evans School Number:9252151	Community Local Authority Primary 4-11	10	50	3	0	2	0	5
				3	0	0	0	3
Fishtoft School Gaysfield Road Fishtoft Boston PE21 0SF Phone:01205 363139 Fax:01205 363139 Email: fishtoft@phoenixfederation.co.uk Website: Principal: Mrs C Clare School Number:9252007	Academy Governing Body Primary 4-11	12	68	6	11	9	0	26
				6	1	0	0	7
Fiskerton Church of England Primary School Ferry Road Fiskerton Lincoln LN3 4HU Phone:01522 751049 Fax:01522 751049 Email:enquiries@fiskerton.lincs.sch.uk Website:www.fiskerton.lincs.sch.uk Headteacher: Mrs S Rycroft School Number:9253122	Controlled Local Authority Primary 4-11	12	79	17	1	2	0	20
				17	0	0	0	17
Fleet Wood Lane School Wood Lane Fleet Spalding PE12 8NN Phone:01406 423351 Fax:01406 490698 Email:enquiries@fleetwoodlane.lincs.sch.uk Website:www.fleetwoodlane.com Executive Headteacher: Mrs C A Wright School Number:9252087	Community Local Authority Primary 4-11	25	139	34	8	7	0	49
				28	0	0	0	28
Friskney All Saints Church of England (Aided) Primary School Church End Friskney Boston PE22 8RD Phone:01754 820324 Fax:01754 820324 Email:enquiries@friskneyallsaints.lincs.sch.uk Website:www.friskney.org.uk Headteacher: Mr R H Borrell School Number:9253353	Aided Governing Body Primary 4-11	28	167	11	3	3	0	17
				11	0	0	0	11

Contact Details	Category, Admission Authority, Type & Age Range	Admission Number	School Size	Applications by preference				
				Offers by preference	1	2	3	4
Frithville Primary School West Fen Drainside Frithville Boston PE22 7EX Phone:01205 750291 Fax:01205 750291 Email:enquiries@frithville.lincs.sch.uk Website:www.frithville.lincs.sch.uk Executive Headteacher: Mr P Bargh School Number:9252152	Community Local Authority Primary 4-11	10	46	2	10	5	0	17
				2	0	0	0	2
Fulstow Community Primary School Churchthorpe Fulstow Louth LN11 0XL Phone:01507 363226 Fax:01507 363226 Email:office@fulstow.lincs.sch.uk Website:www.fulstowprimary.lincs.sch.uk Headteacher: Mr J Grant School Number:9252153	Community Local Authority Primary 4-11	10	43	3	1	1	0	5
				3	0	1	0	4
Gainsborough Benjamin Adlard Community School Sandsfield Lane Gainsborough DN21 1DB Phone:01427 612562 Fax:01427 613459 Email:pam.henderson@benjaminadlard.lincs.sch.uk Website: www.benjaminadlard.lincs.sch.uk Headteacher: Miss B Glabus School Number:9252247	Academy Governing Body Primary (with Nursery) 3-11	40	192	21	8	5	5	39
		26		21	0	0	5	26
Gainsborough Castle Wood Academy The Avenue Gainsborough DN21 1PY School Number:9252018 Proposed to open for Reception intake only for September 2015	Academy Governing Body Primary 4-11	30	TBC					
Gainsborough Charles Baines Community Primary School Baines Road Gainsborough DN21 1TE Phone:01427 613812 Fax:01427 811339 Email:enquiries@charles-baines.lincs.sch.uk Website:www.charles-baines.lincs.sch.uk Headteacher: Mr M Smith School Number:9252214	Community Local Authority Primary 4-11	30	192	43	18	12	0	70
				28	2	0	0	30
Gainsborough Hillcrest Early Years Academy Heapham Road Gainsborough DN21 1SW Phone:01427 613483 Fax:01427 678023 Email:enquiries@hillcrest.lincs.sch.uk Website: www.hillcrestearlyyearsacademy.co.uk Headteacher: Mrs J E McDonald School Number:9252208	Academy Governing Body Infant (with Nursery) 3-7	60	139	49	24	6	5	84
		25		49	5	1	5	60
Gainsborough Mercers Wood Academy Ropery Road Gainsborough DN21 2PD Phone:01427 612572 Fax:01427 614249 Email:enquiries@talloaksacademy.co.uk Website:www.talloaksacademy.co.uk Executive Principal: Mrs S P Close School Number:9252008	Academy Governing Body Primary 4-11	30	166	28	6	9	0	43
				28	2	0	0	30

Contact Details	Category, Admission Authority, Type & Age Range	Admission Number	School Size	Applications by preference				
				Offers by preference				Total
				1	2	3	4	
Gainsborough Parish Church C E Primary School Acland Street Gainsborough DN21 2LN Phone:01427 612554 Fax:01427 811923 Email:admin@parishchurch.lincs.sch.uk Website:www.parishchurch.lincs.sch.uk Headteacher: Mrs T J Fulthorpe School Number:9253354	Academy Governing Body Primary 4-11	45	300	48	27	12	0	87
				42	2	1	0	45
Gainsborough St George's CE Community Primary School Lindsey Close Gainsborough DN21 1YN Phone:01427 612553 Fax:01427 612553 Email:enquiries@gainsborough-st-georges.lincs.sch.uk Website:www.gainsborough-st-georges.lincs.sch.uk Headteacher: Mrs K Barry School Number:9253169	Controlled Local Authority Primary 4-11	30	150	19	9	4	2	34
				19	3	2	2	26
Gainsborough White's Wood Academy White's Wood Lane Gainsborough DN21 1TJ Phone:01427 613097 Fax:01427 677898 Email:enquiries@tallooksacademy.co.uk Website:www.tallooksacademy.co.uk Executive Principal: Mrs S P Close School Number:9252207	Academy Governing Body Junior 7-11	50	177	50	1	0	0	51
				50	0	0	0	50
Gedney Church End Primary School Church End Gedney Spalding PE12 0BU Phone:01406 362383 Fax:01406 362383 Email:enquiries@churchend.lincs.sch.uk Website: www.gedneychurchend.createprimary.net Headteacher: Mr L Whitney School Number:9252088	Community Local Authority Primary 4-11	15	57	3	10	1	0	14
				3	2	0	0	5
Gedney Drove End School Main Road Gedney Drove End Spalding PE12 9PD Phone:01406 550242 Fax: 0844 443 2692 Email:enquiries@gedneydroveend.lincs.sch.uk Website: www.holbeach-st-marks.ik.org Headteacher: Miss K Wiles School Number:9252089	Community Local Authority Primary 4-11	10	52	3	1	1	0	5
				3	0	0	0	3
Gedney Hill Church of England (Controlled) Primary School North Road Gedney Hill Spalding PE12 0NL Phone:01406 330258 Fax:01406 331079 Email:alison.buddle@gedney-hill.lincs.sch.uk Website:www.gedneyhillschool.co.uk Executive Headteacher: Mrs A Buddle School Number:9253088	Controlled Local Authority Primary 4-11	15	61	0	3	1	1	5
				0	0	0	1	1

Contact Details	Category, Admission Authority, Type & Age Range	Admission Number	School Size	Applications by preference				
				Offers by preference	1	2	3	4
Gipsey Bridge Academy Leagate Road Gipsey Bridge Boston PE22 7BP Phone:01205 280240 Email:enquiries@gipseybridge.lincs.sch.uk Website:www.gipseybridgeschool.co.uk Headteacher: Mr G Booth School Number:9252157	Academy Governing Body Primary 4-11	15	100	11	4	8	0	23
				11	0	1	0	12
Gosberton Clough and Risegate Community Primary School Chopdike Drove Gosberton Clough Spalding PE11 4JP Phone:01775 750297 Fax:01775 750297 Email:enquiries@clough-risegate.lincs.sch.uk Website:www.clough-risegate.lincs.sch.uk Headteacher: Mr S M Thompson School Number:9252091	Community Local Authority Primary 4-11	13	78	17	4	2	0	23
				16	1	0	0	17
Gosberton Primary School High Street Gosberton Spalding PE11 4NW Phone:01775 840414 Fax:01775 841437 Email: gosberton@phoenixfederation.co.uk Website:www.gosberton.lincs.sch.uk Principal: Mrs C Clare School Number:9252090	Academy Governing Body Primary 4-11	20	116	10	9	5	0	24
				10	1	0	0	11
Grainthorpe School Fen Lane Grainthorpe Louth LN11 7JY Phone:01472 388248 Fax:01472 388248 Email:admin@grainthorpe.lincs.sch.uk Website: www.FenlandsFederation.co.uk Executive Headteacher: Mrs A Coney School Number:9252158 Part of The Fenland Federation	Community Local Authority Primary 4-11	10	55	3	1	1	0	5
				3	0	0	0	3
Grantham Belmont Community Primary School Harrowby Lane Grantham NG31 9LR Phone:01476 567939 Fax:01476 404039 Email:enquiries@belmont.lincs.sch.uk Website:www.belmontprimary.com Headteacher: Mrs M Purvis School Number:9252070	Community Local Authority Primary 4-11	30	189	34	19	9	0	62
				29	0	1	0	30
Grantham Belton Lane Community Primary School Green Lane Grantham NG31 9PP Phone:01476 400520 Fax:01476 404884 Email:admin@belton-lane.lincs.sch.uk Website:www.belton-lane.lincs.sch.uk Headteacher: Mr J Mason School Number:9252054	Community Local Authority Primary 4-11	30	196	31	4	7	0	42
				29	1	0	0	30
Grantham Cliffedale Primary School Northcliffe Road Grantham NG31 8DP Phone:01476 568740 Fax: 01476 568809 Email:enquiries@cliffedale.lincs.sch.uk Website:www.cliffedale.org Headteacher: To be appointed School Number:9252055	Community Local Authority Primary 4-11	45	315	52	32	34	0	118
				43	2	0	0	45

Contact Details	Category, Admission Authority, Type & Age Range	Admission Number	School Size	Applications by preference				
				Offers by preference				Total
				1	2	3	4	
Grantham Gonerby Hill Foot Church of England Primary School Gonerby Hill Foot Grantham NG31 8HQ Phone:01476 565800 Fax:01476 569647 Email:enquiries@gonerbyhillfoot.lincs.sch.uk Website:www.gonerbyhillfoot.co.uk Headteacher: Mrs C Stylianides School Number:9253029	Controlled Local Authority Primary 4-11	50	322	44	11	13	0	68
				44	4	0	0	48
Grantham Harrowby Church of England Infant School New Beacon Road Grantham NG31 9LJ Phone:01476 564417 Fax:01476 564417 Email:enquiries@harrowby.lincs.sch.uk Website:www.harrowbyinfantschool.com Headteacher: Mr J D Gibbs School Number:9253310	Academy Governing Body Infant 4-7	60	138	45	40	18	7	110
				45	5	1	7	58
Grantham Huntingtower Primary School Huntingtower Road Grantham NG31 7AU Phone:01476 564291 Fax:01476 400102 Email:enquiries@huntingtowerroad.lincs.sch.uk Website:www.huntingtowerprimary.co.uk Twitter@huntingtower Headteacher: Mr M Anderson School Number:9252020	Academy Governing Body Primary 4-11	60	328	78	28	18	0	124
				53	5	2	0	60
Grantham Little Gonerby Church of England Infant School Sandon Road Grantham NG31 9AZ Phone:01476 564112 Fax:01476 564112 Email:enquiries@little-gonerby.lincs.sch.uk Website: www.little-gonerby.co.uk Headteacher: Mrs H P Hilton School Number:9253311	Academy Governing Body Infant 4-7	60	177	60	56	29	0	145
				57	3	0	0	60
Grantham St Anne's Church of England Primary School Harrowby Road Grantham NG31 9ED Phone:01476 564505 Fax:01476 591419 Email:enquiries@st-annes.lincs.sch.uk Website:www.st-annes.lincs.sch.uk Headteacher: Mr J Austin School Number:9253026	Controlled Local Authority Primary 4-11	30	205	31	34	23	0	88
				25	5	0	0	30
Grantham St Mary's Catholic Primary School Sandon Road Grantham NG31 9AX Phone:01476 562017 Fax:01476 575596 Email:info@st-marys-grantham.lincs.sch.uk Website:www.stmarysrcprimary.co.uk Headteacher: Mrs G Willders School Number:9253330	Aided Governing Body Primary 4-11	30	213	32	26	14	0	72
				28	2	0	0	30

Contact Details	Category, Admission Authority, Type & Age Range	Admission Number	School Size	Applications by preference				
				Offers by preference	1	2	3	4
Grantham The Isaac Newton Primary School Dysart Road Grantham NG31 7DG Phone:01476 568616 Fax:01476 573042 Email:enquiries@isaacnewton.lincs.sch.uk Website:www.isaacnewton.lincs.sch.uk Headteacher: Mr P Hill School Number: 9252024	Academy Governing Body Primary 4-11	60	360	44	26	11	7	88
				44	9	0	7	60
Grantham The National Church of England Junior School Castlegate Grantham NG31 6SR Phone:01476 563895 Fax:01476 563801 Email:enquiries@national.lincs.sch.uk Website:www.nationaljuniorschool.com Headteacher: Mr J D Gibbs School Number:9253308	Academy Governing Body Junior 7-11	128	448	101	4	1	1	107
				101	4	0	1	106
Grantham The West Grantham Academy St John's Trent Road Grantham NG31 7XQ Phone:01476 563963 Email:stjohns@wgacademy.org.uk Website:www.wgacademiestrust.org.uk Principal: Mrs Zara Harrington School Number:9253027	Academy Governing Body Primary (with Nursery) 3-11	60	344	36	11	6	2	55
		26		36	0	0	2	38
Grasby All Saints Church of England Primary School Vicarage Lane Grasby DN38 6AU Phone:01652 628343 Fax:01652 628343 Email:enquiries@grasbyallsaints.lincs.sch.uk Website: http://www.grasbyallsaints.lincs.sch.uk/ Headteacher: Mr M Henderson School Number:9253123	Controlled Local Authority Primary 4-11	15	80	6	8	3	0	17
				6	0	0	0	6
Great Gonerby St Sebastian's Church of England Primary School High Street Great Gonerby Grantham NG31 8LB Phone:01476 565896 Fax:01476 565896 Email:enquiries@st-sebastians.lincs.sch.uk Website:www.st-sebastians.lincs.sch.uk Headteacher: Mrs L K Baldwin School Number:9253313	Aided Governing Body Primary 4-11	15	105	20	22	3	0	45
				18	2	0	0	20

Contact Details	Category, Admission Authority, Type & Age Range	Admission Number	School Size	Applications by preference				
				Offers by preference	1	2	3	4
Great Ponton Church of England School Mill Lane Great Ponton Grantham NG33 5DT Phone:01476 530306 Fax:01476 530306 Email:wendy.fraser@greatponton.lincs.sch.uk Website: www.greatpontonprimaryschool.co.uk Headteacher: Mr J Clack School Number:9253314	Aided Governing Body Primary 4-11	10	55	6	6	2	0	14
				6	1	0	0	7
Great Steeping Primary School Great Steeping Spilsby PE23 5PT Phone:01754 830251 Fax:01754 830703 Email:enquiries@greatsteeping.lincs.sch.uk Website:www.greatsteeping.org.uk Headteacher: Mrs A Ackrill School Number:9252159	Community Local Authority Primary 4-11	16	109	16	8	3	0	27
				16	0	0	0	16
Grimoldby Primary School Tinkle Street Grimoldby Louth LN11 8SW Phone:01507 327393 Email:enquiries@grimoldby.lincs.sch.uk Website:www.grimoldbyschool.net Headteacher: Mrs L Pringle School Number:9255217	Foundation Governing Body Primary 4-11	30	195	33	6	11	0	50
				28	0	2	0	30
Hackthorn Church of England Primary School Main Street Hackthorn Lincoln LN2 3PF Phone:01673 860295 Fax:01673 860295 Email:enquiries@hackthorn.lincs.sch.uk Website:www.hackthorn.lincs.sch.uk Headteacher: Mr M G Oyston School Number:9253124	Controlled Local Authority Primary 4-11	8	59	8	6	5	0	19
				8	0	0	0	8
Halton Holegate Church of England Primary School Station Road Halton Holegate Spilsby PE23 5PB Phone:01790 752575 Fax:01790 754786 Email:enquiries@haltonholegate.lincs.sch.uk Website:www.haltonholegateschool.co.uk Headteacher: Mr D Sunter School Number:9253125	Controlled Local Authority Primary 4-11	10	65	9	14	1	0	24
				9	0	0	0	9
Harlaxton Church of England Primary School Swinehill Harlaxton Grantham NG32 1HT Phone:01476 561077 Fax:01476 590868 Email:enquiries@harlaxton.lincs.sch.uk Website:www.harlaxton.lincs.sch.uk Headteacher: Mrs S Edwards School Number:9253031	Controlled Local Authority Primary 4-11	30	177	26	14	16	0	56
				25	5	0	0	30

Contact Details	Category, Admission Authority, Type & Age Range	Admission Number	School Size	Applications by preference				
				Offers by preference	1	2	3	4
Heckington St Andrew's Church of England Primary School Howell Road Heckington Sleaford NG34 9RX Phone:01529 460633 Fax:01529 462107 Email:enquiries@heckington.lincs.sch.uk Website:www.heckington.lincs.sch.uk Headteacher: Mrs L Tyreman School Number:9253033	Controlled Local Authority Primary 4-11	30	200	26	7	2	0	35
				26	0	0	0	26
Heighington Millfield Primary Academy Mill Lane Heighington Lincoln LN4 1RQ Phone:01522 872625 Fax:01522 872045 Email:admin@millfield.lincs.sch.uk Website:www.millfield.lincs.sch.uk Headteacher: Mrs C Fisher School Number:9252075	Academy Governing Body Primary 4-11	30	198	35	20	5	0	60
				35	0	0	0	35
Helpringham Primary School Highgate Helpringham Sleaford NG34 ORD Phone:01529 421676 Fax:01529 421676 Email:betty.buckle@helpringham.lincs.sch.uk Website:www.helpringham.lincs.sch.uk Headteacher: Mrs P J Wetton School Number:9252025	Community Local Authority Primary 4-11	25	128	17	7	3	0	27
				17	0	0	0	17
Hemswell Cliff Primary School Capper Avenue Hemswell Cliff Gainsborough DN21 5XS Phone:01427 668383 Fax:01427 668142 Email:enquiries@hemswellcliff.lincs.sch.uk Website:www.hemswellcliff.lincs.sch.uk Headteacher: Mrs A Waplington School Number:9252210	Community Local Authority Primary 4-11	15	83	15	2	0	0	17
				15	0	0	0	15
Hogsthorpe Primary Academy Thames Street Hogsthorpe Skegness PE24 5PT Phone:01754 872323 Fax:01754 872323 Email:enquiries@hogsthorpe.lincs.sch.uk Website:www.hogsthorpe-school.org.uk Headteacher: Mrs K Nicholls School Number:9252161	Academy Governing Body Primary 4-11	10	47	3	11	2	1	17
				3	1	0	1	5
Holbeach Bank Primary School Holbeach Bank Spalding PE12 8BX Phone:01406 423375 Fax:01406 423375 Email:enquiries@holbeachbank.lincs.sch.uk Website: www.holbeachbank.lincs.sch.uk Executive Headteacher: Mrs C A Wright School Number:9252092	Community Local Authority Primary 4-11	15	65	2	3	2	0	7
				2	0	0	0	2
Holbeach Primary School Boston Road Holbeach Spalding PE12 7LZ Phone:01406 422397 Fax:01406 425986 Email:enquiries@holbeach.lincs.sch.uk Website:www.holbeachprimaryschool.co.uk Headteacher: Mrs S P Boor School Number:9252093	Academy Governing Body Primary 4-11	45	253	31	20	11	0	62
				31	2	0	0	33

Contact Details	Category, Admission Authority, Type & Age Range	Admission Number	School Size	Applications by preference Offers by preference				
				1	2	3	4	Total
Holbeach St Mark's Church of England Primary School Main Road Holbeach St Mark's Spalding PE12 8DZ Phone:01406 701266 Fax: 0844 4432692 Email:enquiries@st-marks.lincs.sch.uk Website:www.holbeach-st-marks.ik.org Headteacher: Miss K Wiles School Number:9253089	Controlled Local Authority Primary 4-11	10	42	6	0	2	0	8
				6	0	0	0	6
Holbeach William Stukeley Church of England Voluntary Aided Primary School Spalding Road Holbeach Spalding PE12 7HG Phone:01406 422102 Fax:01406 426907 Email:enquiries@williamstukeley.lincs.sch.uk Website:www.williamstukeley.lincs.sch.uk Headteacher: Mr T W Emery School Number:9253167	Aided Governing Body Primary 4-11	40	260	40	18	7	0	65
				39	1	0	0	40
Holton-le-Clay Infants' School Church Lane Holton-le-Clay Grimsby DN36 5AQ Phone:01472 822065 Fax:01472 822065 Email:dawne.hunt@holton-le-clay-infant.lincs.sch.uk Website:www.holtonleclayschools.co.uk Headteacher: Mrs D Hunt School Number:9252162	Community Local Authority Infant 4-7	45	102	37	2	3	0	42
				36	0	0	0	36
Holton-le-Clay Junior School Picksley Crescent Holton-le-Clay Grimsby DN36 5DR Phone:01472 826432 Fax: Email:enquiries@holton-le-clay-junior.lincs.sch.uk Website:www.holtonleclayschools.co.uk Headteacher: Mrs D Hunt School Number:9252229	Community Local Authority Junior 7-11	45	141	22	1	0	0	23
				22	0	0	0	22
Horbling Brown's Church of England Primary School Sandygate Lane Horbling Sleaford NG34 0PL Phone:01529 240367 Fax:01529 241354 Email:admin@horblingbrowns.lincs.sch.uk Website:www.brownsprimarieschool.co.uk Headteacher: Mrs M Wilding School Number:9253317	Aided Governing Body Primary (with Nursery) 3-11	15	93	9	8	4	0	21
		15		9	2	1	0	12
Horncastle Community Primary School Bowl Alley Lane Horncastle LN9 5EH Phone:01507 522662 Fax:01507 523657 Email:a.craven@horncastle.lincs.sch.uk Website:www.horncastle.lincs.sch.uk Headteacher: Mr A H Craven School Number:9252244	Community Local Authority Primary (with Nursery) 3-11	80	550	75	11	8	2	96
		26		75	1	0	2	78

Contact Details	Category, Admission Authority, Type & Age Range	Admission Number	School Size	Applications by preference				
				Offers by preference	1	2	3	4
Huttoft Primary School Church Lane Huttoft Alford LN13 9RE Phone:01507 490284 Fax:01507 490047 Email:sarah.white@huttoft.lincs.sch.uk Website:www.huttoft.lincs.sch.uk Headteacher: Mrs A P Hurrell School Number:9255209	Academy Governing Body Primary 4-11	23	176	29	9	7	0	45
				29	0	0	0	29
Ingham Primary School The Green Ingham Lincoln LN1 2XT Phone:01522 730244 Fax:01522 730244 Email:admin@ingham.lincs.sch.uk Website:www.ingham.lincs.sch.uk Headteacher: Mr I Tyas School Number:9252166	Community Local Authority Primary 4-11	17	110	15	6	2	0	23
				15	0	0	0	15
Ingoldmells Academy Simpsons Court Ingoldmells Skegness PE25 1PS Phone:01754 872989 Fax: 01754 876987 Email:admin@ingoldmellsacademy.org Website:www.ingoldmellsacademy.org Principal: Mrs R Pryme School Number:9252004	Academy Advisory Council Primary 4-11	20	117	14	1	3	1	10
				14	0	0	1	15
Ingoldsby Primary School Ingoldsby Grantham NG33 4HA Phone:01476 585278 Fax:01476 585994 Email:enquiries@ingoldsby.lincs.sch.uk Website:www.ingoldsby.lincs.sch.uk Headteacher: Miss W Sorrell School Number:9252026	Community Local Authority Primary 4-11	14	65	8	7	4	0	19
				8	3	0	0	8
Keelby Primary School Manor Street Keelby Grimsby DN41 8EF Phone:01469 560366 Fax:01469 561283 Email:enquiries@keelby.lincs.sch.uk Website:www.keelby.lincs.sch.uk Headteacher: Mrs A Cowling School Number:9252168	Community Local Authority Primary 4-11	30	182	21	5	4	0	30
				21	0	0	0	21
Kelsey Primary School Chapel Street North Kelsey Market Rasen LN7 6EJ Phone:01652 678387 Fax:01652 678559 Email:enquiries@kelsey.lincs.sch.uk Website:www.kelsey.lincs.sch.uk Headteacher: Mr M Smedley School Number:9252182	Community Local Authority Primary (with Nursery) 3-11	15	71	19	5	1	0	25
				19	0	1	0	20
Kirkby-la-Thorpe Church of England Primary Academy Church Lane Kirkby-la-Thorpe Sleaford NG34 9NU Phone:01529 302595 Fax:01529 302595 Email:enquiries@klt.lincs.sch.uk Website:www.kltprimary.co.uk Headteacher: Mrs K Bartle School Number:9253036	Academy Governing Body Primary 4-11	20	134	29	16	6	0	51
				27	3	0	0	30

Contact Details	Category, Admission Authority, Type & Age Range	Admission Number	School Size	Applications by preference				
				Offers by preference	1	2	3	4
Kirkby-on-Bain Church of England Primary School Wharf Lane Kirkby-on-Bain Woodhall Spa LN10 6YW Phone:01526 352715 Fax:01526 352715 Email:admin@kobps.lincs.sch.uk Website:www.kobps.lincs.sch.uk Headteacher: Mr S Morley School Number:9253359	Aided Governing Body Primary 4-11	15	106	22	12	6	0	40
				15	0	0	0	15
Kirton Primary School Station Road Kirton Boston PE20 1HY Phone:01205 722236 Fax:01205 722108 Email:enquiries@kirton-boston.lincs.sch.uk Website:www.kirton-boston.lincs.sch.uk Executive Headteacher: Mrs N Donley School Number:9252094	Community Local Authority Primary (with Nursery) 3-11	90	441	62	11	10	3	86
		26		62	4	2	3	71
Langtoft Primary School Manor Close Langtoft Peterborough PE6 9NB Phone:01778 343419 Fax:01778 346724 Email:enquiries@langtoft.lincs.sch.uk Website:www.langtoft.lincs.sch.uk Headteacher: Mr J McCullough School Number:9252028	Community Local Authority Primary 4-11	30	212	24	10	8	3	45
				29	1	0	0	28
Lea Frances Olive Anderson Church of England Primary School The Grove Lea Gainsborough DN21 5EP Phone:01427 612827 Fax:01427 612446 Email:enquiries@olive-anderson.lincs.sch.uk Website:www.olive-anderson.lincs.sch.uk Headteacher: Mrs J Dagg School Number:9253361	Aided Governing Body Primary 4-11	30	179	37	9	10	0	56
				29	1	0	0	30
Leadenham Church of England Primary School Main Road Leadenham Lincoln LN5 0QB Phone:01400 272702 Fax:01400 272702 Email:claire.collett@leadenham.lincs.sch.uk Website: www.leadenhamprimaryschool.co.uk Headteacher: Mrs C V Collett School Number:9253319	Aided Governing Body Primary 4-11	8	52	4	7	2	0	13
				4	0	0	0	4
Leasingham St Andrew's Church of England Primary School Lincoln Road Leasingham Sleaford NG34 8JS Phone:01529 302388 Fax:01529 304260 Email:head@st-andrews.lincs.sch.uk Website:www.st-andrews.lincs.sch.uk Headteacher: Mr D Hodgson School Number:9253037	Controlled Local Authority Primary 4-11	30	175	30	19	19	0	68
				30	0	0	0	30

Contact Details	Category, Admission Authority, Type & Age Range	Admission Number	School Size	Applications by preference				
				Offers by preference	1	2	3	4
Legbourne East Wold Church of England Primary School Station Road Legbourne Louth LN11 8LD Phone:01507 610060 Fax:01507 602854 Email:enquiries@east-wold.lincs.sch.uk Website:www.east-wold.lincs.sch.uk Headteacher: Mrs L Thornes School Number:9253168	Controlled Local Authority Primary 4-11	17	110	15	9	9	0	33
				14	2	1	0	17
Legsby Primary School Main Street Legsby Market Rasen LN8 3QW Phone:01673 843268 Fax:01673 843268 Email:enquiries@legsby.lincs.sch.uk Website:www.legsby.lincs.sch.uk Headteacher: Mr D P Miskell School Number:9252169	Community Local Authority Primary 4-11	10	43	3	5	1	0	9
				3	0	0	0	3
Lincoln Birchwood Junior School Larchwood Crescent Lincoln LN6 ONL Phone:01522 800971 Fax:01522 800973 Email:enquiries@birchwood.lincs.sch.uk Website:www.birchwood.lincs.sch.uk Headteacher: Mrs T Bowman School Number:9252245	Community Local Authority Junior 7-11	90	273	55	6	2	0	63
				55	1	0	0	56
Lincoln Bishop King Church of England Community Primary School Kingsway Lincoln LN5 8EU Phone:01522 880094 Fax:01522 880095 Email:enquiries@bishopking.lincs.sch.uk Website:www.bishopking.org.uk Headteacher: Mrs K Rouse School Number:9253505	Aided Governing Body Primary (with Nursery) 3-11	45	217	37	12	9	0	58
		26		37	1	0	0	38
Lincoln Bracebridge Infant and Nursery School Francis Street Lincoln LN5 8QG Phone:01522 520591 Fax:01522 520591 Email:enquiries@bracebridge.lincs.sch.uk Website: www.bracebridge.lincs.sch.uk Headteacher: Mrs M Denham School Number:9252122	Academy Governing Body Infant (with Nursery) 3-7	30	64	21	6	9	3	39
		26		21	1	0	3	25
Lincoln Carlton Academy Carlton Boulevard Lincoln LN2 4AG Phone: 01522 522633 Email: enquiries@lincolncarltonacademy.lincs.sch.uk Website: www.lincolncarltonacademy.com Executive Headteacher: Mrs M Bretherton Head of School: Mrs R Malam School Number: 9252006	Academy Governing Body Primary 4-11	30	420	45	49	26	1	121
				45	3	0	1	49
Lincoln Chad Varah Primary School Addison Drive Lincoln LN2 4LQ Phone:01522 785760 Fax:01522 785761 Email:enquiries@chad-varah.lincs.sch.uk Website: Headteacher: Mrs H Naylor School Number:9253509	Academy Governing Body Primary 4-11	60	458	50	13	10	3	76
				50	0	0	3	53

Contact Details	Category, Admission Authority, Type & Age Range	Admission Number	School Size	Applications by preference				
				Offers by preference	1	2	3	4
Lincoln Ermine Primary Academy Redbourne Drive Lincoln LN2 2HG Phone:01522 781030 Fax:01522 781036 Email:admin@ermine-primary.lincs.sch.uk Website: www.ermine-primary.lincs.sch.uk Headteacher: Mrs S Stewart School Number:9253508	Academy	60	363	58	21	19	0	98
	Governing Body Primary (with Nursery) 3-11	39		58	2	0	0	60
Lincoln Hartsholme Academy Carrington Drive Lincoln LN6 0DE Phone:01522 683705 Fax:01522 501078 Email:enquiries@hartsholmeacademy.com Website:www.hartsholmeacademy.com Headteacher: Mr C Jarvis School Number:9255220	Academy	60	226	63	18	15	0	96
	Governing Body Primary (with Nursery) 3-11	26		60	0	0	0	60
Lincoln Leslie Manser Primary School Kingsdown Road Doddington Park Lincoln LN6 0FB Phone:01522 688328 Fax:01522 501363 Email:enquiries@lesliemanser.lincs.sch.uk Website:www.lesliemanser.lincs.sch.uk Headteacher: Mr A Jones School Number:9252246	Community	40	266	37	27	8	2	74
	Local Authority Primary 4-11			37	0	0	2	39
Lincoln Manor Leas Infant School Hykeham Road Lincoln LN6 8BE Phone:01522 681810 Fax:01522 681810 Email:enquiries@manor-leas-infant. lincs.sch.uk Website:www.manor-leas-infant.lincs.sch.uk Headteacher: Mrs J Kirwan School Number:9252137	Academy	60	164	55	35	22	0	112
	Governing Body Infant 4-7			55	4	0	0	59
Lincoln Manor Leas Junior Academy Hykeham Road Lincoln LN6 8BE Phone:01522 881370 Fax:01522 881371 Email:enquiries@manor-leas-junior. lincs.sch.uk Website:www.manor-leas-junior.lincs.sch.uk Headteacher: Mr J Greenwood School Number:9252136	Academy	90	325	67	8	5	1	81
	Governing Body Junior 7-11			67	5	0	1	73
Lincoln Monks Abbey Primary School Monks Road Lincoln LN2 5PF Phone:01522 527705 Fax:01522 510522 Email:enquiries@monksabbey.lincs.sch.uk Website:www.monksabbey.lincs.sch.uk Headteacher: Mrs V Johnson School Number:9252124	Community	60	317	47	14	4	2	67
	Local Authority Primary (with Nursery) 3-11	26		47	2	0	2	51
Lincoln Mount Street Academy Mount Street Lincoln LN1 3JG Phone:01522 527339 Fax:01522 827103 Email: enquiries@lincolnmountstreet.lincs.sch.uk Website:www.mountstreet.com Executive Headteacher: Mrs M Bretherton Head of School: Mrs L Nicoll School Number:9255227	Academy	90	258	97	55	28	0	180
	Governing Body Infant (with Nursery) 3-7	30		86	4	0	0	90

Contact Details	Category, Admission Authority, Type & Age Range	Admission Number	School Size	Applications by preference				
				Offers by preference	1	2	3	4
Lincoln Our Lady of Lincoln Catholic Academy School Laughton Way Lincoln LN2 2HE Phone:01522 527500 Fax:01522 546043 Email:enquiries@ourladylincoln.lincs.sch.uk Website:www.ourladylincoln.lincs.sch.uk Headteacher: Mrs J Summers School Number:9253347	Academy Governing Body Primary 4-11	30	207	34	34	17	0	85
				29	1	0	0	30
Lincoln Saint Hugh's Catholic Academy School Woodfield Avenue Doddington Park Lincoln LN6 0SH Phone:01522 501137 Fax:01522 501145 Email:enquiries@st-hughs-pri.lincs.sch.uk Website:www.st-hughs-school.org.uk Headteacher: Mr G J Hughes School Number:9253346	Academy Governing Body Primary 4-11	35	278	40	21	6	0	67
				34	1	0	0	35
Lincoln St Faith & St Martin Church of England Junior School Hampton Street Lincoln LN1 1LW Phone:01522 528063 Fax:01522 528063 Email:enquiries@sfsmlincs.sch.uk Website:www.sfsm.co.uk Headteacher: Mrs E Nugent School Number:9253107	Controlled Local Authority Junior 7-11	60	206	54	28	3	0	85
				54	1	0	0	55
Lincoln St Faith's Church of England Infant School West Parade Lincoln LN1 1QS Phone:01522 888988 Fax:01522 888991 Email:enquiries@st-faiths.lincs.sch.uk Website:www.st-faiths.lincs.sch.uk Headteacher: Mrs D J Barks School Number:9253108	Controlled Local Authority Infant (with Nursery) 3-7	60	161	53	22	17	0	92
		26		53	1	1	0	55
Lincoln St Peter at Gowts Church of England Primary School Pennell Street Lincoln LN5 7TA Phone:01522 880071 Fax:01522 880072 Email:enquiries@st-peter-gowts.lincs.sch.uk Website:www.st-peter-gowts.lincs.sch.uk Headteacher: Mrs E Niblett School Number:9253111	Controlled Local Authority Primary (with Nursery) 3-11	30	198	37	30	7	0	74
		52		30	0	0	0	30
Lincoln St Peter in Eastgate Church of England (Controlled) Infants' School Greetwellgate Lincoln LN2 4AW Phone:01522 526280 Fax: 01522 526280 Email:enquiries@st-peter-in-eastgate.lincs.sch.uk Website:www.st-peter-in-eastgate.lincs.sch.uk Headteacher: Mrs J Marshall School Number:9253105	Controlled Local Authority Infant 4-7	30	88	30	33	18	0	81
				29	1	0	0	30

Contact Details	Category, Admission Authority, Type & Age Range	Admission Number	School Size	Applications by preference				
				Offers by preference	1	2	3	4
Lincoln The Lancaster School 82 Jasmin Road Birchwood Lincoln LN6 0QQ Phone:01522 685078 Fax:01522 690374 Email:admin@lancaster.lincs.sch.uk Website:www.lancasterschool.co.uk Headteacher: Miss J Metcalfe School Number:9255219	Foundation Governing Body	60	116	30	12	4	2	48
	Infant (with Nursery) 3-7	26		30	0	0	2	32
Lincoln The Meadows Primary School Calder Road Lincoln LN5 9BB Phone:01522 721708 Fax:01522 721596 Email:enquiries@themeadows.lincs.sch.uk Website:www.themeadows.lincs.sch.uk Headteacher: Mrs J Simmons School Number:9253507	Community Local Authority	50	265	57	10	0	0	67
	Primary 4-11			57	1	0	0	58
Lincoln The Priory Witham Academy De Wint Avenue Lincoln LN6 7DT Phone:01522 882900 Fax:01522 882929 Email: withamenquiries@prioryacademies.co.uk Website:www.priorywitham.co.uk Head of Academy: Mr A Madge School Number:9256905	Academy Governing Body	60	227	60	14	7	0	81
	All Through (with Nursery) 3-18	78		60	0	0	0	60
Lincoln The Sir Francis Hill Community Primary School Bristol Drive Lincoln LN6 7UE Phone:01522 520359 Fax:01522 575531 Email:admin@sir-francis-hill.lincs.sch.uk Website:www.sir-francis-hill.lincs.sch.uk Headteacher: Mr N Walter School Number:9252120	Community Local Authority	60	390	47	22	12	0	81
	Primary (with Nursery) 3-11	26		47	1	0	0	48
Lincoln Westgate Academy Westgate Lincoln LN1 3BQ Phone:01522 528308 Fax:01522 533241 Email:enquiries@westgate.lincs.sch.uk Website:www.westgate.lincs.sch.uk Headteacher: Mr R Stock School Number:9255224	Academy Governing Body	120	410	106	30	4	3	143
	Junior 7-11			106	2	0	3	111
Lincoln Woodlands Infant & Nursery School Whitethorn Grove Off Regent Avenue Birchwood Lincoln LN6 0PF Phone:01522 683557 Fax:01522 687835 Email:enquiries@woodlands.lincs.sch.uk Website:www.woodlands-infants.co.uk Headteacher: Mrs C Stratton School Number:9252135	Community Local Authority	60	139	48	12	4	1	65
	Infant (with Nursery) 3-7	26		48	1	1	1	51
Long Bennington Church of England Primary Academy Main Road Long Bennington Newark NG23 5EH Phone:01400 281353 Fax:01400 283521 Email:enquiries@long-bennington.lincs.sch.uk Website:www.longbenningtonacademy.co.uk Headteacher: Mrs S Eveleigh School Number:9253040	Academy Governing Body	40	282	34	14	13	0	61
	Primary 4-11			34	1	0	0	35

Contact Details	Category, Admission Authority, Type & Age Range	Admission Number	School Size	Applications by preference Offers by preference				
				1	2	3	4	Total
Long Sutton Community Primary School Dick Turpin Way Long Sutton Spalding PE12 9EP Phone:01406 363381 Fax:01406 364831 Email:enquiries@longsutton.lincs.sch.uk Website:www.longsutton.lincs.sch.uk Headteacher: Mr B Lord School Number:9252095	Community Local Authority	56	374	53	18	4	0	75
	Primary (with Nursery) 3-11	28		53	0	0	0	53
Louth Eastfield Infants' and Nursery School Lacey Gardens Louth LN11 8DQ Phone:01507 603376 Fax:01507 608900 Email:office@eastfield.lincs.sch.uk Website:www.eastfield.lincs.sch.uk Headteacher: Mrs S Akhurst School Number:9252170	Community Local Authority	90	252	71	22	31	12	136
	Infant (with Nursery) 3-7	39		71	9	13	12	105
Louth Kidgate Primary Academy Kidgate Louth LN11 9BX Phone:01507 603636 Fax:01507 603636 Email:office@kidgateprimary.co.uk Website:www.kidgate.lincs.sch.uk Headteacher: Mrs T Roberts School Number:9252171	Academy Governing Body	60	408	71	51	23	0	145
	Primary 4-11			58	2	0	0	60
Louth Lacey Gardens Junior School Lacey Gardens Louth LN11 8DH Phone:01507 602082 Email:enquiries@laceygardens.lincs.sch.uk Website:www.laceygardens.lincs.sch.uk Headteacher: Mrs H Sandy School Number:9255206	Foundation Governing Body	90	264	64	2	0	0	66
	Junior 7-11			64	2	0	0	66
Louth St Michael's Church of England Primary School Monks' Dyke Road Louth LN11 9AR Phone:01507 603867 Fax:01507 603867 Email:enquiries@st-michaels.lincs.sch.uk Website:www.st-michaels.lincs.sch.uk Headteacher: Mr P Fox School Number:9253128	Controlled Local Authority	45	218	72	67	14	0	153
	Primary 4-11			45	0	0	0	45
Lutton St Nicholas Primary School Marriots Gate Lutton Spalding PE12 9HN Phone:01406 363392 Fax:01406 364137 Email:enquiries@lutton.lincs.sch.uk Website: luttonstnicholas.createprimary.net Headteacher: Mr L Whitney School Number:9252105	Community Local Authority	15	76	15	16	7	0	38
	Primary 4-11			15	0	0	0	15
Mablethorpe Primary Academy High Street Mablethorpe LN12 1EW Phone:01507 472472 Fax:01507 472188 Email: admin@mablethorpeprimaryacademy.org Website: www.mablethorpeprimaryacademy.org Principal: Miss C Teale School Number:9252005	Academy Advisory Council	60	331	45	10	1	1	57
	Primary (with Nursery) 3-11	26		45	0	0	1	46

Contact Details	Category, Admission Authority, Type & Age Range	Admission Number	School Size	Applications by preference				
				Offers by preference	1	2	3	4
Mareham-le-Fen Church of England Primary School School Lane Mareham-le-Fen Boston PE22 7QB Phone:01507 568304 Email:enquiries@mareham.lincs.sch.uk Website: www.mareham.lincs.sch.uk Headteacher: Mrs A Moore School Number:9253130	Controlled Local Authority Primary 4-11	15	102	8	9	2	0	19
		8	1	0	0	9		
Market Deeping Community Primary School Willoughby Avenue Market Deeping Peterborough PE6 8JE Phone:01778 343654 Fax:01778 344186 Email:admin@marketdeeping.lincs.sch.uk Website:www.mdcpc.org.uk Headteacher: Mr N Manders-Jones School Number:9252065	Community Local Authority Primary (with Nursery) 3-11	30	226	30	29	23	0	82
		26	28	2	0	0	30	
Market Deeping William Hildyard Church of England Primary & Nursery School Godsey Lane Market Deeping Peterborough PE6 8HZ Phone:01778 343119 Fax:01778 341493 Email:enquiries@williamhildyard.lincs.sch.uk Website:www.williamhildyard.lincs.sch.uk Headteacher: Mrs F Griffiths School Number:9255228	Aided Governing Body Primary (with Nursery) 3-11	30	194	27	23	12	0	62
		13	26	4	0	0	30	
Market Rasen Church of England Primary School Mill Road Market Rasen LN8 3BL Phone:01673 842395 Fax:01673 843866 Email: enquiries@marketrasen.lincs.sch.uk Website:www.marketrasen.lincs.sch.uk Executive Headteacher: Mr A Smith Head of School: Mrs N Allerston School Number:9253131	Controlled Local Authority Primary 4-11	45	281	38	4	4	0	46
		38	38	0	0	0	38	
Marshchapel Primary School Sea Dyke Way Marshchapel Grimsby DN36 5SX Phone:01472 388371 Fax:01472 388371 Email:info@marshchapel.lincs.sch.uk Website: www.FenlandsFederation.co.uk Executive Head: Mrs A Coney School Number:9252174 Part of The Fenland Federation	Community Local Authority Primary (with Nursery) 3-11	8	45	9	3	0	0	12
		9	9	0	0	0	9	
Marston Thorold's Charity Church of England School School Lane Marston Grantham NG32 2HQ Phone:01400 250583 Fax:01400 251597 Email:enquiries@marstonthorolds.lincs.sch.uk Website:www.marstonthorolds.lincs.sch.uk Headteacher: Mrs J Marshall School Number:9253321	Aided Governing Body Primary 4-11	10	78	6	5	5	0	16
		6	6	0	0	0	6	

Contact Details	Category, Admission Authority, Type & Age Range	Admission Number	School Size	Applications by preference				
				Offers by preference	1	2	3	4
Martin Mrs Mary King's Church of England (Controlled) Primary School Linwood Road Martin Lincoln LN4 3RA Phone:01526 378330 Fax:01526 378330 Email:enquiries@mrsmarykings.lincs.sch.uk Website:www.mrsmarykings.lincs.sch.uk Headteacher: Mr A Sewell School Number:9253041	Controlled Local Authority Primary 4-11	15	83	10	5	3	0	18
				10	1	0	0	11
Marton Primary School Stow Park Road Marton Gainsborough DN21 5AG Phone:01427 718224 Fax:01427 718224 Email:enquiries@marton.lincs.sch.uk Website:www.marton.lincs.sch.uk Headteacher: Mr B Stephenson School Number:9252175	Community Local Authority Primary 4-11	15	84	11	14	4	0	29
				11	1	0	0	12
Metheringham Primary School Prince's Street Metheringham Lincoln LN4 3BX Phone:01526 320039 Fax:01526 323329 Email:enquiries@metheringham.lincs.sch.uk Website: www.metheringhamprimary.co.uk Headteacher: Mrs E McMenemie School Number:9252030	Community Local Authority Primary 4-11	40	238	26	5	6	1	38
				26	1	0	1	28
Middle Rasen Primary School North Street Middle Rasen LN8 3TS Phone:01673 843250 Fax:01673 844599 Email:enquiries@middle-rasen.lincs.sch.uk Website:www.middle-rasen.lincs.sch.uk Headteacher: Mrs M Brunton School Number:9252176	Community Local Authority Primary 4-11	15	94	16	11	1	0	28
				16	0	0	0	16
Morton Church of England (Controlled) Primary School Station Road Morton Bourne PE10 0NN Phone:01778 570389 Fax:01778 571902 Email:enquiries@morton.lincs.sch.uk Website:www.morton.lincs.sch.uk Headteacher: Mr G Trafford School Number:9253044	Controlled Local Authority Primary 4-11	25	142	29	8	4	0	41
				29	1	0	0	30
Morton Trentside Primary School Crooked Billet Street Morton Gainsborough DN21 3AH Phone:01427 613472 Fax:01427 613472 Email:enquiries@mortontrentside.lincs.sch.uk Website:www.mortontrentside.lincs.sch.uk Headteacher: Mrs B Riddle School Number:9252177	Community Local Authority Primary 4-11	30	210	33	30	16	0	79
				27	2	1	0	30
Moulton Chapel Primary School Eaugate Road Moulton Chapel Spalding PE12 0XJ Phone:01406 380440 Fax:01406 380440 Email: enquiries@moultonchapel.lincs.sch.uk Website:www.moultonchapel.lincs.sch.uk Headteacher: Miss L Meacher School Number:9252096	Community Local Authority Primary 4-11	10	67	9	5	3	0	17
				9	1	0	0	10

Contact Details	Category, Admission Authority, Type & Age Range	Admission Number	School Size	Applications by preference Offers by preference				
				1	2	3	4	Total
Moulton The John Harrox Primary School Broad Lane Moulton Spalding PE12 6PN Phone:01406 370426 Fax:01406 370426 Email:enquiries@johnharrox.lincs.sch.uk Website:www.johnharroxprimary.co.uk Headteacher: Mr D Pilsworth School Number:9252097	Community Local Authority Primary 4-11	40	272	33	13	9	0	55
				33	2	0	0	35
Navenby Church of England Primary School East Road Navenby Lincoln LN5 0EP Phone:01522 810628 Fax:01522 810958 Email:enquiries@navenby.lincs.sch.uk Website:www.navenbyschool.com Headteacher: Mr C Elliott School Number:9253045	Controlled Local Authority Primary 4-11	30	204	23	14	5	0	42
				23	1	0	0	24
Nettleham Church of England Voluntary Aided Junior School Mill Hill Nettleham Lincoln LN2 2PE Phone:01522 750376 Fax:01522 753794 Email:enquiries@nettleham-junior.lincs.sch.uk Website:www.nettleham-junior.lincs.sch.uk Headteacher: Mr D Gibbons School Number:9253364	Aided Governing Body Junior 7-11	60	236	65	17	7	0	89
				59	1	0	0	60
Nettleham Infant School All Saints Lane Nettleham Lincoln LN2 2NT Phone:01522 750964 Fax:01522 595603 Email:trudy.connor@nettleham-inf.lincs.sch.uk Website:www.nettleham-inf.lincs.sch.uk Headteacher: Mrs N Driffill School Number:9255223	Academy Governing Body Infant 4-7	60	180	56	21	23	0	100
				56	1	0	0	57
Nettleton Community Primary School Moortown Road Nettleton Lincoln LN7 6AA Phone:01472 851455 Fax:01472 851455 Email:enquiries@nettleton.lincs.sch.uk Website:www.nettletonprimary.co.uk Executive Headteacher: Mr A Smith Head of School: Mrs R Schaffer School Number:9252178	Community Local Authority Primary 4-11	10	56	12	8	3	0	23
				12	0	0	0	12
New Leake Primary School Fodderdyke Bank New Leake Boston PE22 8JB Phone:01205 270285 Fax:01205 270285 Email:enquiries@new-leake.lincs.sch.uk Website:www.new-leake.lincs.sch.uk Headteacher: Mrs R Thompson School Number:9252179	Community Local Authority Primary 4-11	8	47	4	5	3	0	12
				4	0	0	0	4
New York Primary School Langrick Road New York Lincoln LN4 4XH Phone:01205 280320 Fax:01205 280320 Email:lisa.hawkins@newyork.lincs.sch.uk Website:www.newyork.lincs.sch.uk Executive Headteacher: Mr P Bargh School Number:9252180	Community Local Authority Primary 4-11	8	43	6	3	1	0	10
				6	0	0	0	6

Contact Details	Category, Admission Authority, Type & Age Range	Admission Number	School Size	Applications by preference				
				Offers by preference	1	2	3	4
Newton-on-Trent Church of England Primary School High Street Newton-on-Trent Lincoln LN1 2JS Phone:01777 228365 Fax:01777 228365 Email:enquiries@newton-on-trent.lincs.sch.uk Website: www.newtonontrentcofeprimary.co.uk Headteacher: Mrs A Bristow School Number:9253132	Controlled Local Authority Primary 4-11	10	60	7	2	0	0	9
				7	0	0	0	7
Nocton Community School School Lane Nocton Lincoln LN4 2BJ Phone:01526 320234 Fax:01526 320234 Email:enquiries@nocton.lincs.sch.uk Website: www.noctonschool.co.uk Headteacher: Mr A Canadine School Number:9252031	Community Local Authority Primary 4-11	15	50	6	2	2	0	10
				6	1	0	0	7
Normanby-by-Spital Primary School Main Street Normanby-by-Spital Market Rasen LN8 2HE Phone:01673 878216 Fax:01673 876129 Email:enquiries@normanby.lincs.sch.uk Website: www.normanbyprimary.org.uk Headteacher: Mrs K Crompton School Number:9252181	Community Local Authority Primary (with Nursery) 3-11	12	69	3	3	2	0	8
				3	2	0	0	5
North Cockerington Church of England Primary School School Lane North Cockerington Louth LN11 7EP Phone:01507 327258 Fax:01507 328651 Email:enquiries@north-cockerington.lincs.sch.uk Website:www.north-cockerington.lincs.sch.uk Headteacher: Mrs L Thornes School Number:9253134	Controlled Local Authority Primary 4-11	12	76	7	13	6	0	26
				7	2	0	0	9
North Cotes Church of England Primary School Sea Lane North Cotes Grimsby DN36 5UZ Phone:01472 388379 Fax:01472 388379 Email:enquiries@northcotes.lincs.sch.uk Website:www.FenlandsFederation.co.uk Executive Head: Mrs A Coney School Number:9253133 Part of The Fenland Federation	Controlled Local Authority Primary 4-11	11	84	10	0	2	0	12
				10	0	0	0	10
North Hykeham All Saints Church of England Primary School Ravensmoor Close Moor Lane North Hykeham Lincoln LN6 9AB Phone:01522 681417 Fax:01522 681418 Email:office@allsaints-northhykeham.lincs.sch.uk Website:www.allsaints-northhykeham.lincs.sch.uk HeadteacherMrs L Norton School Number:9253047	Controlled Local Authority Primary 4-11	30	171	20	9	14	1	44
				20	0	0	1	21

Contact Details	Category, Admission Authority, Type & Age Range	Admission Number	School Size	Applications by preference				
				Offers by preference				Total
				1	2	3	4	
North Hykeham Fosse Way Academy Ash Grove North Hykeham Lincoln LN6 8DU Phone:01522 682020 Fax:01522 696977 Email:admin@fosse-way-academy.org Website: www.fosse-way-academy.org Headteacher: Mr R Cowling School Number:9252057	Academy Governing Body Primary (with Nursery) 3-11	75	521	74	38	33	0	145
		75 (part time)		73	2	0	0	75
North Hykeham Ling Moor Primary Academy Richmond Drive North Hykeham Lincoln LN6 8QZ Phone:01522 682602 Fax:01522 697526 Email:enquiries@ling-moor.lincs.sch.uk Website:www.ling-moor.lincs.sch.uk Headteacher: Mrs J Marston School Number:9252064	Academy Governing Body Primary 4-11	45	295	57	54	21	0	132
				45	0	0	0	45
North Scarle Primary School School Lane North Scarle Lincoln LN6 9EY Phone:01522 778724 Fax:01522 778724 Email:enquiries@north-scarle.lincs.sch.uk Website: www.northscarleprimary.co.uk Headteacher: Mrs K McCann School Number:9252033	Community Local Authority Primary 4-11	10	55	6	3	0	0	9
				5	0	0	0	5
North Somercotes Church of England Primary School Warren Road North Somercotes Louth LN11 7QB Phone:01507 358221 Fax:01507 358125 Email:office@nspri.co.uk Website:www.nspri.co.uk Headteacher: Mr P C Floyd School Number:9255225	Foundation Governing Body Primary 4-11	30	157	15	0	0	0	15
				15	0	0	0	15
North Thoresby Primary School High Street North Thoresby Grimsby DN36 5PL Phone:01472 840295 Fax:01472 840295 Email:enquiries@north-thoresby.lincs.sch.uk Website: Executive Headteacher: Mrs Sarah Hall School Number:9252183	Academy Governing Body Primary 4-11	10	54	11	5	3	0	19
				11	1	0	0	12
Old Leake Primary and Nursery School Old Main Road Old Leake Boston PE22 9HR Phone:01205 870425 Fax:01205 871032 Email:admin@oldleake.lincs.sch.uk Website:www.oldleakeprimary.co.uk Headteacher: Mrs S Rayner School Number:9255215	Foundation Governing Body Primary (with Nursery) 3-11	30	188	28	6	2	0	36
		13		28	0	0	0	28

Contact Details	Category, Admission Authority, Type & Age Range	Admission Number	School Size	Applications by preference				
				Offers by preference	1	2	3	4
Osbournby Primary School London Road Osbournby Sleaford NG34 0DG Phone:01529 455375 Email:karen.denton@osbournby.lincs.sch.uk Website:www.osbournby.lincs.sch.uk Headteacher: Mrs B Burn School Number:9252034	Community Local Authority Primary 4-11	15	101	12	8	7	0	27
				12	1	0	0	13
Osgodby Primary School Main Street Osgodby Market Rasen LN8 3TA Phone:01673 828323 Fax:01673 828913 Email:enquiries@osgodby.lincs.sch.uk Website:www.osgodbyschool.co.uk Headteacher: Mrs J B Fincham School Number:9252185	Community Local Authority Primary 4-11	15	92	23	4	2	0	29
				20	0	0	0	20
Partney Church of England Aided Primary School Maddison Lane Partney Spilsby PE23 4PX Phone:01790 753319 Fax:01790 753319 Email:enquiries@partney.lincs.sch.uk Website:www.partney.lincs.sch.uk Headteacher: Mrs S Kay School Number:9253366	Aided Governing Body Primary 4-11	13	62	9	2	9	0	20
				9	0	0	0	9
Pinchbeck East Church of England Primary School Fennell Road Pinchbeck Spalding PE11 3RP Phone:01775 723841 Fax:01775 768015 Email:enquiries@pinchbeckeast.lincs.sch.uk Website:www.pinchbeckeast.lincs.sch.uk Headteacher: Mr T Verity School Number:9253091	Controlled Local Authority Primary 4-11	45	281	63	22	17	0	102
				57	2	1	0	60
Pointon St Gilbert of Sempringham Church of England Primary School West Road Pointon Sleaford NG34 0NA Phone:01529 240465 Fax:01529 240465 Email:admin@pointon.lincs.sch.uk Website: www.pointon.lincs.sch.uk Headteacher: Mrs E Hunt School Number:9253322	Aided Governing Body Primary 4-11	15	66	2	3	3	0	8
				2	0	0	0	2
Potterhanworth Church of England Primary School Main Road Potterhanworth Lincoln LN4 2DT Phone:01522 791031 Fax:01522 794409 Email:enquiries@potterhanworth.lincs.sch.uk Website:www.potterhanworth.lincs.sch.uk Headteacher: Mrs D Challinor School Number:9253050	Controlled Local Authority Primary 4-11	15	108	14	2	4	0	20
				14	0	0	0	14

Contact Details	Category, Admission Authority, Type & Age Range	Admission Number	School Size	Applications by preference				
				Offers by preference	1	2	3	4
Quadring Cowley and Brown's Primary School Church End Donington Spalding PE11 4SQ Phone:01775 820302 Fax:01775 821173 Email: enquiries@quadringcowleybrowns.lincs.sch.uk Website: www.quadringcowleybrowns.lincs.sch.uk Headteacher: Mrs N Wilkinson School Number:9253093	Controlled Local Authority Primary 4-11	16	103	20	12	5	0	37
				15	1	0	0	16
Rauceby School (Church of England) Tom Lane North Rauceby Sleaford NG34 8QW Phone:01529 488667 Fax:01529 488073 Email:enquiries@rauceby.lincs.sch.uk Website:www.rauceby.lincs.sch.uk Headteacher: Mr R Thomson School Number:9255202	Academy Governing Body Primary 4-11	26	182	36	20	12	0	68
				26	0	0	0	26
Reepham Church of England Primary School High Street Reepham Lincoln LN3 4DP Phone:01522 750601 Fax:01522 754963 Email:enquiries@reepham.lincs.sch.uk Website:www.reepham.lincs.sch.uk Headteacher: Mr I Randall School Number:9253136	Controlled Local Authority Primary 4-11	25	178	23	32	16	0	71
				23	0	0	0	23
Ropsley Church of England Primary School School Lane Ropsley Grantham NG33 4BT Phone:01476 585379 Fax:01476 585878 Email:enquiries@ropsley.lincs.sch.uk Website:www.ropsley.lincs.sch.uk Headteacher: Mrs A Cook School Number:9253052	Controlled Local Authority Primary 4-11	15	91	17	5	6	0	28
				16	0	0	0	16
Ruskington Chestnut Street Church of England Primary School Chestnut Street Ruskington Sleaford NG34 9DL Phone:01526 832424 Fax:01526 834574 Email:enquiries@chestnut-street.lincs.sch.uk Website:www.chestnutstreet.co.uk Headteacher: Mrs L Suffield School Number:9255226	Academy Governing Body Primary 4-11	60	291	30	19	7	0	56
				30	0	0	0	30
Ruskington Winchelsea Primary School Sleaford Road Ruskington Sleaford NG34 9BY Phone:01526 832060 Fax:01526 833710 Email:helen.duckett@winchelsea.lincs.sch.uk Website:www.winchelsea.lincs.sch.uk Headteacher: Miss H Duckett School Number:9252224	Community Local Authority Primary (with Nursery) 3-11	30	146	24	14	7	0	45
		13		24	0	0	0	24

Contact Details	Category, Admission Authority, Type & Age Range	Admission Number	School Size	Applications by preference Offers by preference				
				1	2	3	4	Total
Saltfleetby Church of England Primary School Main Road Saltfleetby Louth LN11 7SN Phone:01507 338282 Fax:01507 338282 Email:linda.smith@saltfleetby.lincs.sch.uk Website:www.saltfleetby.lincs.sch.uk Executive Head: Mr A Sanders School Number:9253137	Controlled Local Authority Primary 4-11	8	61	5	3	2	1	11
				5	0	0	1	6
Saxilby Church of England Primary School Highfield Road Saxilby Lincoln LN1 2QJ Phone:01522 702669 Email:enquiries@saxilby.lincs.sch.uk Website:www.saxilby.lincs.sch.uk Head of School: Mrs R Eastham School Number:9253139	Controlled Local Authority Primary 4-11	50	316	40	8	6	0	54
				40	0	0	0	40
Scamblesby Church of England Primary School Old Main Road Scamblesby Louth LN11 9XG Phone:01507 343629 Fax:01507 343629 Email:enquiries@scamblesby.lincs.sch.uk Website:www.scamblesby.lincs.sch.uk Headteacher: Mrs J Strawson School Number:9253140	Controlled Local Authority Primary 4-11	10	70	3	5	6	0	14
				3	0	0	0	3
Scampton Church of England Primary School High Street Scampton Lincoln LN1 2SD Phone:01522 730340 Fax:01522 731864 Email:enquiries@scampton.lincs.sch.uk Website:www.scampton.lincs.sch.uk Headteacher: Mr C Hebborn School Number:9253141	Controlled Local Authority Primary 4-11	13	84	17	18	7	0	42
				12	1	0	0	13
Scampton Pollyplatt Primary School School Lane Scampton Lincoln LN1 2TP Phone:01522 730393 Fax:01522 730393 Email:enquiries@pollyplatt.lincs.sch.uk Website:www.pollyplatt.lincs.sch.uk Headteacher: Mr J Beaven School Number:9252187	Community Local Authority Primary 4-11	25	102	31	1	1	0	33
				31	0	0	0	31
Scothern Ellison Boulters Church of England Academy Sudbrooke Road Scothern Lincoln LN2 2UZ Phone:01673 862392 Fax:01673 861112 Email:enquiries@ellison-boulters.lincs.sch.uk Website:www.ellison-boulters.lincs.sch.uk Co-Headteacher: Mrs J H Wheeldon Co-Headteacher: Mrs S E Scott School Number:9253166	Academy Governing Body Primary 4-11	38	277	25	29	15	0	69
				25	0	0	0	25

Contact Details	Category, Admission Authority, Type & Age Range	Admission Number	School Size	Applications by preference				
				Offers by preference	1	2	3	4
Scotter Primary School High Street Scotter Gainsborough DN21 3RY Phone:01724 762259 Fax:01724 764453 Email:enquiries@scotter.lincs.sch.uk Website:www.scotter.lincs.sch.uk Headteacher: Mrs E McCaffery School Number:9252188	Community Local Authority Primary 4-11	40	268	29	12	6	0	4
				29	0	1	0	30
Shepeau Stow Primary School Dowsdale Bank Shepeau Stow Spalding PE12 0TX Phone:01406 330395 Fax:01406 330395 Email:enquiries@shepeaustow.lincs.sch.uk Website:www.shepeaustowschool.co.uk Executive Headteacher: Mrs A Buddle School Number:9252107	Community Local Authority Primary 4-11	15	72	8	1	0	0	9
				8	0	0	0	8
Sibsey Free Primary School Old Main Road Sibsey Boston PE22 0RR Phone:01205 750335 Fax:01205 751463 Email:enquiries@sibsey.lincs.sch.uk Website:www.sibseyfreeprimary.co.uk Headteacher: Mr P E Coote School Number:9253170	Controlled Local Authority Primary 4-11	25	178	24	13	11	1	49
				24	0	0	1	25
Skegness Beacon Primary Academy Off Churchill Avenue Skegness School Number:9252014 Opening in September 2014 with a reception class only	Academy Advisory Council Primary 4-11	30		21	36	18	1	76
				21	3	1	1	26
Skegness Infant Academy Cavendish Road Skegness PE25 2QU Phone:01754 762059 Fax:01754 760820 Email: cdixon@skegnessinfantacademy.org Website: www.skegnessinfantacademy.org Principal: Mrs S Roy School Number:9252190	Academy Advisory Council Infant (with Nursery) 3-7	90	270	88	32	15	0	135
		39		88	1	0	0	89
Skegness Junior Academy Pelham Road Skegness PE25 2QX Phone:01754 879166 Fax:01754 879166 Email:lthom@skegnessjunioracademy.org Website:www.skegnessjunioracademy.org Principal: Mr D Price School Number: 9252000	Academy Advisory Council Junior 7-11	90	332	69	0	0	0	69
				69	0	0	0	69
Skegness Seathorne Primary School Count Alan Road Skegness PE25 1HB Phone:01754 764689 Fax:01754 898585 Email:enquiries@seathorne.lincs.sch.uk Website: www.seathorne.lincs.sch.uk Headteacher: Mrs M Cherry School Number:9252191	Community Local Authority Primary (with Nursery) 3-11	60	390	40	13	22	0	75
		26		40	2	1	0	43

Contact Details	Category, Admission Authority, Type & Age Range	Admission Number	School Size	Applications by preference				
				Offers by preference	1	2	3	4
Skegness The Richmond School Richmond Drive Skegness PE25 3SH Phone:01754 766639 Fax:01754 766678 Email:enquiries@richmond.lincs.sch.uk Website: www.therichmondschoolskegness.org.uk Headteacher: Mrs E A Fisher School Number:9252219	Community Local Authority Primary 4-11	60	450	67	46	22	0	135
				59	1	0	0	60
Skellingthorpe St Lawrence Church of England Primary School Lower Church Road Skellingthorpe Lincoln LN6 5UZ Phone:01522 682689 Email:enquiries@st-lawrence.lincs.sch.uk Website:www.st-lawrence.lincs.sch.uk Headteacher: Mrs M J Watson School Number:9253056	Controlled Local Authority Primary 4-11	30	162	21	25	8	0	54
				21	5	0	0	26
Skellingthorpe The Holt Primary School Swallow Avenue Skellingthorpe Lincoln LN6 5XJ Phone:01522 683236 Fax:01522 696342 Email:julie.leach@holt.lincs.sch.uk Website:www.holt.lincs.sch.uk Headteacher: Mrs J Leach School Number:9252067	Community Local Authority Primary 4-11	30	195	33	19	8	0	60
				29	1	0	0	30
Sleaford Church Lane Primary School and Nursery Church Lane Sleaford NG34 7DF Phone:01529 302696 Fax:01529 304542 Email: enquiries@sleafordchurchlane.lincs.sch.uk Website:www.churchlanepriamary.org.uk Headteacher: Ms H Fulcher School Number:9252038	Community Local Authority Primary (with Nursery) 3-11	30	216	26	14	6	0	46
		26		26	0	0	0	26
Sleaford Our Lady of Good Counsel Catholic Primary School The Drove Sleaford NG34 7AT Phone:01529 304373 Fax:01529 415490 Email:paula.ward@our-lady.lincs.sch.uk Website:www.our-lady.lincs.sch.uk Headteacher: Mrs S Weldon School Number:9253331	Academy Governing Body Primary 4-11	25	175	20	10	6	0	36
				20	0	0	0	20
Sleaford St Botolph's Church of England School, Quarrington Rookery Avenue Sleaford NG34 7FE Phone:01529 302698 Fax:01529 306868 Email:enquiries@quarrington.lincs.sch.uk Website: www.stbotolphsquarrington.co.uk Headteacher: Mrs D Wilson School Number:9252248	Controlled Local Authority Primary 4-11	60	380	43	32	13	0	88
				43	0	0	0	43

Contact Details	Category, Admission Authority, Type & Age Range	Admission Number	School Size	Applications by preference				
				Offers by preference				Total
				1	2	3	4	
Sleaford The William Alvey Church of England School Eastgate Sleaford NG34 7EA Phone:01529 302772 Fax:01529 302772 Email:admin@william-alvey.lincs.sch.uk Website:www.williamalvey.net Headteacher: Mr S Tapley School Number:9255203	Academy Governing Body Primary 4-11	90	567	78	25	13	0	116
				78	0	0	0	78
South Hykeham Community Primary School Wath Lane South Hykeham Lincoln LN6 9PG Phone:01522 681919 Fax:01522 681919 Email:john.richardson@south-hykeham.lincs.sch.uk Website:www.south-hykeham.lincs.sch.uk Headteacher: Mr J Richardson School Number:9252039	Community Local Authority Primary 4-11	20	136	14	22	16	0	52
				14	3	0	0	17
South Witham Community Primary School Water Lane South Witham Grantham NG33 5PH Phone:01572 767233 Fax:01572 767926 Email:enquiries@south-witham.lincs.sch.uk Website:www.south-witham.lincs.sch.uk Headteacher: Mrs R Taylor School Number:9252041	Community Local Authority Primary 4-11	15	95	18	6	3	0	27
				18	0	1	0	19
Spalding Monkshouse Primary School Pennygate Spalding PE11 1LG Phone:01775 722006 Fax:01775 766300 Email:enquiries@monkshouse.lincs.sch.uk Website:www.monkshouse.lincs.sch.uk Headteacher: Mrs S Goodsell School Number:9252114	Community Local Authority Primary (with Nursery) 3-11	45	349	50	45	24	0	119
		26		47	10	3	0	60
Spalding Parish Church of England Day School Clay Lake Spalding PE11 2QG Phone:01775 722333 Fax:01775 712983 Email:enquiries@spaldingparish.lincs.sch.uk Website:www.spaldingparish.lincs.sch.uk Headteacher: Mr G Rushton School Number:9253338	Aided Governing Body Primary 4-11	60	426	35	29	12	11	87
				35	11	3	11	60
Spalding Primary School Woolram Wygate Spalding PE11 1PB Phone:01775 769445 Fax:01775 762786 Email:office@spalding-pri.lincs.sch.uk Website:www.spalding-pri.lincs.sch.uk Head of School: Mrs J Grimble Executive Headteacher: Mr T Verity School Number:9255211	Foundation Governing Body Primary 4-11	60	480	67	36	27	0	130
				58	2	0	0	60

Contact Details	Category, Admission Authority, Type & Age Range	Admission Number	School Size	Applications by preference				
				Offers by preference				Total
				1	2	3	4	
Spalding Saint Norbert's Catholic Primary School Tollgate Pennygate Spalding PE11 1NJ Phone:01775 722889 Fax:01775 762465 Email:enquiries@st-norberts.lincs.sch.uk Website:www.st-norberts.lincs.sch.uk Headteacher: Mrs L Yarnell School Number:9253343	Aided Governing Body Primary 4-11	30	189	34	22	23	0	79
				29	1	0	0	30
Spalding St John The Baptist Church of England Primary School Hawthorn Bank Spalding PE11 1JQ Phone:01775 722644 Fax:01775 766196 Email:enquiries@st-john.lincs.sch.uk Website:www.st-john.lincs.sch.uk Headteacher: Mr P Reid School Number:9253339	Aided Governing Body Primary 4-11	60	429	94	61	27	0	182
				60	0	0	0	60
Spalding St Paul's Community Primary and Nursery School Queen's Road Spalding PE11 2JQ Phone:01775 723326 Fax:01775 723326 Email:enquiries@st-pauls.lincs.sch.uk Website:www.st-pauls.lincs.sch.uk Headteacher: Ms K Nicholls School Number:9252109	Community Local Authority Primary (with Nursery) 3-11	30	245	38	5	2	0	45
		52		30	0	0	0	30
Spalding Wygate Park Academy Off Estate Road, Wygate Park Spalding PE11 3WT Phone: 01775 714506 or 01205 311979 School number:9252021 Opening in September 2014 with a reception class only	Academy Governing Body Primary 4-11	30		8	17	19	7	51
				8	7	4	7	26
Spilsby Primary School Woodlands Avenue Spilsby PE23 5EP Phone:01790 752503 Fax:01790 754207 Email:enquiries@spilsby.lincs.sch.uk Website:www.spilsbyprimary.org.uk Headteacher: Mr G Booth School Number:9252193	Community Local Authority Primary 4-11	30	210	23	2	2	0	27
				23	0	0	0	23
Stamford Malcolm Sargent Primary School Empingham Road Stamford PE9 2SR Phone:01780 762708 Fax: Email:enquiries@malcolmsargent.lincs.sch.uk Website:www.malcolmsargentschool.co.uk Headteacher: Mr T J Revell School Number:9255205	Academy Governing Body Primary 4-11	90	520	88	46	19	0	153
				77	12	1	0	90
Stamford Saint Augustine's Catholic Voluntary Academy Kesteven Road Stamford PE9 1SR Phone:01780 762094 Fax:01780 482703 Email:susan.bray@st-augustine.lincs.sch.uk Website:www.st-augustine.lincs.sch.uk Headteacher: Mrs S Hooley School Number:9253332	Academy Governing Body Primary 4-11	30	128	19	18	14	1	52
				19	7	1	1	28

Contact Details	Category, Admission Authority, Type & Age Range	Admission Number	School Size	Applications by preference				
				Offers by preference	1	2	3	4
Stamford Saint George's Church of England Primary School Kesteven Road Stamford PE9 1SX Phone:01780 763654 Fax:01780 763654 Email:enquiries@st-georges-stamford.lincs.sch.uk Website:www.st-georges-stamford.lincs.sch.uk Consultant Headteacher: Mrs F Griffiths School Number:9253325	Aided Governing Body Primary 4-11	30	160	32	15	19	0	66
				27	1	2	0	30
Stamford St Gilbert's Church of England Primary School Foundry Road Stamford PE9 2PP Phone:01780 762400 Fax:0844 7745567 Email:enquiries@st-gilbert-stamford.lincs.sch.uk Website:www.st-gilbertsprimaryschool.co.uk Headteacher: Miss F Dicker School Number:9253077	Academy Governing Body Primary 4-11	45	317	70	70	23	0	163
				45	0	0	0	45
Stamford The Bluecoat School Green Lane Stamford PE9 1HE Phone:01780 764202 Fax:01780 481311 Email:office@bluecoat.lincs.sch.uk Website:www.bluecoatprimaryschool.com Headteacher: Mrs C Hines School Number:9252066	Community Local Authority Primary (with Nursery) 3-11	30	161	21	7	9	8	45
		26		21	3	0	8	32
Stickney Church of England Primary School Main Road Stickney Boston PE22 8AX Phone:01205 480254 Fax:01205 481170 Email:enquiries@stickney-pri.lincs.sch.uk Website:www.stickneyprimary.co.uk Executive Headteacher: Mrs R Thompson School Number:9253171	Controlled Local Authority Primary 4-11	30	167	28	45	4	0	37
				28	0	0	0	28
Sturton by Stow Primary School School Lane Sturton by Stow Lincoln LN1 2BY Phone:01427 788210 Fax:01427 787159 Email:admin@sturton-by-stow.lincs.sch.uk Website:www.sturtonbystow.org.uk Executive Headteacher: Mrs R Thompson School Number:9252195	Community Local Authority Primary 4-11	30	141	25	12	6	0	43
				25	0	0	0	25
Surfleet Primary School Station Road Surfleet Spalding PE11 4DB Phone:01775 680373 Fax:01775 680025 Email:admin@surfleet.lincs.sch.uk Website:www.surfleet.lincs.sch.uk Head of School: Mrs L Pipes Executive Headteacher: Mr T Verity School Number:9252102	Community Local Authority Primary 3-11	15	75	8	9	5	1	23
				8	0	0	1	9
Sutterton Fourfields Church of England School Park Avenue Sutterton Boston PE20 2JN Phone:01205 460547 Fax:01205 460906 Email:enquiries@fourfields.lincs.sch.uk Website:www.emmausfederation.co.uk Headteacher: Mr R Little School Number:9253103	Controlled Local Authority Primary 4-11	20	114	21	13	9	0	43
				17	2	1	0	20

Contact Details	Category, Admission Authority, Type & Age Range	Admission Number	School Size	Applications by preference Offers by preference				
				1	2	3	4	Total
Sutton Bridge Westmere Community Primary School Anne Road Sutton Bridge Spalding PE12 9TB Phone:01406 350205 Fax:01406 351638 Email:enquiries@westmere.lincs.sch.uk Headteacher:Miss K Wiles School Number:9252238	Community Local Authority Primary 4-11	45	223	45	5	0	0	50
				45	0	0	0	45
Sutton St James Community Primary School Bells Drove Sutton St James Spalding PE12 0JG Phone:01945 440209 Fax:01945 440209 Email:enquiries@sutton-st-james.lincs.sch.uk Website:www.sutton-st-james.lincs.sch.uk Headteacher: Mr S Cleland School Number:9252104	Community Local Authority Primary 4-11	20	110	15	4	3	2	24
				15	1	0	2	18
Sutton-on-Sea Community Primary School Station Road Sutton-on-Sea Lincs LN12 2HU Phone:01507 441319 Fax:01507 443578 Email:admin@sutton.lincs.sch.uk Website:www.sutton.lincs.sch.uk Headteacher: Mr D Pearson School Number:9252196	Community Local Authority Primary 4-11	30	170	23	21	7	0	51
				23	0	0	0	23
Swinderby All Saints Church of England Primary School High Street Swinderby Lincoln LN6 9LU Phone:01522 868287 Fax:01522 869158 Email:enquiries@swinderby.lincs.sch.uk Website:www.swinderby.lincs.sch.uk Headteacher: Mr J Day School Number:9253066	Controlled Local Authority Primary 4-11	15	83	9	16	13	1	39
				9	0	0	1	10
Swineshead St Mary's Church of England Primary School Abbey Road Swineshead Boston PE20 3EN Phone:01205 820356 Fax:01205 821106 Email:enquiries@swineshead.lincs.sch.uk Website:www.emmausfederation.co.uk Headteacher: Mr R Little School Number:9253102	Controlled Local Authority Primary 4-11	40	226	35	4	2	1	42
				35	1	0	1	37
Tattershall Holy Trinity Church of England Primary School Curzon Estate Tattershall Lincoln LN4 4LD Phone:01526 342349 Fax:01526 343997 Email:enquiries@holytrinity.lincs.sch.uk Website:www.holytrinity.lincs.sch.uk Headteacher: Mrs S Liley School Number:9253146	Controlled Local Authority Primary 4-11	20	114	21	15	11	0	47
				19	1	0	0	20

Contact Details	Category, Admission Authority, Type & Age Range	Admission Number	School Size	Applications by preference				
				Offers by preference	1	2	3	4
Tattershall Primary School Clinton Park Tattershall Lincoln LN4 4QZ Phone:01526 342045 Email:enquiries@tattershallprimary.lincs.sch.uk Website: www.tattershallprimary.lincs.sch.uk Headteacher: Mrs J Davey School Number:9252215	Community Local Authority Primary 4-11	20	130	22	13	12	0	47
				22	1	0	0	23
Tealby School 6 Front Street Tealby Market Rasen LN8 3XU Phone:01673 838330 Fax:01673 838330 Email:enquiries@tealby.lincs.sch.uk Website:www.tealby.lincs.sch.uk Headteacher: Mrs D Popplewell School Number:9252197	Community Local Authority Primary 4-11	10	61	8	12	3	0	23
				8	0	0	0	8
Tetford The Edward Richardson Primary School East Road Tetford Horncastle LN9 6QQ Phone:01507 533686 Fax:01507 533686 Email:wendy.abernethy@edward-richardson.lincs.sch.uk Website:www.edward-richardson.lincs.sch.uk Headteacher: Mr A J Hyde School Number:9252198	Community Local Authority Primary 4-11	17	116	25	4	3	0	32
				23	0	0	0	23
Tetney Primary School Humberston Road Tetney Grimsby DN36 5NG Phone:01472 812074 Fax:01472 816546 Email:enquiries@tetney.lincs.sch.uk Website:www.tetney.lincs.sch.uk Headteacher: Miss H Dows School Number:9252199	Community Local Authority Primary 4-11	20	114	12	10	1	0	23
				12	0	0	0	12
Theddlethorpe Primary School Mill Road Theddlethorpe Mablethorpe LN12 1PB Phone:01507 338215 Fax:01507 339894 Email:enquiries@theddlethorpe.lincs.sch.uk Website:www.theddlethorpe.lincs.sch.uk Executive Head: Mr A Sanders School Number:9252220	Community Local Authority Primary 4-11	15	68	7	9	8	0	24
				7	0	0	0	7
Thorpe-on-the-Hill St Michael's Church of England Primary School School Lane Thorpe-on-the-Hill Lincoln LN6 9BN Phone:01522 681923 Fax:01522 697875 Email:enquiries@stmichaels.lincs.sch.uk Website:www.stmichaels.lincs.sch.uk Headteacher: Mrs N Weaver School Number:9253068	Controlled Local Authority Primary 4-11	22	160	23	15	17	0	55
				22	0	0	0	22
Thurlby Community Primary School Lawrance Park Crown Lane Thurlby Bourne PE10 0EZ Phone:01778 423311 Fax:01778 421314 Email:graham.clegg@thurlby.lincs.sch.uk Website: www.thurlby.lincs.sch.uk Headteacher: Mr G Clegg School Number:9252046	Community Local Authority Primary 4-11	30	201	15	4	15	2	36
				15	0	0	2	17

Contact Details	Category, Admission Authority, Type & Age Range	Admission Number	School Size	Applications by preference				
				Offers by preference	1	2	3	4
Toynton All Saints Primary School Main Road Toynton All Saints Spilsby PE23 5AQ Phone:01790 752242 Fax:01790 755653 Email:enquiries@toynton-all-saints.lincs.sch.uk Website:www.toynton-all-saints.lincs.sch.uk Headteacher: Mrs L Coulthurst School Number:9252201	Community Local Authority Primary 4-11	15	53	8	3	1	0	12
				8	0	0	0	8
Tydd St Mary Church of England Primary School Church Way Tydd St Mary Wisbech PE13 5QY Phone:01945 420269 Fax:01945 420269 Email:enquiries@tydd-st-mary.lincs.sch.uk Website:www.tydd-st-mary.lincs.sch.uk Headteacher: Mrs S Ripley School Number:9253340	Aided Governing Body Primary 4-11	15	95	15	6	4	0	25
				15	0	0	0	15
Uffington Church of England Primary School School Lane Uffington Stamford PE9 4SU Phone:01780 756236 Fax:01780 756236 Email:enquiries@uffington.lincs.sch.uk Website:www.uffingtonprimary.co.uk Headteacher: Mrs H Simms School Number:9253070	Controlled Local Authority Primary 4-11	15	95	16	14	8	0	38
				14	1	0	0	15
Utterby Primary School Utterby Louth LN11 0TN Phone:01472 840280 Fax:01472 840280 Email:sarah.hall@utterby.lincs.sch.uk Executive Headteacher: Mrs Sarah Hall School Number:9252202	Academy Governing Body Primary 4-11	10	48	9	2	1	0	12
				9	0	0	0	9
Waddingham Primary School The Green Waddingham Gainsborough DN21 4SX Phone:01673 818239 Fax:01673 818239 Email:wendy.waite@waddingham.lincs.sch.uk Website:www.waddingham.lincs.sch.uk Headteacher: Miss S Marsden School Number:9252203	Community Local Authority Primary 4-11	15	70	16	8	1	0	25
				15	0	0	0	15
Waddington All Saints Primary School Mere Road Waddington Lincoln LN5 9NX Phone:01522 820099 Email:admin@all-saints.lincs.sch.uk Website:www.all-saints.lincs.sch.uk Headteacher: Mr P Martin School Number:9252240	Community Local Authority Primary 4-11	60	403	55	24	5	0	84
				55	0	0	0	55
Waddington Redwood Primary School Redwood Drive Brant Road Waddington Lincoln LN5 9BN Phone:01522 721156 Fax:01522 723672 Email:enquiries@redwood.lincs.sch.uk Website:www.redwood.lincs.sch.uk Headteacher: Mrs F Kent School Number:9252061	Community Local Authority Primary 4-11	45	295	28	30	3	0	61
				28	0	0	0	28

Contact Details	Category, Admission Authority, Type & Age Range	Admission Number	School Size	Applications by preference				
				Offers by preference	1	2	3	4
Wainfleet Magdalen Church of England/Methodist School Magdalen Road Wainfleet Skegness PE24 4DD Phone:01754 880371 Fax:01754 881304 Email:gareth.smith@magdalen.lincs.sch.uk Website:www.magdalen.lincs.sch.uk Headteacher: Mr G Smith School Number:9252015	Academy Governing Body Primary 4-11	30	191	27	1	1	0	29
				27	0	0	0	27
Walcott Primary School Pinfold Lane Walcott Lincoln LN4 3SX Phone:01526 860400 Fax:01526 860400 Email:andrew.sewell@walcott.lincs.sch.uk Website: walcottprimarieschool. createprimary.net Headteacher: Mr A Sewell School Number:9252050	Community Local Authority Primary 4-11	12	77	16	4	3	0	23
				15	0	0	0	15
Washingborough Academy School Lane Washingborough Lincoln LN4 1BW Phone:01522 801355 Fax:01522 801356 Email:enquiries@washingboroughacademy.org Website:www.washingboroughacademy.org Headteacher: Mr J O'Rourke School Number:9255212	Academy Governing Body Primary (with Nursery) 3-11	45	274	31	13	7	0	51
		13		31	0	0	0	31
Welbourn Church of England Primary School High Street Welbourn Lincoln LN5 0NH Phone:01400 272798 Fax:01400 272798 Email:enquiries@welbourn.lincs.sch.uk Website: www.welbournprimary.co.uk Headteacher: Mrs V Cook School Number:9253071	Controlled Local Authority Primary 4-11	10	81	9	11	6	0	26
				9	1	0	0	10
Welton St Mary's Church of England Primary Academy School Drive Welton Lincoln LN2 3LA Phone:01673 860339 Fax:01673 862947 Email:enquiries@welton-st-marys. lincs.sch.uk Website:www.welton-st-marys.lincs.sch.uk Headteacher: Mrs N Gough School Number:9252023	Academy Governing Body Primary 4-11	60	383	30	15	17	0	62
				30	1	1	0	32
West Pinchbeck St Bartholomew's CE Primary School Leaveslake Drove West Pinchbeck Spalding PE11 3QJ Phone:01775 640357 Fax:01775 640357 Email:enquiries@stbartholomews.lincs.sch.uk Website:www.stbartholomews.lincs.sch.uk Headteacher: Mrs M Parker School Number:9253092	Controlled Local Authority Primary 4-11	15	93	7	3	3	0	13
				7	1	1	0	9

Contact Details	Category, Admission Authority, Type & Age Range	Admission Number	School Size	Applications by preference				
				Offers by preference				Total
				1	2	3	4	
Weston Hills Church of England Primary School Learning Lane Weston Hills Spalding PE12 6DL Phone:01406 380309 Fax:01406 380309 Email:enquiries@westonhills.lincs.sch.uk Website:www.westonhills.lincs.sch.uk Headteacher: To be appointed School Number:9253096	Controlled Local Authority Primary 4-11	20	142	25	14	13	0	52
				19	1	0	0	20
Weston St Mary Church of England Primary School Small Drove Weston Spalding PE12 6HU Phone:01406 370333 Fax:01406 370333 Email:admin@weston-st-mary.lincs.sch.uk Website:www.weston-st-mary.lincs.sch.uk Headteacher: Mrs D Neal School Number:9252023	Academy Governing Body Primary 4-11	8	54	3	5	0	0	8
				3	0	0	0	3
Whaplode Church of England Primary School Mill Lane Whaplode Spalding PE12 6TS Phone:01406 370447 Fax:01406 370447 Email:alison.flack@whaplode.lincs.sch.uk Website:www.whaplodeprimary.co.uk Headteacher: Mrs A Flack School Number:9253097	Controlled Local Authority Primary 4-11	28	183	30	18	14	0	62
				28	2	0	0	30
Willoughby St Helena's Church of England Primary School Main Road Willoughby Alford LN13 9NH Phone:01507 462367 Fax:01507 462628 Email:admin@st-helenascofe.lincs.sch.uk Website:www.st-helenascofe.lincs.sch.uk Headteacher: Mrs S M Belton School Number:9253151	Controlled Local Authority Primary 4-11	15	94	19	11	0	0	30
				19	0	0	0	19
Willoughton Primary School Northfield Lane Willoughton Gainsborough DN21 5RT Phone:01427 668381 Fax:01427 668381 Email:enquiries@willoughton.lincs.sch.uk Website:www.willoughton.lincs.sch.uk Executive Headteacher: Mrs J Marshall School Number:9252205	Community Local Authority Primary 4-11	10	45	4	4	4	0	12
				4	0	0	0	4
Witham St Hughs Academy Muntjac Way Witham St Hughs Lincoln LN6 9WF Phone:01522 869590 Fax:01522 869651 Email:enquiries@withamsthughs.org Website:www.witham-st-hughs.co.uk Headteacher: Mr N Spencelayh School Number:9253506	Academy Governing Body Primary 4-11	45	242	44	17	4	0	65
				44	1	0	0	45

Contact Details	Category, Admission Authority, Type & Age Range	Admission Number	School Size	Applications by preference				
				Offers by preference				Total
				1	2	3	4	
Withern St Margaret's Church of England School Main Road Withern Alford LN13 0NB Phone:01507 450375 Fax:01507 450375 Email:jo.bullivant@st-margarets-pri.lincs.sch.uk Website:www.st-margaret-pri.lincs.sch.uk Headteacher: Mr J Siddle School Number:9253152	Controlled Local Authority Primary 4-11	10	45	9	5	4	0	18
				9	0	0	0	9
Woodhall Spa St Andrew's Church of England Primary School King Edward Crescent Woodhall Spa LN10 6RQ Phone:01526 352705 Fax:01526 353770 Email:enquiries@st-andrews-woodhall.lincs.sch.uk Website:www.standrews-woodhallspa.org.uk Headteacher: Mr J Whalley School Number:9255208	Academy Governing Body Primary 4-11	42	268	43	9	5	1	58
				43	1	0	1	45
Wragby Primary School Silver Street Wragby Market Rasen LN8 5PJ Phone:01673 858477 Fax:01673 858477 Email:enquiries@wragby.lincs.sch.uk Website:www.wragby.lincs.sch.uk Headteacher: Mrs R Osgodby School Number:9252206	Community Local Authority Primary 4-11	25	172	23	0	1	0	24
				23	0	0	0	23
Wrangle Primary School Main Road Wrangle Boston PE22 9AS Phone:01205 870509 Fax:01205 870567 Email:enquiries@wrangle.lincs.sch.uk Website:www.wrangleprimaryschool.com Acting Head: Mrs C R Lister School Number:9255218	Foundation Governing Body Primary 4-11	15	71	5	7	2	0	14
				5	0	0	0	5
Wyberton Primary School Saundergate Lane Wyberton Boston PE21 7BZ Phone:01205 364797 Fax:01205 355467 Email:enquiries@gofederation.co.uk Website:www.wybertonprimaryschool.org.uk Executive Headteacher: Mrs H Richardson School Number:9255214	Foundation Governing Body Primary 4-11	30	208	39	42	8	0	89
				30	0	0	0	30

Boston Nursery School

Church Road Boston PE21 0LJ
Phone:01205 358647 Fax:01205 356741
Email:Claire.Taylor@boston-nur.lincs.sch.uk
Headteacher: Mrs H B E Steed

Gainsborough Nursery School

North Marsh Road Gainsborough DN21 2RR
Phone:01427 811610 Fax:01427 811610
Email:Di.Allison@gainsborough-nur.lincs.sch.uk
Headteacher: Mrs J Noble

Grantham Wyndham Park Nursery School

Hill Avenue Grantham NG31 9BB
Phone:01476 563966 Fax:01476 594017
Email:enquiries@wyndhampark.lincs.sch.uk
Headteacher: Mrs L Cook

Lincoln Kingsdown Nursery School

Kingsdown Road Doddington Park Lincoln LN6 0FB
Phone:01522 684335 Fax:01522 500741
Email:enquiries@lincolnkingsdown.lincs.sch.uk
Headteacher: Ms K Marnoch

Lincoln St Giles Nursery School

Addison Drive Lincoln LN2 4LQ
Phone:01522 531876 Fax:01522 527193
Email:enquiries@st-giles-nur.lincs.sch.uk
Headteacher: Ms F D J Whimster

Contact the nursery school direct for more information.

