

Starting School September 2017

Applying for a place in a reception
Class for the 2017/18 school year

**The deadline for applications
is 15 January 2017**

www.cornwall.gov.uk/admissions

Contents

Welcome	3
Where to get help	3
About starting school	4
Applying for a school place	6
When you are ready to apply	10
How places will be allocated	11
After you have submitted your application	12
Home to school transport	14
Special Educational Needs	16
School meals/free school meals	18
School information	19
School details	20
Data protection statement	57
Glossary	58

Welcome

Starting school is an important step for every child and their family. This booklet aims to provide all of the information you need to complete the application for a place in a reception class. Please do not hesitate to contact the **School Admissions Team** or **Family Information Service** if you have any queries or concerns.

I wish your child every happiness and success as they start school.

Councillor Andrew Wallis
Portfolio Holder for
Young People

Where to get help

School Admissions Team

Website:

www.cornwall.gov.uk/admissions

Email:

schooladmissions@cornwall.gov.uk

Post:

School Admissions Team
Cornwall Council
County Hall
Treyew Road
Truro
TR1 3AY

Telephone:

0300 1234 101

Family Information Service

For help with completing the application, understanding the process or other aspects of starting school, or if a parent/carer's first language is not English, please contact the Family Information Service.

Telephone:

0800 587 8191

About starting school

When do children start school?

If you have a child born between **1 September 2012 and 31 August 2013**, they will be eligible for a full-time place in a reception class from September 2017. This is a national offer for all children who have a birthday within these dates. Compulsory school age starts at the beginning of the term after a child has their fifth birthday.

Does my child have to start school full-time?

Places in reception will be allocated as full-time from September 2017. However, if you wish to ask for part-time admission until your child reaches compulsory school age you must do so as soon as possible after receiving your notification of a place and before the end of the summer term 2017 by contacting the school. Please note that if you wish to combine a part-time school place with any other provider, your child's free entitlement will be used to pay for the school provision. There may therefore be an additional charge from the provider of any other care should the total equate to more than 15 hours per week.

What if I want my child to start school earlier than outlined above?

Children below compulsory school age or below the age for consideration for a reception class place are entitled to free funded places for nursery education for up to 15 hours per week. This provision is quality assured and Ofsted inspected and would be expected to meet the individual needs for children including those who could be 'gifted and talented' or who have Special Educational Needs. Therefore these children would not be expected to start school early.

What if I want my child to start school later than outlined above?

You are entitled to defer your child's entry to school as detailed in the table on the next page. You can also request that your child starts in the reception class a year later than normal – this decision is made on a case-by-case basis. For more information visit the 'Deferring or delaying admission to school and educating pupils out of their chronological year group' page at www.cornwall.gov.uk/admissions or contact the School Admissions Team.

About starting school – information table

Child born	Compulsory school age
Between 1 September and 31 December 2012	Compulsory school age from January 2018 You can defer the school place until January 2018 – the school place will be held for you once you let the school know.
Between 1 January and 31 March 2013	Compulsory school age from April 2018 You can defer the school place until April 2018 – the school place will be held for you once you let the school know.
Between 1 April and 31 August 2013	Compulsory school age from September 2018 You can defer the school place until April 2018 – the school place will be held for you once you let the school know. You can also legally defer the school place until September 2018 BUT the offer of a school place will be withdrawn and you will need to reapply for a place in year one. This will be treated as a new application and you need to make this in the summer term 2018 and there is no guarantee that a place will be available at your preferred school. Please note that if you decide to request a place in a reception class rather than year one in September 2018, having deferred the place for a year, this would be called delayed admission and needs to be agreed by the admission authority, usually in consultation with the Local Authority and other professionals. For more information visit the 'Deferring or delaying admission to school and educating pupils out of their chronological year group' page at www.cornwall.gov.uk/admissions or contact the School Admissions Team.

Applying for a school place

Responsibility for admissions

Cornwall Council co-ordinates applications for all schools in Cornwall using a process set out in the 'Co-ordinated Admissions Scheme' which is summarised in this booklet. The Scheme can be found at www.cornwall.gov.uk/admissions. Cornwall Council and schools must follow the School Admissions Code 2014. Each school has an 'admission authority' which sets the arrangements including the priority order they will use if there are more applications than places available – the 'oversubscription criteria'. Cornwall Council is the admission authority for community and voluntary-controlled schools. For foundation, trust and voluntary-aided schools the admission authority is the school's governing body and for academies it is the academy trust.

Identifying your preferred schools

Before you make your decision regarding the schools you would prefer for your child, you may wish to visit several schools in order to find out more about them. You should contact the schools direct to arrange this. You could also have a look at the schools' websites or ask for a copy of their prospectus.

Listing more than one preference

The application form allows you to list up to three schools in order of preference. All of your preferences will be considered equally against each school's oversubscription criteria and if we are able to offer a place at more than one of your preferred schools we will offer a place at the one you have ranked highest.

Naming a second or third preference does not give you any less chance of getting a place at your first preference school.

If we are not able to allocate a place at your preferred school we will allocate a place at the nearest school with a place available – listing a second and third preference means that you are more likely to secure a place at a preferred school rather than a school that you have not considered. It is strongly recommended that at least one of your preferences should be your **nearest or designated school** – you will not automatically be allocated this school should we be unable to allocate a place at one of your preferred schools. When making your decision, you should consider how you will get your child to school – see the 'Home to School Transport' section later in this booklet.

Designated areas

Cornwall Council has divided the County into geographical areas called 'designated areas' (sometimes called 'catchment areas') which are each served by a specific school or schools. Designated areas assist the Council in ensuring there are enough school places and are also used to determine entitlement to school transport. **Please note that the designated school for an address may not always be the one nearest to that address.**

Please be aware that not all schools include 'living in the designated area' as a priority in their oversubscription criteria (the criteria that will be used to decide who should be allocated places when there are more applications than places available).

However, entitlement to transport to all schools is determined by Cornwall Council with regard to whether the school is in the designated area for a child's home address or is their nearest school.

If you want to identify the designated school or schools for your address, access www.cornwall.gov.uk/admissions or contact the School Admissions Team.

Applying for a school outside Cornwall

If you live in Cornwall you need to apply to Cornwall Council for your preferred schools even if one (or more) is not in Cornwall. Cornwall Council will ensure your application is forwarded to the appropriate local authority. You should also contact the schools for details of any additional information that they may require from you to determine your child's priority for admission, to be returned direct to them.

Living outside Cornwall

If you live outside Cornwall but you wish to apply for a school in Cornwall as one of your preferences you should apply to your home local authority. They will ensure we receive a copy of your application. If you live overseas but are planning to move to Cornwall by September 2017 you can apply direct to Cornwall Council.

Children already attending an early years setting or nursery at a preferred school

If your child is already attending an early years setting or nursery at your preferred school/s you must still complete an application as there is no guarantee of a place.

Service Families (UK Armed Forces)

Cornwall Council acknowledges that Service Families may be disadvantaged when applying for a school place as they are more likely to need to apply outside the normal admissions round when schools may already be full or be unable to provide a specific address ahead of a posting in good time for the relevant admissions processes. There are certain legislative provisions for the admission of children of Service Families and processes within the Local Authority which seek to address the disadvantage that might be experienced by Service Families. These are described in the Local Authority's Service Families Protocol (available at www.cornwall.gov.uk/admissions or from the School Admissions Team) along with signposting to sources of support and further information.

Applications will be processed and places allocated **based on the proposed address** (with supporting evidence) **or**, if you are not able to confirm a proposed address and a unit or quartering address is provided, an allocation will be made based on the **unit or quartering address**. This is to ensure that your child is not left without a school place, although it is accepted that you may want/need to change your preference

when a new address is confirmed in order to try to secure a school closer to that address. The School Admissions Team will then offer support and guidance, advising on available places and likely timescales.

Special Educational Needs

If your child has an Education, Health and Care Plan (EHC Plan) or a Statement of Special Educational Needs (SEN), you **do not** need to complete an application form as a school place will be identified through a separate process. See the section 'Special Educational Needs' for more information.

Home address

Each child can have one registered address only for the purposes of determining priority for admission and transport entitlement. This address should be the place where the child is normally resident at the point of application or evidence of the address from which a child will attend school, in the form of written confirmation of a house purchase or a formal tenancy agreement. Exceptional circumstances in relation to the provision of a home address will be considered on a case-by-case basis. If there is shared residence of the child or a query is raised regarding the validity of an address, the Local Authority will consider the home address to be with the parent with primary day to day care and control of the child. Residency of a child may also be clarified through a child arrangement order where it is shown who has care of the child. Evidence may be requested to show the address to which any Child Benefit is paid and at which the child is registered with a doctor's surgery.

It is expected that parents will submit only one application for each child - any disputes in relation to the child's home address should be settled before applying, the admission authority will not become involved in any parental disputes, if agreement cannot be obtained before an application is made then parents/carers may need to settle the matter through the courts. Where no agreement is reached or order obtained the admission authority will determine the home address. Please note the additional information under '**Fraudulent applications**' and the '**Data Protection Statement**' within this booklet in relation to providing a home address.

Shared parental responsibility – duplicate and disputed applications

Only one application can be processed for each child and only one offer of a school place made. Disputes on the preferred schools by those with parental responsibility should be settled between the parties, neither the Local Authority nor the admission authority will become involved in any parental disputes. If a person with parental responsibility submits an application that is disputed by another person with parental responsibility or if more than one person with parental responsibility submits an application with different preferences then those applicants may need to settle the matter through the courts. Where no agreement is reached or court order obtained in time for the Local Authority to carry out its duties in accordance with the published timescales, the Local Authority will decide which application to process and will make only one offer of a school place.

Fraudulent applications

Please note that if you make a false statement or omit any relevant and appropriate information in your application you could be subject to investigation and may potentially face criminal proceedings. The information you supply in the application may be shared, as the law allows, for the purpose of preventing and detecting fraud. The offer of a school place may be withdrawn if the application is found to be fraudulent.

You must notify the Council immediately of any change in your circumstances – failure to do so or providing false or misleading information may lead to prosecution action being taken against you.

As part of the process of ensuring that school places are allocated fairly, Cornwall Council undertakes address checks on a random sample of applications each year to ensure that information submitted by parents/carers is correct. If you are randomly selected you will receive a letter requesting evidence of your current address.

Cornwall Council may also request evidence where it is alerted to potential false statements. In either of these circumstances, any concerns about the validity of the information provided may lead to investigation and applicants could face criminal proceedings in addition to the withdrawal of the offer of a school place.

When you are ready to apply

Before 15 January 2017 access www.cornwall.gov.uk/admissions and complete your online application.

Providing supporting information

If you believe that you should be given priority based on a particular oversubscription criterion in the school's admission arrangements please provide as much relevant information as possible with your application. Places can only be allocated using the written information that you give us. If you wish to send any supporting information after you have submitted your application it must be received by the School Admissions Team by 8 February 2017. After this date the allocation process will begin and it cannot be guaranteed that the supporting information you provide will be taken into account. **Please note that it is your responsibility to send any information that is provided outside the online application system to us securely.**

If one (or more) of your preferred schools is a school with a religious designation, you may also need to complete an extra form or provide additional evidence to help them determine your priority for a place under their oversubscription criteria. You should ask the school or School Admissions Team whether this is the case and provide the required information direct to the school.

Late applications

Applications submitted after the deadline 15 January 2017 will not be processed until after all those submitted by the deadline.

In exceptional circumstances, for example due to medical reasons, a recent move into the area or a family returning from abroad, an application may be accepted for consideration with those received by the deadline (15 January 2017) if it is received by 8 February 2017, after which the allocation process will begin. If you think this applies to your late application, please ensure that you attach a covering letter to your form explaining why your application is late.

Application acknowledgement

The online application system will generate an automated email response to let you know your application has been submitted successfully.

Change of mind before the application deadline

When applying online you can change your preference(s) right up to the deadline of 15 January 2017. However, please remember that if you edit your application, it is essential that you resubmit it – failure to do so will result in a non-application.

How places will be allocated

Allocation of applications submitted on time

If your application was submitted by the deadline 15 January 2017 it will be considered at the same time as all other applications received by the deadline. No priority is given on the basis of the order that applications were received before the deadline. All applicants will be listed in priority order for admission to each school, regardless of whether the school is named as a first, second or third preference. So if you name three preferences, your child will appear on three lists. We will offer places up to the Published Admission Number (PAN) for each school i.e. the maximum number of children that a school will admit to the year group. If your child qualifies for a place at more than one of the schools you have expressed a preference for a place will be offered at the one you have ranked as your highest preference on your application form. Only one offer of a school place will be made for each child.

Late applications

After the allocation of places for on-time applications, known as 'round one', i.e. those received by 15 January 2017, there will be a further deadline for late applications of **28 April 2017**. Late applications received between 15 January 2017 and 28 April 2017 ('round two') but not considered to be exceptional will be dealt with together and parents will be notified by 29 May 2017. Round two late applications for oversubscribed schools will be added to waiting lists after 28 April 2017, together with the names of children who have already been refused places at the school whose parents have indicated that they want their children's names to be added to the waiting list for that school.

Applications received after **28 April 2017 until 31 August 2017** will be dealt with on a daily basis but only after the round two allocations have been made. The deadline for these applications will be midnight each day. Applications received after 28 April 2017 for oversubscribed schools will only be added to waiting lists if requested by parents after they have received their refusal.

If a place becomes available at an oversubscribed school it will be allocated to the child at the top of the waiting list (which will list children in the priority order of the school's oversubscription criteria) regardless of whether the application for that child had been late or on-time. However, children with an Education, Health and Care Plan or Statement of Special Educational Needs and children in care or children that were previously in care will take precedence over those on the waiting list.

Priority order

Where there are more applications than there are places available, the school's oversubscription criteria will be used to determine the priority order for places. The oversubscription criteria are summarised in the 'School details' section later in this booklet or can be found in full at www.cornwall.gov.uk/admissions or on the individual school's website.

After you have submitted your application

National Offer Day – 18 April 2017

If you submit an application by 15 January 2017 you will be sent a letter in the post on **18 April 2017** telling you which school you have been allocated. If you opted through the online application system to also be notified by email, you will receive this on 18 April 2017.

Notification of school place allocation

You do not need to do anything when you get your notification unless you have changed your mind or your circumstances have changed, in which case you should contact the School Admissions Team for advice. The letter offering a school place will ask you to confirm in writing if the place is no longer required. If you do not respond it will be assumed that the place is accepted. If your child fails to arrive at the allocated school at the beginning of the school year 2017, the procedure described in the Co-ordinated Scheme 2017 will be followed.

The letter will tell you whether you have been allocated a place at your second or third preference schools. If you did not name any other preferences or your other preferred schools are also full, your child will be offered a place at the nearest school with room.

If you are not allocated a place at your preferred school you will have the right to appeal to an independent panel - the letter will tell you how to do this. You will have 20 school days after you receive your notification to appeal the decision. Appeals must then be heard within 40 school days of this deadline.

Appeal timetable

By 17 May 2017:	Parents to submit appeals or requests for their children to be added to waiting lists (on-time applications)
June 2017:	Appeals will take place (mainly for on-time refusals)
July 2017:	Appeals will take place (mainly for round two refusals)
July/August 2017:	Appeals will take place (mainly for refusals after round two)

Applying/appealing again

A further application within the same academic year will only be accepted if the admission authority decides that there has been a significant and material change in your circumstances or that of your child or the school. You can only appeal again for a place in the same school within the same academic year if the admission authority has accepted a further application but has refused the place again.

Waiting lists

Cornwall Council or individual admission authorities will maintain waiting lists for at least the first term of the academic year of normal point of entry admission (the reception class intake). The waiting list will be based on the school's oversubscription criteria and a child's place on a waiting list is subject to change according to additional information received about applications or children being added to the list – so their place on the list might move up or down. **No priority is given to the length of time that a child has been on the list.** Children with an Education, Health and Care Plan or Statement of Special Educational Needs and children in care or children that were previously in care will take precedence over those on the waiting list. Children admitted under the Fair Access Protocol will also be given priority over children on the waiting list.

Change of mind

If you have been allocated a place at a school but then change your mind and wish to express a preference for a different school, please put your request in writing to the School Admissions Team. Please note that you would have to give up the allocated place and your changed preference(s) would be processed as a late application.

Change of address before a place has been allocated

If you change address before the offer date of 18 April 2017, you should tell the School Admissions Team in writing. A change of address may affect your child's priority for a place at a school or your entitlement to transport. Address changes should be notified as soon as possible and all such notifications received by 8 February 2017 (after which the allocation process begins) will be taken into account when considering your child's priority for a place at a school. You must provide evidence of the change of address to the School Admissions Team. If you fail to notify Cornwall Council of your change of address and you are allocated a place at an oversubscribed school on the basis of your previous address Cornwall Council reserves the right to withdraw that allocation.

Change of address after a place has been allocated

If you change address after the offer date of 18 April 2017 you should tell the School Admissions Team in writing. A change of address may affect your entitlement to transport. However, as long as your move takes place after the allocation date an allocated place would not be withdrawn if you wish to retain it.

Home to school transport

The responsibility for a child's attendance at school rests with parents/carers. This includes making the necessary arrangements for travel to school, including accompanying your child (or arranging suitable supervision) to and from school as necessary.

Cornwall Council provides transport free of charge to school in line with its duties under Section 508 and 509 of the Education Act 1996 and Schedule 35B inserted by the Education and Inspections Act 2006.

Please note that eligibility for transport to school is assessed separately from admission to school and allocation of a school place should not be taken as an indication that transport will be provided.

The designated areas used to determine eligibility for transport to school are those defined by Cornwall Council and may occasionally differ from the designated areas used (if any) in an individual school's admission arrangements. To find out the designated school or schools for your address access www.cornwall.gov.uk/admissions or contact the School Admissions Team.

If you are in any doubt as to whether your child would be eligible for home to school transport, please contact the School Admissions Team to confirm before submitting your application.

Will my child be eligible for transport free of charge to school?

Please note that changes to the Home to School Transport Policy for primary aged children came into effect from September 2016. Please read this section carefully as your child's entitlement to transport free of charge may have changed.

From September 2016, transport will be generally limited to those children attending their nearest primary school (or the designated school for your address if it is not the nearest) and living:

- more than two miles away for children in reception, year 1, year 2, and year 3;
- more than three miles away for children aged eight and above in year 4, year 5 and year 6;
- more than two miles away for children aged eight and above in year 4, year 5 and year 6 from families on a low income, defined as being eligible for free school meals or claiming the maximum level of Working Tax Credit.

Distances for transport purposes are measured using the shortest available walking route as determined by Cornwall Council.

However, transport may also be provided in some other circumstances, such as when a child's Special Educational Needs or disability requires it, the nature of the route is

deemed by the Local Authority to be unsuitable for pedestrian use, or if there are exceptional circumstances.

See the full Home to School Transport Policy at www.cornwall.gov.uk/schooltransport.

To enquire whether your child will be eligible for transport free of charge to school, please contact the School Admissions Team.

What if my preferred school is not the nearest or designated school?

If you are allocated a place at your preferred school and that school is not the nearest or designated school for your address, you will be responsible for transport to that school.

What if I apply for a place for my child at his or her nearest or designated school but he or she is offered a place elsewhere?

If you apply for a place for your child at your nearest (or designated) school but are not allocated a place because the school is full, you will be allocated a place at the school you named as your next preference, or at the nearest school with room if none of your preferences are available.

If the school at which your child is allocated a place is the nearest school to you with room, your child will be eligible for transport to school in accordance with the distance criteria listed on the previous page.

Sustainable travel to school

When you are thinking about the schools you would like your child to attend, it is important you consider the following:

Cornwall Council is fully committed to promoting walking, cycling, public transport (if available) and car sharing for the school journey. We would like as many children to walk or cycle to school as possible instead of being driven by their parents/carers.

Evidence shows that school travel plans can have benefits ranging from increased road safety to healthier, more alert and engaged pupils, to increasing independent travel and associated life skills for pupils with Special Educational Needs. Enabling the increased use of sustainable modes of travel such as walking, cycling and the use of public transport has environmental benefits in reducing levels of noise, congestion and poor air quality - the latter being a particular risk for children.

Special Educational Needs

Children and young people with Special Educational Needs (SEN) have learning difficulties or disabilities that make it harder for them to learn than most children and young people of the same age. These children and young people may need additional or different help.

Many children and young people will have SEN of some kind at some time during their education. Early years settings (for example, nurseries or childminders), mainstream schools, colleges and other providers can help most children and young people succeed with adaptations to their practice and some additional support. But there are a small number of children and young people who will need extra help for most of their time in education and training.

If a school or setting thinks that your child may have SEN they will discuss your child's needs with you, tell you what they will be doing to support them and how you can help. Children and young people identified as having SEN are described as being at 'School Support'.

If you are concerned about your child's needs or progress you should speak to their class teacher first. They may then share your concerns with the school's Special Educational Needs Co-ordinator (SENCO). Every school has to have a SENCO. They will also be available to discuss your child's needs and the arrangements to support them.

A very small proportion of children and young people need a more intensive level of specialist help that cannot be met from the resources available to schools and other settings. In these circumstances, you or your child's school or other setting could consider asking Cornwall Council for an Education, Health and Care (EHC) needs assessment for your child. This assessment could lead to your child getting an EHC Plan. Some children and young people will have needs that clearly require an EHC needs assessment and plan and when Cornwall Council is aware of them it will start without delay.

Wherever possible, Cornwall Council aims to provide for children with SEN in mainstream schools. This includes most children with EHC Plans. However, for children with the highest level of need Cornwall Council has four Special Schools and some Area Resource Bases (ARBs) attached to mainstream schools. To attend a Special School or ARB a child or young person must have an EHC Plan. All admissions to Special Schools and ARBs are decided by Cornwall Council. Placement at a Special School outside Cornwall is possible in exceptional cases where no appropriate provision is available in Cornwall. Education is also provided for children in hospital and for those who cannot attend a school or educational setting for medical reasons.

If your child has an EHC Plan or Statement of SEN you are not required to make an application through the online admissions scheme. School admissions for children with an EHC Plan or Statement of SEN will be handled by the SEN Assessment and Provision Team, outside the Co-ordinated Admissions Scheme. Any application for these children will be processed in accordance with the SEN Code of Practice and associated regulations. See contact details on the next page.

Sources of information and support

SEN Assessment and Provision Team, Cornwall Council

Tel: 01872 324242

Email: specialeducation@cornwall.gov.uk

SENDIASS

The Special Educational Needs and Disability Information, Advice and Support Service (known as SENDIASS) is an independent service for the parents of children with SEN. It can be contacted by telephone or via the SENDIASS website.

www.cornwallsendiass.org.uk

Tel: 01736 751921

The Local Offer

The Local Offer aims to help families of children and young people with SEN by gathering useful information, in one place, so they can make informed choices about support. Cornwall's Local Offer describes the provision and guidance available for children and young people with SEN, aged 0 to 25, with or without an EHC Plan.

Visit www.cornwallfisdirectory.org.uk for more information.

SEN Information Report

Every school has to prepare an SEN Information Report. This will be on each school's website. The report needs to include things such as the types of SEN support the school provides and arrangements for consulting families and involving them in their child's education.

Department for Education Guidance

The Department for Education has provided a summary guide for families 'Special educational needs and disability Guide for parents and carers August 2014':

www.gov.uk/government/uploads/system/uploads/attachment_data/file/417435/Special_educational_needs_and_disabilities_guide_for_parents_and_carers.pdf

School meals/free school meals

Universal Infant Free School Meals (UIFSM): All children who are in reception, year 1 or year 2 in a state-funded school are offered a free healthy school lunch. Children in other school years will also be offered a free school lunch if their parent is receiving any of the welfare benefits listed below.

Pupil Premium: registering could raise money for your child's school

Registering for free school meals, even if your child is entitled to the UIFSM, could raise an extra £1,300 for your child's school to fund valuable support like extra tuition, additional teaching staff or after school activities. This additional money is available from central government for every child whose parent is receiving one of the welfare benefits listed below. It is therefore important to sign up even if your child is in reception, year 1 or year 2, so that the school receives the maximum funding.

Your child may be eligible for free school meals if you are in receipt of any of the following benefits:

- Income Support
- Income-based Jobseekers Allowance
- Income-related Employment and Support Allowance
- Support from NASS (National Asylum Support Service) under part 6 of the Immigration and Asylum Act 1999
- The guarantee element of State Pension Credit
- Child Tax Credit (with no Working Tax Credit) with an annual income of no more than £16,190
- Working Tax Credit run-on
- Universal Credit

Please note that Working Tax Credit claimants are NOT eligible for Free School Meals, regardless of what other credit/benefits are being claimed.

You become temporarily eligible to claim free school meals if you receive a Working Tax Credit run-on. This is the payment someone may receive for a further four weeks after they stop qualifying for Working Tax Credit. In order to qualify for free school meals after the four week period expires, you will need to be in receipt of one of the other qualifying benefits listed above.

For more information and to register:

- visit www.cornwall.gov.uk/schoolmeals
- email schoolmeals@cornwall.gov.uk
- call 01872 323298

For all other pupils, meals are available to purchase at all schools in Cornwall (unless entitled to free school meals as detailed above). It is the parent/carer's responsibility to ensure that their child is provided with money to purchase these meals. Details of the meal prices should be available from individual schools. Facilities are also available at schools for pupils who wish to bring packed lunches.

Changing schools

If you need to change schools during the school year, you can apply to Cornwall Council using the 'Changing Schools In-Year Application Form' available on the website www.cornwall.gov.uk/admissions or contact the School Admissions Team.

Fair Access Protocol

All local authorities are required to have a Fair Access Protocol which applies to all schools in their area. This document sets out how Cornwall Council and schools will ensure that a school place can be found quickly for children who have not been able to secure one during the school year, outside the normal admissions round, particularly those children that are considered to be vulnerable. This includes children that are considered to have challenging behaviour where the Local Authority must ensure that no school is expected to take a disproportionate number of those children. To find out more about the Protocol, please access www.cornwall.gov.uk/admissions or contact the School Admissions Team.

School information

School results

If you would like to know about results and reports for your preferred schools or compare schools you can either have a look at the Ofsted website www.ofsted.gov.uk which will have the school's last inspection report, have a look at the school's website for results or contact the school direct.

Home School Agreements

Home School Agreements set out what is expected of and for children and families at a school. **You should not be asked to sign an agreement before a place is offered or as a condition for being allocated a place.**

School uniform

A school's governing body are responsible for the school's policy on school uniform. For more information, contact the school. Cornwall Council does not provide a uniform grant.

School details

The following table has basic information about each of the primary schools in Cornwall. For further information please contact the school direct or visit their website. Explanations for each of the headings in the table are as follows:

School and contact details

The school's name, address, telephone number and website. Enquiries should be directed to the headteacher in the first instance.

School type and age range

This column refers to the school's type and age range. Please note that some schools may change their type in the school year starting in September 2016, after publication of this booklet. However, the oversubscription criteria will remain the same for 2017/18. Definitions of school types can be found in the Glossary at the end of this booklet.

2016 on-time applications: PAN and 1st/2nd/3rd preferences

This column lists the school's published admission number (PAN) for 2016/17 i.e. the maximum number of pupils that a school will admit to the year group and the number of first, second and third preference **on-time** applications received for September 2016, followed by the number of on-time applications allocated to places. It is recommended that you contact the schools you are interested in to find out the accurate details of current numbers on roll as the preferences stated only reflect the on-time applications and not the final numbers that have started at the school which may be different.

PAN 2017

This column shows the school's published admission number (PAN) for 2017/18. This is the maximum number of children that a school will admit into reception which is agreed before the admissions process begins.

Oversubscription Criteria

If the number of applications exceeds the published admission number, the school's oversubscription criteria will be applied. **Please note that this is just a summary of the criteria and you should look on the Cornwall Council website www.cornwall.gov.uk/admissions, contact the school or look on their website for the detailed criteria with definitions to understand how places will be allocated.**

School & contact details	School type & age range	2016 on-time applications			2017 PAN	Oversubscription criteria 2017/18
		PAN	1st/2nd/3rd preferences	Total allocated		
Altarnun Primary School Altarnun Launceston PL15 7RZ Tel: 01566 86274 www.altarnunprimary.org.uk	Academy 4-11	12	9	9	12	1-Children in care/previously in care 2-Siblings 3-Designated area* 4-Professional recommendation 5-All other children (by distance) *If there are more applicants under criterion 3 than places available, 4 to 5 will be used to decide priority.
Alverton CP School Toltuff Crescent Penzance TR18 4QD Tel: 01736 364087 www.alverton.org.uk	Academy 4-11	45	74	37	45	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Antony CE Primary School Antony Torpoint PL11 3AD Tel: 01752 812555 www.antony.cornwall.sch.uk	Academy 4-11	16	30	16	16	1-Children in care/previously in care 2-Faith-based criterion (supporting evidence required) 3-Designated area 4-Siblings 5-School is nearer to home address than designated school 6-All other children (by distance)
Archbishop Benson CE Primary School Bodmin Road Truro TR1 1BN Tel: 01872 273185 www.archbishop-benson.cornwall.sch.uk	Academy 4-11	60	125	60	60	1-Children in care/previously in care 2-Siblings 3-Faith-based criterion* 4-Faith-based criterion* 5-All other children (by distance) *supporting evidence required
Berrycoombe School Berrycoombe Vale Bodmin PL31 2PH Tel: 01208 74969 www.berrycoombe.cornwall.sch.uk	Trust 4-11	34	45	30	34	1-Children in care/previously in care 2-Designated area 3-Professional recommendation 4-Siblings 5-All other children (by distance)
Biscovey Nursery & Infants' Academy Lamellyn Road Par PL24 2DB Tel: 01726 812006 www.biscovey-inf.cornwall.sch.uk	Academy 2-7	90	88	83	90	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Bishop Bronescombe CE Primary School 84 Boscoppa Road St Austell PL25 3DT Tel: 01726 64322 www.bishopbronescombe.co.uk	Academy 4-11	45	99	45	45	1-Children in care/previously in care 2-Siblings 3-Faith-based criterion (supporting evidence required) 4-Children living in the Deanery 5-All other children (by distance)

School & contact details	School type & age range	2016 on-time applications			2017 PAN	Oversubscription criteria 2017/18
		PAN	1st/2nd/3rd preferences	Total allocated		
<p>Bishop Cornish CE VA Primary School Lynher Drive Saltash PL12 4PA Tel: 01752 845463 www.bishop-cornish.cornwall.sch.uk</p>	Voluntary-aided 4-11	30	81	30	30	<p>1-Children in care/previously in care & faith 2-Children in care/previously in care 3-Medical or social need 4-Faith criterion* C of E/within Deanery 5-Faith criterion* C of E/outside Deanery 6-Siblings/within the Deanery 7-Faith criterion* other denominations/within the Deanery 8-Other children/within Deanery 9-Siblings/outside Deanery 10-Faith criterion* other denominations/outside Deanery 11-Other children/outside Deanery *supporting evidence required</p>
<p>Blackwater CP School North Hill Blackwater TR4 8ES Tel: 01872 560570 www.blackwater.cornwall.sch.uk</p>	Academy 4-11	15	60	18	15	<p>1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.</p>
<p>Blisland CP School Blisland Bodmin PL30 4JX Tel: 01208 850565 www.blisland.cornwall.sch.uk</p>	Community 4-11	10	7	5	10	<p>1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.</p>
<p>Bodriggy Academy Humphry Davy Lane Hayle TR27 4DR Tel: 01736 752808 www.bodriggy.cornwall.sch.uk</p>	Academy 4-11	42	63	42	42	<p>1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-Attending nursery 6-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.</p>
<p>Boscastle CP School Fore Street Boscastle PL35 0AU Tel: 01840 250329 www.boscastle.cornwall.sch.uk</p>	Trust 4-11	12	16	6	12	<p>1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.</p>

School & contact details	School type & age range	2016 on-time applications			2017 PAN	Oversubscription criteria 2017/18
		PAN	1st/2nd/3rd preferences	Total allocated		
Boskenwyn CP School Wendron Helston TR13 0NG Tel: 01326 572618 www.boskenwyn.cornwall.sch.uk	Trust 4-11	7	9	7	10	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Bosvigo School Chapel Hill Truro TR1 3BJ Tel: 01872 274034 www.bosvigo.cornwall.sch.uk	Community 4-11	45	130	45	45	1-Children in care/previously in care 2-Siblings 3-Designated area* 4-Professional recommendation 5-All other children (by distance) *If there are more applicants under criterion 3 than places available, criteria 4 and 5 will be used to decide priority.
Boyton Primary School Boyton Launceston PL15 9RJ Tel: 01566 772484 www.boyton.cornwall.sch.uk	Academy 4-11	8	14	7	8	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Braddock CE Primary School East Taphouse Liskeard PL14 4TB Tel: 01579 326136 www.braddock.cornwall.sch.uk	Academy 4-11	12	13	7	12	1-Children in care/previously in care 2-Faith-based criterion (supporting evidence required) 3-Designated area 4-Siblings 5-School is nearer to home address than designated school 6-All other children (by distance)
Breage CE School Trewithick Road Breage TR13 9PZ Tel: 01326 573641 www.breage.cornwall.sch.uk	Voluntary-aided 4-11	12	13	8	12	1-Children in care/previously in care 2-Designated area 3-Social or medical need 4-Siblings 5-Faith-based criterion* 6-Faith-based criterion* 7-Living within Deanery 8-All other children (by distance) *supplementary form required
Brunel Primary and Nursery Academy Callington Road Saltash PL12 6DX Tel: 01752 848900 www.brunelprimaryschool.co.uk	Academy 4-11	45	94	60	45	1-Children in care/previously in care 2-Medical or social need 3-Siblings 4-Designated area 5-Outside designated area

School & contact details	School type & age range	2016 on-time applications			2017 PAN	Oversubscription criteria 2017/18
		PAN	1st/2nd/3rd preferences	Total allocated		
<p>Bude Infant School Broad Close Hill Bude EX23 8EA Tel: 01288 353798 www.bude-inf.cornwall.sch.uk</p>	Trust 4-7	60	85	55	60	<p>1-Children in care/previously in care 2-Siblings 3-Children of staff 4-Designated area 5-Professional recommendation 6-Siblings at Bude Junior School 7-All other children (by distance)</p>
<p>Bugle School Fore Street Bugle PL26 8PD Tel: 01726 850420 www.bugle.cornwall.sch.uk</p>	Academy 4-11	30	30	30	30	<p>1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.</p>
<p>Burraton CP School Fairmead Road Saltash PL12 4LT Tel: 01752 843019 www.burraton.cornwall.sch.uk</p>	Community 4-11	60	144	60	60	<p>1-Children in care/previously in care 2-Siblings 3-Designated area* 4-Professional recommendation 5-All other children (by distance) *If there are more applicants under criterion 3 than places available, criteria 4 and 5 will be used to decide priority.</p>
<p>Callington Primary School 24 Saltash Road Callington PL17 7EF Tel: 01579 386160 www.callington-ji.cornwall.sch.uk</p>	Academy 4-11	60	64	57	60	<p>1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.</p>
<p>Calstock CP School Back Road Calstock PL18 9QL Tel: 01822 832646 www.calstock.cornwall.sch.uk</p>	Community 4-11	12	10	7	12	<p>1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.</p>
<p>Camelford Primary School Station Road Camelford PL32 9UE Tel: 01840 212376 www.camelford.cornwall.sch.uk</p>	Trust 4-11	34	46	33	34	<p>1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.</p>

School & contact details	School type & age range	2016 on-time applications			2017 PAN	Oversubscription criteria 2017/18
		PAN	1st/2nd/3rd preferences	Total allocated		
Carclaze Community Primary School St Pirans Close St Austell PL25 3TF Tel: 01726 74194 www.carclazesch.org	Academy 4-11	60	140	60	60	1-Children in care/previously in care 2-Siblings 3-Distance from school
Cardinham School Cardinham Bodmin PL30 4BN Tel: 01208 821326 www.cardinhamschool.co.uk	Community 4-11	12	15	9	12	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Chacewater CP School Church Hill Chacewater TR4 8PZ Tel: 01872 560302 www.chacewater.cornwall.sch.uk	Academy 4-11	20	66	25	20 (but will take up to 25)	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Charlestown Primary School Crinnis Road St Austell PL25 3PB Tel: 01726 812831 www.charlestown.cornwall.sch.uk	Academy 4-11	60	116	60	60	1-Children in care/previously in care 2-Siblings 3-Designated area 4-All other children (by distance)
Coads Green Primary School Coads Green Launceston PL15 7LY Tel: 01566 782303 www.coads-green.cornwall.sch.uk	Trust 4-11	12	9	6	12	1-Children in care/previously in care 2-Designated area 3-Professional recommendation 4-Siblings 5-All other children (by distance)
Connor Downs Academy 10 Mutton Hill Connor Downs TR27 5DH Tel: 01736 753135 www.connor-downs.cornwall.sch.uk	Academy 4-11	30	42	24	30	1-Children in care/previously in care 2-Siblings 3-Children of staff 4-All other children (by distance)
Constantine Primary School Trebarvah Road Constantine TR11 5AG Tel: 01326 340554 www.constantine.cornwall.sch.uk	Academy 4-11	25	17	14	28	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.

School & contact details	School type & age range	2016 on-time applications			2017 PAN	Oversubscription criteria 2017/18
		PAN	1st/2nd/3rd preferences	Total allocated		
<p>Coverack Primary School School Hill Coverack TR12 6SA Tel: 01326 280529 www.coverack.cornwall.sch.uk</p>	Academy 4-11	7	5	3	7	<p>1-Children in care/previously in care 2-Siblings 3-Designated area* 4-Professional recommendation 5-All other children (by distance) *If more applicants under 2 than places available, 4 to 5 will be used to decide priority.</p>
<p>Crowan Primary School Moorfield Praze TR14 0LG Tel: 01209 831455 www.crowanprimary.co.uk</p>	Trust 4-11	17	25	15	17	<p>1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.</p>
<p>Cubert CP School Chynowen Lane Cubert TR8 5HE Tel: 01637 830469 www.cubert.cornwall.sch.uk</p>	Community 4-11	30	53	30	30	<p>1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.</p>
<p>Cury CE Primary School Churchtown Cury TR12 7BW Tel: 01326 240549 www.cury.cornwall.sch.uk</p>	Voluntary-aided 4-11	9	9	7	9	<p>1-Children in care/previously in care 2-Designated area 3-Address in the Parish 4-Siblings 5-Faith-based criterion* 6-Faith-based criterion* 7-All other children (by distance) *supporting evidence required</p>
<p>Cusgarne CP School Cusgarne Truro TR4 8RW Tel: 01872 863563 www.cusgarne.cornwall.sch.uk</p>	Community 4-11	12	35	14	12	<p>1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.</p>
<p>Darite Primary Academy Darite Liskeard PL14 5JH Tel: 01579 342155 www.darite.cornwall.sch.uk</p>	Academy 4-11	12	28	12	12	<p>1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.</p>

School & contact details	School type & age range	2016 on-time applications			2017 PAN	Oversubscription criteria 2017/18
		PAN	1st/2nd/3rd preferences	Total allocated		
Delabole CP School High Street Delabole PL33 9AL Tel: 01840 212540 www.delabole.cornwall.sch.uk	Academy 4-11	20	32	23	20	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Delaware Primary Academy Drakewalls Gunnislake PL18 9EN Tel: 01822 832550 www.delaware.cornwall.sch.uk	Academy 4-11	30	25	18	30	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Devoran School Devoran Lane Devoran TR3 6PA Tel: 01872 863223 www.devoran.cornwall.sch.uk	Community 4-11	30	61	30	30	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Dobwalls CP School Dobwalls Liskeard PL14 4LU Tel: 01579 320527 www.dobwalls.cornwall.sch.uk	Trust 4-11	30	47	30	30	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Duloe CE VA Junior & Infant School Duloe Liskeard PL14 4PW Tel: 01503 262059 www.duloe.cornwall.sch.uk	Voluntary-aided 4-11	12	15	6	12	1-Children in care/previously in care 2-Professional recommendation 3-Designated area 4-Siblings 5-Faith-based criterion (supporting evidence required) 6-All other children (by distance)
Egloskerry School Egloskerry Launceston PL15 8RT Tel: 01566 785372 www.egloskerry.cornwall.sch.uk	Trust 4-11	15	21	11	15	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.

School & contact details	School type & age range	2016 on-time applications			2017 PAN	Oversubscription criteria 2017/18
		PAN	1st/2nd/3rd preferences	Total allocated		
Falmouth Primary Academy Tregothnan Road Falmouth TR11 2DR Tel: 01326 314070 www.falmouthprimary.cornwall.sch.uk	Academy 3-11	60	47	58	60	1-Children in care/previously in care 2-Siblings 3-Children of staff 4-All other children (by distance)
Flushing CE Primary School Coventry Road Flushing TR11 5TX Tel: 01326 374498 www.flushing.cornwall.sch.uk	Voluntary-controlled 4-11	9	28	17	12	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-Children of practicing Christians (supporting letter required) 6-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 6 will be used to decide priority.
Fourlanesend CP School Fourlanesend Cawsand PL10 1LR Tel: 01752 822502 www.fourlanesendprimary.co.uk	Community 4-11	20	26	13	20	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Fowey Primary School Windmill Fowey PL23 1HH Tel: 01726 832542 www.fowey-ji.cornwall.sch.uk	Academy 4-11	30	36	23	30	1-Children in care/previously in care 2-Designated area 3-Professional recommendation 4-Siblings 5-All other children (by distance)
Foxhole Learning Academy Beacon Road Foxhole PL26 7UQ Tel: 01726 822416 www.foxhole.cornwall.sch.uk	Academy 4-11	15	20	14	30	1-Children in care/previously in care 2-Siblings 3-Children of staff 4-All other children (by distance)
Garras CP School St Keverne Road Mawgan TR12 6AY Tel: 01326 221653 www.garras.cornwall.sch.uk	Trust 4-11	7	11	10	7	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Germoe CP School Germoe Lane Germoe TR20 9QY Tel: 01736 763310 www.germoe.cornwall.sch.uk	Trust 4-11	7	6	6	12	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.

School & contact details	School type & age range	2016 on-time applications			2017 PAN	Oversubscription criteria 2017/18
		PAN	1st/2nd/3rd preferences	Total allocated		
Gerrans School Tregassick Road Portscatho TR2 5ED Tel: 01872 580442 www.gerrans.cornwall.sch.uk	Academy 4-11	10	6	3	10	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Goldolphin Primary School Godolphin Crescent Helston TR13 9RB Tel: 01736 763318 www.godolphin.cornwall.sch.uk	Trust 4-11	13	20	16	13	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Goonhavern Primary School Newquay Road Goonhavern TR4 9QD Tel: 01872 573311 www.goonhavern.cornwall.sch.uk	Community 4-11	30	66	30	30	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Gorran School Gorran St Austell PL26 6LH Tel: 01726 842595 www.gorran.cornwall.sch.uk	Community 4-11	15	16	13	15	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Grade-Ruan CE School Ruan Minor Helston TR12 7JN Tel: 01326 290613 www.grade-ruan.cornwall.sch.uk	Academy 4-11	13	7	4	13	1-Children in care/previously in care 2-Siblings 3-Designated area* 4-Professional recommendation 5-Children of practicing Christians 6-All other children (by distance) *If more applicants under 2 than places available, 4 to 6 will be used to decide priority.
Grampound Road CE Primary School South Street Grampound Road TR2 4EA Tel: 01726 882646 www.grampoundroadschool.co.uk	Academy 4-11	17	34	21	21	1-Children in care/previously in care 2-Designated area 3-Siblings 4-Faith-based criterion* 5-Faith-based criterion* 6-Professional recommendation 7-All other children (by distance) *supporting evidence required

School & contact details	School type & age range	2016 on-time applications			2017 PAN	Oversubscription criteria 2017/18
		PAN	1st/2nd/3rd preferences	Total allocated		
<p>Grampound-with-Creed CE Primary School Fore Street Grampound TR2 4SB Tel: 01726 882644 www.grampoundwithcreedschool.co.uk</p>	Academy 3-11	15	18	7	15	<p>1-Children in care/previously in care 2-Siblings 3-Designated area 4-Faith-based criterion* 5-Faith-based criterion* 6-Nursery children 7-All other children (by distance) *supporting evidence required</p>
<p>Gulval Primary School School Lane Gulval TR18 3BJ Tel: 01736 364747 www.gulvalschool.org.uk</p>	Academy 4-11	25	40	29	25	<p>1-Children in care/previously in care 2-Siblings 3-Designated area* 4-Professional recommendation 5-All other children (by distance) *If more applicants under 3 than places available, 4 to 5 will be used to decide priority.</p>
<p>Gunnislake Primary Academy Chapel Street Gunnislake PL18 9NA Tel: 01822 832685 www.gunnislake.cornwall.sch.uk</p>	Academy 4-11	10	10	5	10	<p>1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.</p>
<p>Gwinear CP School 40 Gwinear Lane Gwinear TR27 5LA Tel: 01209 831303 www.gwinear.cornwall.sch.uk</p>	Trust 4-11	13	19	14	15	<p>1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.</p>
<p>Halwin Primary School Porkellis Helston TR13 OEG Tel: 01209 860329 www.halwin.co.uk</p>	Trust 4-11	15	12	10	15	<p>1-Children in care/previously in care 2-Professional recommendation 3-Siblings 4-Designated area 5-All other children (by distance)</p>
<p>Harrowbarrow Primary School School Road Harrowbarrow PL17 8BQ Tel: 01579 350576 www.harrowbarrow.cornwall.sch.uk</p>	Academy 4-11	17	34	17	17	<p>1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.</p>
<p>Heamoor CP School Bosvenna Way Penzance TR18 3JZ Tel: 01736 364868 www.heamoor.school.co.uk</p>	Trust 4-11	30	55	30	30	<p>1-Children in care/previously in care 2-Designated area 3-Professional recommendation 4-Siblings 5-Children of staff 6-All other children (by distance)</p>

School & contact details	School type & age range	2016 on-time applications			2017 PAN	Oversubscription criteria 2017/18
		PAN	1st/2nd/3rd preferences	Total allocated		
Illogan School Churchtown Illogan TR16 4SW Tel: 01209 842360 www.illogan.cornwall.sch.uk	Trust 4-11	30	87	30	30	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Indian Queens CP School Indian Queens St Columb TR9 6QZ Tel: 01726 860540 www.indianqueensschool.org	Community 4-11	60	50	45	60	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Jacobstow CP School Jacobstow Bude EX23 0BR Tel: 01840 230337 www.jacobstow.cornwall.sch.uk	Trust 3-11	15	16	12	15	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Kea CP School Kea Truro TR3 6AY Tel: 01872 272265 www.kea.cornwall.sch.uk	Community 4-11	30	71	29	30	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Kehelland Village School Kehelland Camborne TR14 0DA Tel: 01209 713928 www.kehellandschool.co.uk	Academy 4-11	13	27	13	13	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Kennall Vale School Park Crescent Ponsanooth TR3 7HY Tel: 01872 863672 www.kennall-vale.cornwall.sch.uk	Community 4-11	17	33	17	17	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.

School & contact details	School type & age range	2016 on-time applications			2017 PAN	Oversubscription criteria 2017/18
		PAN	1st/2nd/3rd preferences	Total allocated		
<p>Kilkhampston Junior & Infant School Kilkhampston Bude EX23 9QU Tel: 01288 321259 www.kilkhampston.cornwall.sch.uk</p>	Trust 4-11	14	21	12	14	<p>1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.</p>
<p>King Charles Primary School Western Terrace Falmouth TR11 4EP Tel: 01326 313607 www.king-charles.cornwall.sch.uk</p>	Voluntary-controlled 4-11	60	124	61	60	<p>1-Children in care/previously in care 2-Siblings* 3-Professional recommendation 4-Designated area 5-Children of practicing Christians (supporting letter required) 6-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 6 will be used to decide priority.</p>
<p>Ladock CE Primary School Ladock Truro TR2 4PL Tel: 01726 882622 www.ladock.cornwall.sch.uk</p>	Academy 3-11	17	28	12	17	<p>1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-Faith-based criterion (supporting evidence required) 6-All other children (by distance) *If more applicants under 2 than places available, 3 to 5 will be used to decide priority.</p>
<p>Landewednack CP School Beacon Terrace The Lizard TR12 7PB Tel: 01326 290337 www.landewednack.cornwall.sch.uk</p>	Trust 4-11	12	18	14	12 (but will take up to 15)	<p>1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.</p>
<p>Landulph Primary School Landulph Saltash PL12 6ND Tel: 01752 845572 www.landulphschool.co.uk</p>	Academy 4-11	12	11	8	12	<p>1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.</p>

School & contact details	School type & age range	2016 on-time applications			2017 PAN	Oversubscription criteria 2017/18
		PAN	1st/2nd/3rd preferences	Total allocated		
Lanivet CP School Honeys Hill Lanivet PL30 5HE Tel: 01208 831417 www.lanivet.cornwall.sch.uk	Community 4-11	20	38	25	25	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Lanlivery Primary Academy Lanlivery Bodmin PL30 5BT Tel: 01208 872662 www.lanlivery.cornwall.sch.uk	Academy 4-11	10	17	9	10	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Lanner Primary School Lanner Redruth TR16 6AZ Tel: 01209 216346 www.lanner.cornwall.sch.uk	Trust 3-11	30	57	29	30	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Leedstown CP School School Road Leedstown TR27 6AA Tel: 01736 850242 www.leedstownprimaryschool.co.uk	Trust 4-11	10	21	16	10	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Lerryn CE Primary School Lerryn Lostwithiel PL22 0QA Tel: 01208 872620 www.lerryn.cornwall.sch.uk	Academy 4-11	8	6	5	8	1-Children in care/previously in care 2-Designated area/siblings 3-Designated area/faith* 4-Designated area 5-Siblings/outside designated area 6-Faith-based criterion* 7-All other children (by distance) *supplementary form required
Lewannick Primary School Hawks Tor Drive Lewannick PL15 7QY Tel: 01566 782262 www.lewannick.cornwall.sch.uk	Academy 4-11	17	21	11	17	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.

School & contact details	School type & age range	2016 on-time applications			2017 PAN	Oversubscription criteria 2017/18
		PAN	1st/2nd/3rd preferences	Total allocated		
Liskeard Hillfort Primary School Old Road Liskeard PL14 6HZ Tel: 01579 343443 www.liskeardhillfortprimary.org.uk	Academy 4-11	60	66	42	60	1-Children in care/previously in care 2-Siblings 3-Designated area* 4-Professional recommendation 5-All other children (by distance) *If more applicants under 3 than places available, 4 to 5 will be used to decide priority.
Looe Primary Academy Hay Lane Looe PL13 1JY Tel: 01503 262172 www.looeprimary.co.uk	Academy 4-11	50	34	26	50	1-Children in care/previously in care 2-Siblings 3-Children of staff 4-All other children (by distance)
Lostwithiel Junior & Infant School Bodmin Hill Lostwithiel PL22 0AJ Tel: 01208 872339 www.lostwithiel.cornwall.sch.uk	Academy 4-11	25	28	22	25	1-Children in care/previously in care 2-Siblings/Designated area 3-Designated area 4-Siblings (outside designated area) 5-All other children (by distance)
Ludgvan School Lower Quarters Ludgvan TR20 8EX Tel: 01736 740408 www.ludgvan.cornwall.sch.uk	Academy 4-11	30	57	30	30	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-Children of staff 6-All other children (by distance) *If more applicants under 2 than places available, 3 to 6 will be used to decide priority.
Luxulyan School Luxulyan Bodmin PL30 5EE Tel: 01726 850397 www.luxulyan.cornwall.sch.uk	Academy 4-11	12	16	12	15	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Mabe CP School Cunningham Park Penryn TR10 9HB Tel: 01326 372662 www.mabe.cornwall.sch.uk	Community 4-11	20	61	20	20	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.

School & contact details	School type & age range	2016 on-time applications			2017 PAN	Oversubscription criteria 2017/18
		PAN	1st/2nd/3rd preferences	Total allocated		
Manaccan Primary School Churchtown Manaccan TR12 6HR Tel: 01326 231431 www.manaccan.cornwall.sch.uk	Academy 4-11	7	6	4	7	1-Children in care/previously in care 2-Siblings 3-Designated area* 4-Professional recommendation 5-All other children (by distance) *If more applicants under 2 than places available, 4 to 5 will be used to decide priority.
Marazion Primary School School Lane Marazion TR17 0DG Tel: 01736 710618 www.marazion.cornwall.sch.uk	Trust 4-11	17	21	14	17	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Marhamchurch CE Primary School Marhamchurch Bude EX23 0HY Tel: 01288 361445 www.marhamchurch.cornwall.sch.uk	Voluntary-controlled 4-11	20	42	16	20	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-Children of practicing Christians (supporting letter required) 6-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 6 will be used to decide priority.
Marlborough School Ferndale Road Falmouth TR11 4HU Tel: 01326 314636 www.marlborough.cornwall.sch.uk	Community 4-11	30	141	30	30	1-Children in care/previously in care 2-Siblings 3-Designated area* 4-Professional recommendation 5-All other children (by distance) *If there are more applicants under criterion 3 than places available, criteria 4 and 5 will be used to decide priority.
Mawgan-in-Pydar CP School St Mawgan Newquay TR8 4EP Tel: 01637 860491 www.mawgan-in-pydar.cornwall.sch.uk	Academy 4-11	17	33	17	17	1-Children in care/previously in care 2-Siblings 3-Children of staff 4-All other children (by distance)
Mawnan CE VA Primary School Shute Hill Mawnan Smith TR11 5HQ Tel: 01326 250660 www.mawnan.cornwall.sch.uk	Voluntary-aided 4-11	17	19	12	17	1-Children in care/previously in care 2-Designated area/faith* (CE) 3-Designated area 4-Siblings 5-Children of staff 6-Designated area/faith* (other denominations) 7-Deanery/faith* (CE) 8-All other children (by distance) *supplementary form required

School & contact details	School type & age range	2016 on-time applications			2017 PAN	Oversubscription criteria 2017/18
		PAN	1st/2nd/3rd preferences	Total allocated		
Menheniot Primary School Menheniot Liskeard PL14 3QY Tel: 01579 342580 www.menheniot.cornwall.sch.uk	Trust 4-11	21	34	29	21	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Mevagissey CP School Mevagissey St Austell PL26 6TD Tel: 01726 843522 www.mevagissey.cornwall.sch.uk	Academy 4-11	20	13	11	20	1-Children in care/previously in care 2-Siblings/Designated area 3-Designated area 4-Siblings (outside designated area) 5-Children of staff 6-All other children (by distance)
Millbrook CE Primary School Blindwell Hill Millbrook PL10 1BG Tel: 01752 822471 www.millbrook.cornwall.sch.uk	Academy 4-11	17	23	16	17	1-Children in care/previously in care 2-Faith-based criterion (supporting evidence required) 3-Designated area 4-Siblings 5-School is nearer to home address than designated school 6-All other children (by distance)
Mithian School Buckshead St Agnes TR5 0XW Tel: 01872 552711 www.mithian.cornwall.sch.uk	Academy 4-11	15	52	15	15	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Mount Charles School Morven Road St Austell PL25 4PP Tel: 01726 73911 www.mount-charles.cornwall.sch.uk	Academy 4-11	60	140	60	60	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Mount Hawke Academy Mount Hawke Truro TR4 8BA Tel: 01209 890230 www.mounthawke.org	Academy 4-11	45	84	45	45	1-Children in care/previously in care 2-Siblings 3-Children of staff 4-All other children (by distance)
Mousehole School Foxes Lane Mousehole TR19 6QQ Tel: 01736 731427 www.mousehole.cornwall.sch.uk	Trust 4-11	15	27	15	15	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.

School & contact details	School type & age range	2016 on-time applications			2017 PAN	Oversubscription criteria 2017/18
		PAN	1st/2nd/3rd preferences	Total allocated		
Mullion CP School Nansmellyon Road Mullion TR12 7DQ Tel: 01326 240585 www.mullion-ji.cornwall.sch.uk	Trust 4-11	25	25	21	25	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Mylor Bridge CP School Comfort Road Mylor Bridge TR11 5SE Tel: 01326 373724 www.mylor-bridge.eschools.co.uk	Community 4-11	20	43	20	20	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Nancladra Primary School Nancladra Penzance TR20 8NB Tel: 01736 740409 www.nancladra.cornwall.sch.uk	Academy 4-11	15	31	13	15	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Nanpean CP School St Georges Road Nanpean PL26 7YH Tel: 01726 822447 www.nanpean.cornwall.sch.uk	Trust 4-11	30	34	22	30	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Nansloe Academy Bulwark Road Helston TR13 8JF Tel: 01326 572966 www.nansloe.com	Academy 4-11	30	75	31	30	1-Children in care/previously in care 2-Siblings 3-Children of staff 4-Attended nursery 5-Designated area 6-Professional recommendation 7-All other children (by distance)
Nanstallon CP School Nanstallon Bodmin PL30 5JZ Tel: 01208 831418 www.nanstallon.cornwall.sch.uk	Trust 4-11	14	26	12	15	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.

School & contact details	School type & age range	2016 on-time applications			2017 PAN	Oversubscription criteria 2017/18
		PAN	1st/2nd/3rd preferences	Total allocated		
Newlyn School Carne Road Penzance TR18 5QA Tel: 01736 363509 www.newlyn.cornwall.sch.uk	Academy 4-11	30	27	18	30	1-Children in care/previously in care 2-Designated area 3-Professional recommendation 4-Siblings 5-All other children (by distance)
North Petherwin Primary School Brazacott Launceston PL15 8NE Tel: 01566 785207 www.northpetherwinandwerringtonschools.co.uk	Academy 4-11	10	16	8	10	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Otterham CP School Marshgate Camelford PL32 9YW Tel: 01840 261344 www.otterhamschool.co.uk	Trust 4-11	12	21	11	12	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Padstow School Grenville Road Padstow PL28 8EX Tel: 01841 532510 www.padstowschool.co.uk	Academy 4-11	30	33	25	30	1-Children in care/previously in care 2-Siblings 3-Children of staff 4-All other children (by distance)
Parc Eglos School Parc Eglos Helston TR13 8UP Tel: 01326 572998 www.parc-eglos.cornwall.sch.uk	Trust 2-11	60	124	60	60	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Pelynt Academy Pelynt Looe PL13 2LG Tel: 01503 220262 www.pelynt.cornwall.sch.uk	Academy 4-11	12	20	13	12	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Pencoys Primary School Four Lanes Redruth TR16 6RB Tel: 01209 215203 www.pencoys.cornwall.sch.uk	Trust 4-11	30	35	26	30	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.

School & contact details	School type & age range	2016 on-time applications			2017 PAN	Oversubscription criteria 2017/18
		PAN	1st/2nd/3rd preferences	Total allocated		
Pendeen School Church Road Pendeen TR19 7SE Tel: 01736 788583 www.pendeenschool.com	Academy 4-11	17	14	11	17	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Pennoweth Primary School Drump Road Redruth TR15 1LU Tel: 01209 215671 www.pennoweth.cornwall.sch.uk	Trust 4-11	45	70	43	45	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Penpol School 2 St Georges Road Hayle TR27 4AH Tel: 01736 753472 www.penpolschool.co.uk	Community 4-11	45	88	58	45	1-Children in care/previously in care 2-Siblings 3-Designated area* 4-Professional recommendation 5-All other children (by distance) *If there are more applicants under criterion 3 than places available, criteria 4 and 5 will be used to decide priority.
Penponds Primary School Higher Penponds Camborne TR14 0QN Tel: 01209 713929 www.penponds.cornwall.sch.uk	Academy 4-11	15	36	16	15	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Penryn Primary Academy Treverbyn Rise Penryn, Cornwall TR10 8RA Tel: 01326 373290 www.penrynprimary.org	Academy 4-11	75	77	75	75	1-Children in care/previously in care 2-Siblings 3-Children of staff 4-All other children (by distance)
Pensans Primary School Madron Road Penzance TR20 8UH Tel: 01736 363627 www.pensansprimary.co.uk	Academy 4-11	45	77	44	45	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.

School & contact details	School type & age range	2016 on-time applications			2017 PAN	Oversubscription criteria 2017/18
		PAN	1st/2nd/3rd preferences	Total allocated		
<p>Pensilva Primary School School Road Pensilva PL14 5PG Tel: 01579 362546 www.pensilva.cornwall.sch.uk</p>	Trust 4-11	25	22	16	25	<p>1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.</p>
<p>Perran-ar-Worthal CP School Perranwell Station Truro TR3 7LA Tel: 01872 863004 www.perran-ar-worthal.cornwall.sch.uk</p>	Community 4-11	20	43	19	20	<p>1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.</p>
<p>Perranporth CP School Liskey Hill Perranporth TR6 0EU Tel: 01872 572021 www.perranporth.cornwall.sch.uk</p>	Academy 4-11	30	55	30	30	<p>1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.</p>
<p>Polperro Primary Academy Brentfields Looe PL13 2JJ Tel: 01503 272249 www.polperro.cornwall.sch.uk</p>	Academy 4-11	22	21	16	22	<p>1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.</p>
<p>Polruan Academy St Saviours Hill Polruan PL23 1PS Tel: 01726 870402 www.polruan.cornwall.sch.uk</p>	Academy 4-11	9	2	2	9	<p>1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.</p>
<p>Pondhu Primary School Penwinnick Road St Austell PL25 5DS Tel: 01726 74550 www.pondhu.cornwall.sch.uk</p>	Community 4-11	30	52	30	30	<p>1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.</p>

School & contact details	School type & age range	2016 on-time applications			2017 PAN	Oversubscription criteria 2017/18
		PAN	1st/2nd/3rd preferences	Total allocated		
Port Isaac CP School Mayfield Road Port Isaac PL29 3RT Tel: 01208 880494 www.port-isaac.cornwall.sch.uk	Trust 4-11	12	13	11	12	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Porthleven CP School Torleven Road Porthleven TR13 9BX Tel: 01326 562249 www.porthleven.cornwall.sch.uk	Trust 4-11	40	47	40	40	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Portreath CP School Penberthy Road Portreath TR16 4LU Tel: 01209 842542 www.portreath.cornwall.sch.uk	Trust 4-11	21	72	21	21	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Probus Primary School Ladock Road Probus TR2 4LE Tel: 01726 882647 www.probus.cornwall.sch.uk	Academy 4-11	30	39	28	30	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Quethiock CE Primary School Quethiock Liskeard PL14 3SQ Tel: 01579 343588 www.quethiock.cornwall.sch.uk	Academy 4-11	15	7	4	15	1-Children in care/previously in care 2-Faith-based criterion (supporting evidence required) 3-Designated area 4-Siblings 5-School is nearer to home address than designated school 6-All other children (by distance)
Roche CP School Fore Street Roche PL26 8EP Tel: 01726 890323 www.roche.cornwall.sch.uk	Academy 4-11	30	54	31	30	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.

School & contact details	School type & age range	2016 on-time applications			2017 PAN	Oversubscription criteria 2017/18
		PAN	1st/2nd/3rd preferences	Total allocated		
<p>Rosemellin CP School Cliff View Road Camborne TR14 8PG Tel: 01209 712313 www.rosemellin.cornwall.sch.uk</p>	Trust 4-11	45	102	60	45 (but will take up to 60)	<p>1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.</p>
<p>Roskear School Roskear Camborne TR14 8DJ Tel: 01209 714241 www.roskear.cornwall.sch.uk</p>	Trust 2-11	60	81	60	60	<p>1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.</p>
<p>Sandy Hill Academy Sandy Hill St Austell PL25 3AT Tel: 01726 75858 www.sandyhill.org.uk</p>	Academy 4-11	36	165	36	36	<p>1-Children in care/previously in care 2-Siblings 3-Children of staff 4-All other children (by distance)</p>
<p>Sennen School Mayon Green Sennen TR19 7AW Tel: 01736 871392 www.sennen.cornwall.sch.uk</p>	Community 4-11	10	20	13	15	<p>1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.</p>
<p>Shortlanesend CP School Northey Close Shortlanesend TR4 9DA Tel: 01872 276372 www.shortlanesend.cornwall.sch.uk</p>	Academy 4-11	17	23	17	17	<p>1-Children in care/previously in care 2-Siblings 3-Children of staff 4-All other children (by distance)</p>
<p>Sir Robert Geffery's School School Road Landrake PL12 5EA Tel: 01752 851362 www.sir-robert-gefferys.cornwall.sch.uk</p>	Academy 4-11	30	52	30	30	<p>1-Children in care/previously in care 2-Designated area/siblings 3-Designated area 4-Siblings 5-Faith-based criterion (supporting evidence required) 6-Children of staff 7-All other children (by distance)</p>
<p>Sithney CP School Sithney Helston TR13 OAE Tel: 01326 572910 www.sithney.cornwall.sch.uk</p>	Trust 4-11	14	27	12	13	<p>1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.</p>

School & contact details	School type & age range	2016 on-time applications			2017 PAN	Oversubscription criteria 2017/18
		PAN	1st/2nd/3rd preferences	Total allocated		
South Petherwin CP School South Petherwin Launceston PL15 7LE Tel: 01566 776363 www.south-petherwin.cornwall.sch.uk	Trust 4-11	15	37	15	15	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
St Agnes ACE Academy Trelawney Road St Agnes TR5 0LZ Tel: 01872 552648 www.st-agnes.cornwall.sch.uk	Academy 4-11	30	76	47	30 (but will take up to 60)	1-Children in care/previously in care 2-Siblings 3-Children of staff 4-All other children (by distance)
St Breock Primary School Tremarren Road Wadebridge PL27 7XL Tel: 01208 815900 www.st-breock.cornwall.sch.uk	Academy 4-11	30	71	30	30	1-Children in care/previously in care 2-Siblings 3-Children of staff 4-All other children (by distance)
St Breward Primary School St Breward Bodmin PL30 4LX Tel: 01208 850547 www.stbrewardschool.co.uk	Trust 4-11	10	14	7	10	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
St Buryan Academy Rectory Road St Buryan TR19 6BB Tel: 01736 810480 www.stburyanacademy.com	Academy 4-11	20	14	9	20	1-Children in care/previously in care 2-Siblings 3-Designated area 4-Professional recommendation 5-All other children (by distance)
St Catherine's CE Primary School Moorland Road Launceston PL15 7HX Tel: 01566 772198 www.stcatherinescofe.co.uk	Academy 4-11	30	53	29	30	1-Children in care/previously in care/faith* 2-Children in care/previously in care 3-Deanery/faith* 4-Faith-based criterion 5-Siblings 6-Living in Deanery 7-Professional recommendation 8-Faith-based criterion* 9-All other children (by distance) *supplementary form required
St Cleer Primary School St Cleer Liskeard PL14 5EA Tel: 01579 342196 www.st-cleer.cornwall.sch.uk	Community 4-11	40	70	40	38	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.

School & contact details	School type & age range	2016 on-time applications			2017 PAN	Oversubscription criteria 2017/18
		PAN	1st/2nd/3rd preferences	Total allocated		
St Columb Major Academy Newquay Road St Columb TR9 6RW Tel: 01637 880272 www.st-columb-major.cornwall.sch.uk	Academy 4-11	60	62	47	60	1-Children in care/previously in care 2-Siblings 3-All other children (by distance)
St Columb Minor Academy Porth Bean Road Newquay TR7 3JF Tel: 01637 873958 www.st-columb.eschools.co.uk	Academy 4-11	90	135	77	90	1-Children in care/previously in care 2-Siblings 3-All other children (by distance)
St Day & Carharrack Community School Burnwithian Redruth TR16 5LG Tel: 01209 820456 www.st-day.cornwall.sch.uk	Trust 4-11	25	33	26	25	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
St Dennis Primary Academy Carne Hill St Dennis PL26 8AY Tel: 01726 822546 www.st-dennis.cornwall.sch.uk	Academy 3-11	30	32	30	30	1-Children in care/previously in care 2-Designated area 3-Professional recommendation 4-Siblings 5-All other children (by distance)
St Dominic CE VA School St Dominick Saltash PL12 6SU Tel: 01579 350581 www.st-dominic.cornwall.sch.uk	Voluntary-aided 4-11	12	12	6	12	1-Children in care/previously in care 2-Siblings 3-Designated area 4-Children of staff 5-Professional recommendation 6-Faith criterion (supporting evidence required) 7-Early years/pupil/service premium 8-All other children (by distance)
St Erme With Trispen CP School St Erme Truro TR4 9BJ Tel: 01872 279539 www.st-erme.cornwall.sch.uk	Community 4-11	25	15	13	25	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
St Erth CP School 32 School Lane St Erth Hayle TR27 6HN Tel: 01736 753153 www.st-erth.cornwall.sch.uk	Academy 4-11	15	14	9	15	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.

School & contact details	School type & age range	2016 on-time applications			2017 PAN	Oversubscription criteria 2017/18
		PAN	1st/2nd/3rd preferences	Total allocated		
St Francis CE Primary School Longfield Falmouth TR11 4SU Tel: 01326 211910 www.st-francis.cornwall.sch.uk	Voluntary-aided 4-11	60	131	60	60	1-Children in care/previously in care 2-Siblings 3-Deanery/Faith-based criterion* 4-Children of staff 5-Faith-based criterion* 6-All other children (by distance) *supporting evidence required
St Germans Primary School Lower Fairfield St Germans PL12 5NJ Tel: 01503 230378 www.st-germans.cornwall.sch.uk	Community 4-11	17	18	8	17	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
St Hilary School School Lane Penzance TR20 9DR Tel: 01736 763324 www.st-hilarycornwall.co.uk	Academy 4-11	35	40	28	35	1-Children in care/previously in care 2-Children of staff 3-Siblings of children in the designated area 4-Designated area 5-Siblings of pupils living outside the designated area 6-Professional recommendation 7-All other children (by distance)
St Issey CE VA School Gardeners Way St Issey PL27 7RN Tel: 01841 540232 www.st-issey.cornwall.sch.uk	Voluntary-aided 4-11	12	8	5	12	1-Children in care/previously in care 2-Siblings 3-Designated area/faith* 4-Designated area/faith* 5-Designated area/faith* 6-Designated area 7-Faith-based criterion* 8-All other children (by distance) *supporting evidence required
St Ives Infant School The Burrows St Ives TR26 1DH Tel: 01736 796628 www.st-ives-inf.cornwall.sch.uk	Academy 4-7	60	66	54	60	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
St John the Baptist RC Primary School Trevu Road Camborne TR14 7AE Tel: 01209 713944 www.st-johns.cornwall.sch.uk	Academy 4-11	30	27	19	30	1-Children in care/previously in care 2-Faith/siblings* 3-Faith/parishes* 4-Faith-based criterion* 5-Faith-based criterion* 6-Siblings 7-Faith-based criterion* 8-All other children *supporting evidence required

School & contact details	School type & age range	2016 on-time applications			2017 PAN	Oversubscription criteria 2017/18
		PAN	1st/2nd/3rd preferences	Total allocated		
St Just Primary School Bosorne Road St Just TR19 7JU Tel: 01736 788478 www.st-just.cornwall.sch.uk	Academy 4-11	30	39	28	30	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
St Keverne Primary School School Hill St Keverne TR12 6NQ Tel: 01326 280539 www.st-keverne.cornwall.sch.uk	Academy 4-11	12	14	14	12	1-Children in care/previously in care 2-Siblings 3-Designated area* 4-Professional recommendation 5-All other children (by distance) *If more applicants under 2 than places available, 4 to 5 will be used to decide priority.
St Kew CP School St Kew Bodmin PL30 3ER Tel: 01208 841306 www.st-kew.cornwall.sch.uk	Community 4-11	12	19	5	12	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
St Levan CP School Bottoms St Levan TR19 6HD Tel: 01736 810486 www.st-levan.cornwall.sch.uk	Trust 4-11	6	8	2	6	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
St Mabyn CE Primary School Wadebridge Road St Mabyn PL30 3BQ Tel: 01208 841307 www.st-mabyn.org	Academy 4-11	12	10	5	12	1-Children in care/previously in care 2-Designated area/siblings 3-Designated area/faith* 4-Designated area 5-Siblings/outside designated area 6-Faith-based criterion* 7-All other children (by distance) *supplementary form required
St Maddern's CE School Bellair Road Penzance TR20 8SP Tel: 01736 364845 www.st-madderns.cornwall.sch.uk	Voluntary-aided 4-11	8	5	3	8	1-Children in care/previously in care 2-Designated area 3-Siblings 4-Children living in the Parish of Madron 5-All other children (by distance)

School & contact details	School type & age range	2016 on-time applications			2017 PAN	Oversubscription criteria 2017/18
		PAN	1st/2nd/3rd preferences	Total allocated		
St Mark's CE Primary School Morwenstow Bude EX23 9PE Tel: 01288 331395 www.st-marks.cornwall.sch.uk	Voluntary-aided 4-11	12	17	13	12	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-Children of practicing Christians (supporting letter required) 6-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 6 will be used to decide priority.
St Martin-in-Meneage Primary School St Martin Helston TR12 6BT Tel: 01326 231447 www.st-martin-in-meneage.cornwall.sch.uk	Academy 4-11	7	3	2	7	1-Children in care/previously in care 2-Siblings 3-Designated area* 4-Professional recommendation 5-All other children (by distance) *If more applicants under 2 than places available, 4 to 5 will be used to decide priority.
St Martin's CE School Lake Lane Liskeard PL14 3DE Tel: 01579 344042 www.st-martins.cornwall.sch.uk	Academy 4-11	45	48	39	45	1-Children in care/previously in care 2-Faith-based criterion (supporting evidence required) 3-Designated area 4-Siblings 5-School is nearer to home address than designated school 6-All other children (by distance)
St Mary's Catholic Primary School Bodmin Barn Lane Bodmin PL31 1LW Tel: 01208 73218 www.st-marys-bod.eschools.co.uk	Academy 4-11	30	72	30	30	1-Children in care/previously in care 2-Faith-based criterion 3-Siblings 4-Faith-based criterion* 5-Faith-based criterion* 6-All other children (children of staff then distance) *supplementary form required
St Mary's Catholic Primary School Falmouth Mongleath Road Falmouth TR11 4PW Tel: 01326 314540 www.st-marys-fal.cornwall.sch.uk	Academy 4-11	30	77	30	30	1-Children in care/previously in care 2-Faith-based criterion 3-Siblings 4-Faith-based criterion* 5-Faith-based criterion* 6-Faith-based criterion* 7-Faith-based criterion* 8-All other children (by distance) *supplementary form required
St Mary's Catholic School Penzance Peverell Road Penzance TR18 2AT Tel: 01736 330005 www.st-marys-catholic.eschools.co.uk	Academy 4-11	30	33	24	30	1-Children in care/previously in care 2-Faith-based criterion* 3-Faith-based criterion* 4-Siblings 5-Faith-based criterion* 6-Faith-based criterion* 7-All other children (by distance) * supporting evidence required

School & contact details	School type & age range	2016 on-time applications			2017 PAN	Oversubscription criteria 2017/18
		PAN	1st/2nd/3rd preferences	Total allocated		
St Mary's CE Primary School Penzance Redinnick Place Penzance TR18 4HP Tel: 01736 363009 www.st-marys-ce-pz.cornwall.sch.uk	Voluntary-aided 4-11	25	50	20	25	1-Children in care/previously in care 2-Siblings 3-Designated area, within ecclesiastical boundaries 4-All other children (by distance)
St Mary's CE School Higher Trehaverne Truro TR1 3RJ Tel: 01872 276689 www.st-marys-truro.cornwall.sch.uk	Voluntary-controlled 4-11	30	144	30	30	1-Children in care/previously in care 2-Siblings* 3-Professional recommendation 4-Designated area 5-Children of practicing Christians (supporting letter required) 6-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 6 will be used to decide priority.
St Mawes CP School 19 Grove Hill St Mawes TR2 5BP Tel: 01326 270575 www.st-mawes.cornwall.sch.uk	Community 4-11	7	9	7	7	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
St Mellion CE VA School St Mellion Saltash PL12 6RN Tel: 01579 350567 www.st-mellion.cornwall.sch.uk	Voluntary-aided 4-11	10	18	11	10	1-Children in care/previously in care 2-Siblings 3-Designated area 4-Children of staff 5-Professional recommendation 6-Faith criterion (supporting evidence required) 7-Early years/pupil/service premium 8-All other children (by distance)
St Meriadoc CE Nursery and Infant Academy Rectory Road Camborne TR14 7DW Tel: 01209 713982 www.st-meriadoc-inf.cornwall.sch.uk	Academy 2-7	60	95	60	60	1-Children in care/previously in care 2-Faith-based criterion* - within Deanery 3-Siblings 4-Faith-based criterion* - within Deanery 5-Attending nursery 6-Known to the church* 7-All other children (by distance) *supporting evidence required
St Merryn School St Merryn Padstow PL28 8NP Tel: 01841 520683 www.stmerrynschool.co.uk	Academy 3-11	15	40	27	15	1-Children in care/previously in care 2-Professional recommendation 3i-Designated area/siblings 3ii-Designated area 4-Children of staff 5-Outside the designated area & siblings 6-All other children (by distance)

School & contact details	School type & age range	2016 on-time applications			2017 PAN	Oversubscription criteria 2017/18
		PAN	1st/2nd/3rd preferences	Total allocated		
St Mewan CP School St Mewan Lane St Austell PL26 7DP Tel: 01726 74887 www.st-mewan.cornwall.sch.uk	Academy 4-11	60	97	60	60	1-Children in care/previously in care 2-Siblings 3-Designated area 4-Professional recommendation 5-Attending linked nursery 6-All other children (by distance)
St Michael's CE Primary School Penberthy Road Helston TR13 8AR Tel: 01326 572386 www.st-michaels.cornwall.sch.uk	Academy 4-11	60	107	60	60	1-Children in care/previously in care 2-Siblings 3-Children of staff 4-Designated area 5-Professional recommendation 6-Faith-based criterion (supporting evidence required) 7-All other children (by distance)
St Minver School Rock Road Wadebridge PL27 6QD Tel: 01208 862496 www.st-minver.cornwall.sch.uk	Academy 4-11	30	57	30	30	1-Children in care/previously in care 2-Siblings 3-Children of staff 4-All other children (by distance)
St Neot CP School Loveny Road St Neot PL14 6NL Tel: 01579 320580 www.st-neot.cornwall.sch.uk	Community 4-11	16	19	12	16	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
St Newlyn East Learning Academy Station Road St Newlyn East TR8 5ND Tel: 01872 510407 www.st-newlyn-east.cornwall.sch.uk	Academy 4-11	30	44	25	30	1-Children in care/previously in care 2-Siblings 3-Children of staff 4-All other children (by distance)
St Nicolas CE Primary School Donderry Torpoint PL11 3LF Tel: 01503 250565 www.st-nicolas.cornwall.sch.uk	Academy 4-11	15	12	11	15	1-Children in care/previously in care 2-Faith-based criterion (supporting evidence required) 3-Designated area 4-Siblings 5-School is nearer to home address than designated school 6-All other children (by distance)
St Petroc's CE Primary School Athelstan Park Bodmin PL31 1DS Tel: 01208 72526 www.st-petrocs.org	Academy 4-11	90	115	82	90	1-Children in care/previously in care 2-Siblings 3-Faith-based criterion* 4-Faith-based criterion* 5-School is nearest to home address 6-All other children (by distance) *supplementary form required

School & contact details	School type & age range	2016 on-time applications			2017 PAN	Oversubscription criteria 2017/18
		PAN	1st/2nd/3rd preferences	Total allocated		
St Stephen Churchtown Academy Creakavose St Stephen PL26 7NZ Tel: 01726 822568 www.st-stephen-churchtown.cornwall.sch.uk	Academy 4-11	45	42	33	45	1-Children in care/previously in care 2-Siblings 3-Children of staff 4-All other children (by distance)
St Stephens Community Academy Roydon Road Launceston PL15 8HL Tel: 01566 772170 www.ststephenscornwall.co.uk	Academy 2-11	30	52	29	30	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
St Stephen's CP School (Saltash) Long Park Road Saltash PL12 4AQ Tel: 01752 843561 www.st-stephens-salt.cornwall.sch.uk	Community 4-11	45	101	60	45	1-Children in care/previously in care 2-Siblings 3-Designated area* 4-Professional recommendation 5-All other children (by distance) *If there are more applicants under criterion 3 than places available, criteria 4 and 5 will be used to decide priority.
St Teath CP School North Road St Teath PL30 3JX Tel: 01208 850516 www.stteathschool.co.uk	Trust 4-11	15	38	15	15	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
St Tudy CE Primary School St Tudy Bodmin PL30 3NH Tel: 01208 850548 www.st-tudy.org	Academy 4-11	12	14	10	12	1-Children in care/previously in care 2-Designated area/siblings 3-Designated area/faith* 4-Designated area 5-Siblings/outside designated area 6-Faith-based criterion* 7-All other children (by distance) *supplementary form required
St Uny CE Academy Polmennor Drive Carbis Bay TR26 2SQ Tel: 01736 794180 www.stunyschool.co.uk	Academy 4-11	30	81	45	45	1-Children in care/previously in care 2-Siblings 3-Faith-based criterion (supporting evidence required) 4-Children of staff 5-Designated area 6-Professional recommendation 7-All other children (by distance)
St Wenn School St Wenn Bodmin PL30 5PS Tel: 01726 890405 www.st-wenn.cornwall.sch.uk	Trust 4-11	7	11	8	7	1-Children in care/previously in care 2-Siblings 3-Designated area 4-Professional recommendation 5-All other children (by distance)

School & contact details	School type & age range	2016 on-time applications			2017 PAN	Oversubscription criteria 2017/18
		PAN	1st/2nd/3rd preferences	Total allocated		
St Winnow CE Primary School Downend Lostwithiel PL22 0RA Tel: 01208 872665 www.thesaintsway.org	Academy 4-11	15	21	11	15	1-Children in care/previously in care 2-Designated area/siblings 3-Designated area/faith* 4-Designated area 5-Siblings/outside designated area 6-Faith-based criterion* 7-All other children (by distance) *supplementary form required
Stithians CP School Stithians Truro TR3 7DH Tel: 01209 860547 www.stithians.cornwall.sch.uk	Community 4-11	25	30	20	25	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Stoke Climsland School Stoke Climsland Callington PL17 8ND Tel: 01579 370457 www.stoke-climsland.cornwall.sch.uk	Community 4-11	30	36	29	30	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Stratton Primary School New Road Stratton EX23 9AP Tel: 01288 353196 www.stratton.cornwall.sch.uk	Trust 4-11	45	85	43	60	1-Children in care/previously in care 2-Siblings 3-Children of staff 4-Designated area* 5-Professional recommendation 6-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 5 to 6 will be used to decide priority.
Summercourt Academy School Road Summercourt TR8 5EA Tel: 01726 860551 www.summercourtschool.co.uk	Academy 4-11	17	32	17	17	1-Children in care/previously in care 2-Siblings 3-Children of staff 4-All other children (by distance)
The Beacon Infant & Nursery ACE Academy 38 Robartes Road Bodmin PL31 1JQ Tel: 01208 72773 www.the-beacon-bod.cornwall.sch.uk	Academy 4-7	60	99	60	60	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.

School & contact details	School type & age range	2016 on-time applications			2017 PAN	Oversubscription criteria 2017/18
		PAN	1st/2nd/3rd preferences	Total allocated		
<p>The Bishops C of E Learning Academy Treninnick Hill Newquay TR7 2SR Tel: 01637 876317 www.the-bishops.cornwall.sch.uk</p>	Academy 4-11	45	114	53	30 (but will take up to 45)	<p>1-Children in care/previously in care 2-Siblings 3-Faith-based criterion (supplementary form required) 4-Attending linked nursery 5-Professional recommendation 6-All other children (by distance)</p>
<p>Threemilestone School Polstain Road Threemilestone TR3 6DH Tel: 01872 263322 www.threemilestone.cornwall.sch.uk</p>	Academy 4-11	60	91	60	60	<p>1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.</p>
<p>Tintagel Primary School Treven Tintagel PL34 0DU Tel: 01840 770473 www.tintagel.cornwall.sch.uk</p>	Academy 4-11	17	13	11	17	<p>1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.</p>
<p>Torpoint Nursery & Infant School Albion Road Torpoint PL11 2LU Tel: 01752 812245 www.torpoint-inf.cornwall.sch.uk</p>	Community 4-7	120	83	76	120	<p>1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.</p>
<p>Trannack Primary School Trannack Helston TR13 0DQ Tel: 01326 572100 www.trannack.cornwall.sch.uk</p>	Trust 4-11	12	8	12	12	<p>1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.</p>
<p>Tregadillett Primary School Tregadillett Launceston PL15 7EU Tel: 01566 772944 www.tregadillett.cornwall.sch.uk</p>	Trust 4-11	18	45	17	20	<p>1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.</p>

School & contact details	School type & age range	2016 on-time applications			2017 PAN	Oversubscription criteria 2017/18
		PAN	1st/2nd/3rd preferences	Total allocated		
Tregolls School - An Academy Chellew Road Truro TR1 1LH Tel: 01872 274020 www.tregolls.cornwall.sch.uk	Academy 4-11	30	37	35	60	1-Children in care/previously in care 2-Designated area 3-Professional recommendation 4-Siblings 5-Nursery attendance/pupil premium 6-All other children (by distance)
Tregony CP School Back Lane Tregony TR2 5RP Tel: 01872 530643 www.tregony.eschools.co.uk	Academy 4-11	25	25	15	25	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Trekenner CP School Trekenner Launceston PL15 9PH Tel: 01579 370435 www.trekenner-cpschool.ik.org/home.ikml	Trust 4-11	14	11	8	15	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Treleigh CP School Treleigh Redruth TR16 4AY Tel: 01209 216600 www.treleigh.cornwall.sch.uk	Trust 4-11	45	91	40	45	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Treloweth CP School Higher Broad Lane Redruth TR15 3JL Tel: 01209 216192 www.treloweth.cornwall.sch.uk	Trust 4-11	60	126	61	60	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Trenance Learning Academy Trenance Road Newquay TR7 2LU Tel: 01637 874532 www.trenanceacademy.co.uk	Academy 4-7	120	190	120	120	1-Children in care/previously in care 2-Siblings 3-Children of staff 4-All other children (by distance)
Trenode CE School Widegates Looe PL13 1QA Tel: 01503 240235 www.trenode.cornwall.sch.uk	Voluntary-aided 4-11	12	22	11	12	1-Children in care/previously in care 2-Designated area 3-Faith-based criterion* 4-Siblings 5-Children of staff 6-Faith-based criterion* 7-All other children (by distance) *supporting evidence required

School & contact details	School type & age range	2016 on-time applications			2017 PAN	Oversubscription criteria 2017/18
		PAN	1st/2nd/3rd preferences	Total allocated		
Treverbyn Academy Treverbyn Road Stenalees PL26 8TL Tel: 01726 850503 www.treverbyn.cornwall.sch.uk	Academy 4-11	30	54	30	30	1-Children in care/previously in care 2-Siblings 3-Children of staff 4-All other children (by distance)
Trevisker Primary School Warwick Crescent St Eval PL27 7UD Tel: 01841 540363 www.trevisker.cornwall.sch.uk	Academy 4-11	30	42	32	30	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Trevithick Learning Academy Mount Pleasant Road Camborne TR14 7RH Tel: 01209 713460 www.trevithick.cornwall.sch.uk	Academy 4-11	60	128	60	60	1-Children in care/previously in care 2-Siblings 3-Children of staff 4-All other children (by distance)
Trewidland CP School Trewidland Liskeard PL14 4SJ Tel: 01503 240275 www.trewidland.cornwall.sch.uk	Trust 4-11	10	12	10	10	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Trewirgie Infant School Trewirgie Road Redruth TR15 2SZ Tel: 01209 216111 www.trewirgie-inf.cornwall.sch.uk	Academy 4-7	90	152	105	90	1-Children in care/previously in care 2-Designated area & a sibling (at the infant or junior school) 3-Outside the designated area and a sibling (at the infant or junior school) 4-Children attending Trewirgie Infants' nursery 5-Designated area 6-All other children (by distance)
Troon CP School New Road Camborne TR14 9ED Tel: 01209 714289 www.troon.cornwall.sch.uk	Academy 4-11	25	17	13	25	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Truro Learning Academy Albany Road Truro TR1 3PQ Tel: 01872 277635 www.truroacademy.org.uk	Academy 4-11	30	27	15	30	1-Children in care/previously in care 2-Siblings 3-Children of staff 4-All other children (by distance)

School & contact details	School type & age range	2016 on-time applications			2017 PAN	Oversubscription criteria 2017/18
		PAN	1st/2nd/3rd preferences	Total allocated		
Trythall CP School Newmill Penzance TR20 8XR Tel: 01736 362021 www.trythall.cornwall.sch.uk	Trust 4-11	7	16	12	10	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Tywardreath School Southpark Road Tywardreath PL24 2PT Tel: 01726 812807 www.tywardreathschool.org.uk	Academy 4-11	45	71	38	45	1-Children in care/previously in care 2-Siblings 3-Designated area* 4-Professional recommendation 5-All other children (by distance) *If more applicants under 3 than places available, 4 to 5 will be used to decide priority.
Upton Cross Primary School Upton Cross Liskeard PL14 5AX Tel: 01579 362519 www.upton-cross.cornwall.sch.uk	Trust 4-11	12	22	12	12	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Veryan CE Primary School Veryan Truro TR2 5QA Tel: 01872 501431 www.veryanschool.co.uk	Academy 3-11	14	10	6	14	1-Children in care/previously in care 2-Siblings 3-Designated area 4-Faith-based criterion* 5-Faith-based criterion* 6-All other children (by distance) *supporting evidence required
Wadebridge Primary Academy Gonvena Hill Wadebridge PL27 6BL Tel: 01208 814560 www.wadebridgeprimary.co.uk	Academy 4-11	60	82	47	60	1-Children in care/previously in care 2-Siblings 3-Children of staff 4-Designated area 5-All other children (by distance)
Warbstow CP School Warbstow Launceston PL15 8UP Tel: 01566 781388 www.warbstow.cornwall.sch.uk	Community 4-11	12	11	9	12	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Weeth CP School Holman Avenue Camborne TR14 7GA Tel: 01209 713934 www.weeth.cornwall.sch.uk	Trust 4-11	25	58	25	30	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.

School & contact details	School type & age range	2016 on-time applications			2017 PAN	Oversubscription criteria 2017/18
		PAN	1st/2nd/3rd preferences	Total allocated		
Wendron CE Primary School Wendron Helston TR13 OPX Tel: 01326 573187 www.wendron.cornwall.sch.uk	Voluntary-aided 4-11	17	39	18	17	1-Children in care/previously in care 2-Professional recommendation 3-Siblings 4-Designated area 5-Faith-based criterion (supporting evidence required) 6-All other children (by distance)
Werrington School Yeolmbridge Launceston PL15 8TN Tel: 01566 772943 www.northpetherwinandwerringtonschools.co.uk	Academy 4-11	10	13	4	10	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Whitemoor Academy Crown Road Whitemoor St Austell PL26 7XH Tel: 01726 822274 www.whitemoor.org.uk	Academy 4-11	15	37	15	15	1-Children in care/previously in care 2-Siblings 3-Children of staff 4-All other children (by distance)
Whitstone CP School Whitstone Devon EX22 6TH Tel: 01288 341241 www.whitstone.cornwall.sch.uk	Trust 4-11	12	13	11	12	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.
Windmill Hill Academy Windmill Hill Launceston PL15 9AE Tel: 01566 772143 www.windmillhillacademy.org	Academy 4-11	30	49	26	30	1-Children in care/previously in care 2-Designated area* 3-Professional recommendation 4-Siblings 5-All other children (by distance) *If there are more applicants under criterion 2 than places available, criteria 3 to 5 will be used to decide priority.

Data protection statement

The information on your application form is collected by Cornwall Council as data controller in accordance with the data protection principles contained within the Data Protection Act 1998. This information is collected by Cornwall Council to allow it to carry out its functions in relation to the allocation of school places. Your data may be shared by Cornwall Council with other relevant admission authorities or Council departments (e.g. other local authorities, schools, Cornwall Council's Democratic Services, etc.) for the purpose of dealing with your application and any related matters (e.g. appeals). In addition, the information you provide in connection with your application may be used for the purposes of dealing with matters connected with or ancillary to your child's education (e.g. school transport, school meals, etc.) or the purpose of updating any other records (e.g. social care, health records, etc.) which either the Council or the schools hold in relation to your child. Your data may also be shared, as the law allows, for the purpose of preventing and detecting fraud. By completing and submitting your application you give your express consent that all data submitted by you may be processed by us in accordance with the above mentioned purposes.

The information you provide in connection with your application will be retained by Cornwall Council and/or the school at which your child is placed for the duration of your child's compulsory education. You have a right to apply for a copy of the information we hold on you or your child and to correct any inaccuracies. However, please note this does not include the details of any persons who have notified the Council of alleged fraud or the details of any allegations or investigations that may have been carried out. In addition, in the event that you no longer wish us to process the information for the purpose(s) provided you may withdraw your consent at any time by giving us written notice. You should understand, however, that we may nevertheless need to continue processing your personal information in accordance with our statutory obligations to the extent permitted by law.

If you have any concerns regarding the processing of your data then please contact the School Admissions Team.

Please note that although the information contained in this document was correct as at 31 August 2016 in relation to the school year 2017/18, it cannot be guaranteed that there will be no changes before the start of, or during, the 2017/18 school year or during subsequent school years.

Glossary

Academies/free schools are state-funded schools which are independent from the local authority. The academy trust sets the admission arrangements but parents/carers still apply to the local authority for a place at the school.

Admission arrangements are the overall procedures used in the allocation of school places. Admission arrangements are set by the admission authority.

Admission authority is the body responsible for setting and applying a school's admission arrangements. For community and voluntary-controlled schools this body is Cornwall Council. For foundation, trust, voluntary-aided, academy or free schools it is the governing body or academy trust.

Community schools are maintained by the local authority which sets the admission arrangements.

Co-ordinated admissions scheme is the process by which local authorities co-ordinate the allocation of places for schools in the area.

Designated area: Cornwall Council has divided the County into geographical areas which are each served by a specific school or schools. They are used to determine entitlement to school transport. **Some** schools also use living in the designated area as a priority in their oversubscription criteria.

Fair Access Protocol is a document that sets out how Cornwall Council and schools will ensure that, during the school year, children without a school place, particularly the most vulnerable can be offered a place at a suitable school as soon as possible.

Foundation schools are maintained by the local authority and the governing body sets the admission arrangements.

Oversubscribed is where a school has a higher number of applicants than there are places available at the school.

Oversubscription criteria refers to the published criteria that an admission authority applies when a school has more applications than places available in order to decide which children will be allocated a place.

Published admission number (PAN) is the maximum number of children that a school will admit at the normal point of entry to a school. The number depends on the amount and type of accommodation available.

Trust schools are a type of foundation school which forms a charitable trust with outside partners.

Voluntary-aided (VA) schools are maintained by the local authority and the governing body sets the admission arrangements.

Voluntary-controlled (VC) schools are maintained by the local authority which sets the admission arrangements.

Blank page

Key dates

15 January 2017

Deadline for applications

18 April 2017

National Offer Day - when information about the outcome of your application will be sent out

By 17 May 2017

Parents/carers can submit appeals or requests for their children to be added to waiting lists

June 2017

Appeals will take place (mainly for on-time refusals)

Family Learning – what is it all about?

Would you like to be able to support your child with their learning? Perhaps you need to refresh your own skills or just find out about the language and methods used in schools to teach your child.

Family Learning delivers free courses across Cornwall to help parents and carers get back in touch with the school curriculum, support their children's learning, meet other parents and update their skills.

There are courses to help improve the support you can offer your child with maths, reading, writing or IT, including our new Scratch programming course. There are also courses designed to prepare you and your child for the transition between nursery and primary school or primary to secondary school.

All Family Learning tutors are DBS cleared for working with vulnerable children and adults.

To find out about free Family Learning courses in your area either call them on 01872 327519 or look at the Cornwall Family Information Service website and type Family Learning into their search box: www.cornwallfisdirectory.org.uk

If you would like this information in another format please contact:

**Cornwall Council
County Hall
Treyew Road
Truro TR1 3AY**

**Telephone: 0300 1234 100
Email: enquiries@cornwall.gov.uk
www.cornwall.gov.uk**