

Primary Admissions

2020
2021

Derby City Council

Contents

Glossary	3	Pupil Referral Unit	13
Apply Online	4	School milk	13
Who is responsible for admissions in Derby's primary schools?	5	School dress	13
When children have to start school	5	Access to school records	13
Admission limit	5	Child Health Department	13
Changing schools during school year	6	School governors	14
Starting school	7	Annual school prospectus	14
Applying for a school place	7	Admission Policies in Derby	15
Summer Born Children	8	Community schools	16-23
Schools outside Derby	8	Map of schools in Derby	24-25
Out-of-city children	8	Voluntary-aided/ Academy/ Foundation/ Trust/ Free/	26-56
Transfer to junior school	8	Special schools	57
Closing date for applications	8	Nursery schools	57
Change of address	9	Nursery entitlement	58
Admission criteria	10	Useful contacts	60
Transfer between nursery, infant and junior school	10	Term Dates	61
Appeals	11		
How do I appeal?	11		
Transport	12		
Other information	13		
Attending school	13		

Please note: If a child has special educational needs or disabilities you may find the free booklet 'Which Primary School for my Child?' helpful.

If a child has a Statement of Special Educational Needs or an Education Health and Care Plan (EHCP), this Primary Admissions Handbook is not relevant because the admission arrangements are different. We can send you a booklet called 'Which School for my Child?' which explains the special arrangements for these children.

To get a copy, contact the council on 01332 641414 or email sendiass@derby.gov.uk

Glossary

“All-Through” Schools serve nursery, primary and secondary age children. The Governors are responsible for all admissions. Bemrose School is an All Through Trust School.

Academies are all ability schools established by sponsors from business, faith or voluntary groups working in partnership with central Government. Governors are responsible for all admissions.

Community schools are managed by the head teacher and governors in partnership with Derby City Council, which arranges admissions to these schools.

Voluntary aided schools are jointly supported by the Church Diocesan Boards and Derby City Council. The governors employ all the staff and manage their admissions.

Foundation schools are maintained by the local authority, but the governors are responsible for all admissions.

Free schools are all-ability state-funded schools set up in response to parental demand.

Trust schools are maintained schools owned by a trust, where the governors are responsible for all admissions.

All of the above schools are called ‘mainstream schools’.

Special schools are attended by children with a Statement of Special Educational Needs or Education Health and Care Plan (EHCP). Special schools provide for pupils whose degree of disability requires a more comprehensive specialist approach than a mainstream school or enhanced resource school can provide. The Council is the admissions authority for all special schools.

Enhanced Resource Schools are mainstream schools with additional resources for children with Statements of Special Educational Needs or EHCP where there is more specialist support and staff. Pupils are not generally taught separately and are included in the mainstream classes.

Private and voluntary sector nursery providers provide educational settings that are not maintained by the Council. They include nurseries, playgroups, private or independent schools, kindergartens and childminders.

The catchment area is a defined geographical area, which the school serves. If your child lives in the normal area of a school at the time of application and at the closing date and you request a place there, you will have priority over other children when the applications for admissions are considered. If you want to know which catchment area you live in, contact the Admissions Team on 01332 642725.

The curriculum is the range of learning opportunities provided by the school including the subjects studied and activities inside and outside the classroom such as extra curricular clubs, educational visits and field studies.

We use the word **parent** throughout this booklet. It means anyone who has legal responsibility for, or care of, a child.

Independent Appeal Panels are set up to hear any appeals against a refusal to offer a place at a school. The panels are completely independent of the school and the Council. Their decision is binding on everyone.

Where to go for more information

For general enquiries contact:

Derby City Council, People Services Directorate, The Council House, Corporation Street, Derby DE1 2FS
Tel: 01332 293111 Web: www.derby.gov.uk

For admission enquiries contact 01332 642730 or email primary.admissions@derby.gov.uk

Church of England Schools in Derby

The Derby Diocesan Board of Education, Church House, Full Street, Derby DE1 3DR Tel: 01332 388660

Catholic Schools in Derby

The Education Service, The Diocesan Centre, Mornington Crescent, Mackworth, Derby DE22 4BD Tel: 01332 293833

Apply Online

If your child is due to start primary or infant school for the first time or is transferring from an infant school to a junior school in September 2020, you will have to apply for a school place. Paper application forms are available but many parents and carers find it easier and quicker to apply electronically using the online facility.

Advantages of applying online include...

- It is quick and easy to do.
- You will get an email confirmation that your application has been received.
- The system helps you by checking for errors.
- There is no risk that your application will get lost in the post.
- The system has security procedures that will prevent anyone seeing information they are not entitled to see.
- Available 24 hours a day seven days a week up until the closing date of 15 January 2020.
- On National Offer Day - 16 April 2020 - you can log into your account and see which school you have been offered. Paper applications will have to wait for a letter.

Username: _____

Password: _____

To apply online visit www.derby.gov.uk/primary

There are seven types of primary school in Derby:

- **Academies**
- **Community Schools**
- **Free Schools**
- **Voluntary Aided Schools, sometimes called 'faith' or 'denominational' schools**
- **Foundation Schools**
- **Special Schools**
- **Trust Schools.**

For all Derby's **Community Schools**, Derby City Council is the admissions authority and is responsible for deciding the admission arrangements for children at these schools. The head teacher and school governors follow the Council's arrangements.

For **Voluntary Aided, Academies, Trust, Free and Foundation Schools** the school governors are the admissions authority.

Special Schools only admit pupils with Statements of Special Educational Needs or EHCP, and the admissions for these schools are covered by separate arrangements.

See the free booklet **'Which School for my Child?'** that explains the special arrangements for these children. To get a copy, contact the Council on **01332 641414**.

The admissions authority decides on things such as:

- which area a school should normally serve - this is **'the catchment area'** - so the school serving the area is called 'the catchment area school'
- **the admissions criteria** - the things the authority takes into account when deciding which children to admit to their school if the applications go over the school's admission limit how parents can appeal against a decision not to offer a place at their preferred school.

When children have to start school

This section does not apply to children born on or after **1 September 2016**. For information on education for these children contact Childcare and Families Information Service on **01332 640758**.

If your child was born between **1 September 2015** and **31 August 2016**, you should apply for a school place, even if your child already attends a nursery class attached to an infant or primary school. By law, parents must make sure children start full-time education when they reach compulsory school age - this is the start of the term after their fifth birthday.

It is parents' responsibility to establish which is the catchment area school for their child and whether any travel assistance is available before applying for a place at that school. It is also parents' responsibility to know which council's area they live in.

All the Council's primary schools offer children places in reception classes before they reach compulsory school age. You can delay your child's start at school until later than the school's normal admission date, but you must take the place up within the same school year - September to July - in which it is offered.

It is important that you apply for a place at the school or schools you would like your child to attend. You have a legal right to do this as a parent. The admission authorities must meet your application wherever possible - as long as this doesn't make the school overcrowded. See **Admission limit**. If your religious beliefs or convictions influence your choice of school, you should mention this in your application.

Admission limit

Each school has a limit to the number of pupils it can admit to the first year in the school - this is known as the 'intake year'. We show each school's admission limit at the back of this booklet - see pages 16 - 56. This limit is based on the amount of space available in the school and on past admissions. Once the admission limit is reached, the admissions authority cannot offer any more places, even to children who have moved into the school's catchment area. This limit covers admissions for the whole school year. In years other than the intake year, the admissions authority may be able to admit pupils above the admission limit if they choose. They must take into account the school's physical capacity and must keep infant class sizes to no more than 30 children.

Changing schools during the school year

Moving your child to another school is a very serious step to take. It can affect your child in many ways. It is important that you consider whether a transfer is really the best option. Before deciding to move your child to another school, please read this information carefully.

Moving to a new school may not mean that a problem is solved - it can happen again and could be worse because your child will not know who their new teachers and other pupils are. Your child and their needs will not be known to staff. Many things that worry parents and pupils can be sorted out without the need to move schools. Talking to your child and staff at your child's present school should avoid a transfer between schools in almost all circumstances. While all schools follow the National Curriculum, schools will teach different topics at different times of the year.

- If your child is unhappy at school or you feel that your child is being bullied, speak to their class teacher, make an appointment to see the headteacher.
- If you have a complaint about the school, the teachers or the work your child is doing and it cannot be resolved by the teaching staff, put your complaint in writing to the school's governors.
- If your child is not attending school, talk to your child about why they do not attend and speak to their teachers. You can also talk to an Education Welfare Officer on **01332 641448**.

If you want your child to change school because you are moving, contact the Council in whose area your new address is located for information about applying for schools or how to appeal.

Starting school

Once the admission limit is reached, the admissions authority cannot offer any more places, even to children who have moved into the school's catchment area. The admissions limit covers admissions for the whole school year. In years other than the first year, the admissions authority may be able to admit pupils above the admission limit if it chooses. However, they must take into account the school's physical capacity.

Applying for a school place

- You can make an application for up to three different schools. Once you have decided which school or schools you would like your child to attend, you must apply for a place at the local school in whose catchment area you live, if you want your child to go there. This is 'the catchment area school'. This will not be done automatically just because you live in the catchment area. It is parents' responsibility to establish which is the catchment area school for their child and whether any travel assistance is available before applying for a place at a school. It is also parents' responsibility to know which Council's area they live in. You should also apply for a second school, even if your preferred school is your catchment area school. This is in case your preferred school gets too many applications and becomes oversubscribed and it can't offer a place to all the children who live in its catchment area or;
- at another school that you prefer your child to attend. **We still strongly advise you to request a place at your catchment area school as well, even if it is your third preference, in case the schools you prefer cannot offer your child a place.** You will then have priority when admissions are decided at your catchment school. If you do not get a place at one of your preferred schools and did not request a place at the local catchment school, you may find that the local school is full and cannot offer your child a place, even though you live in its catchment area or;
- at the school that your child is already attending, if they are in the nursery and you want your child to transfer to the school's infant department. Your child has no automatic right to a place in the school and, if the school is over-subscribed, the admissions criteria will be used. If this school

is not your catchment area school we strongly advise you to request a place at your catchment area school as well, in case the school you prefer cannot offer your child a place. You will then have priority when admissions are decided at your local school.

Catchment areas in Derby can be seen by going to www.maps.derby.gov.uk (type an address into 'search' bar > map layers > education > choose **either** 'primary' or 'secondary').

Note: If you put more than one preference this will not jeopardise your chance of getting your first preference.

To apply, you must fill in the Common Application Form that you can get from a school or the Council. Parents can also fill in the Common Application Form online by visiting: www.derby.gov.uk/primary.

Important: Local authorities are not able to guarantee the availability of school places at any school and this is the case even for schools where siblings attend. The Council must allocate school places strictly in line with the Published Admission Arrangements of the school and cannot take individual families' circumstances into account.

Note: you must think very carefully about your preferences and their order before you submit them, as they cannot be changed after the closing date unless you have moved address which changes your catchment area.

The Council will acknowledge all applications it receives within two weeks. This will state the rank order of your schools and you should check this to make sure it is correct.

Note: If you do not get an acknowledgment it means that we have not received your application, or it has been processed using an old address. You must get an acknowledgement for your application to be considered, even if you have hand-delivered, sent your application by Recorded or Special Delivery, or given it to your child's nursery or infant school. If you do not get an acknowledgment at least one week before the closing date, please contact the Council as soon as possible on **01332 642730**.

Deferred Admission

All parents can request that the date their child is admitted to school is deferred until later in the academic year or until the term in which the child reaches the compulsory school age and can also request that their child takes up a place part-time until the child reaches compulsory school age.

Requests will be considered in consultation with the school and /or the Local Authority.

Summer Born Children

The School Admissions Code requires school admission authorities to provide for the admission of all children in the September following their fourth birthday. However, a child is not required to start school until they have reached compulsory school age following their fifth birthday (A child reaches compulsory school age on the prescribed day following his/her fifth birthday or on his/her fifth birthday if it falls on a prescribed day. The prescribed days are 31 December, 31 March and 31 August). For summer born children this could be a full school year (into Year 1) after the point at which they could first be admitted.

For summer born children parents can request that their child attends part-time until they reach compulsory school age or that the date their child is admitted to school is deferred until later in the same academic year. (All children born from the beginning of April to the end of August reach compulsory school age in the September following their fifth birthday. It is expected that most requests for children to be admitted out of their normal year group will come from parents of children born in the later summer months or those born prematurely).

Where a parent considers sending their summer born children to school in the September *after* their fifth birthday and requests that they enter the reception class in September 2021 instead of the Year 1 class, the admission authority is required to make the decision based on the individual circumstances of each case. **You still need to make an application for delayed entry at the normal time and before the closing date of 15 January 2020 as well as submitting an application for a school place in the current round.**

Factors that will be considered include:

- the needs of the child and the possible impact on them of entering Year 1 without having first attended the reception class;
- the case of children born prematurely, the fact that

they may have naturally fallen into the lower age group if they had been born on their expected date of birth;

- whether delayed social, emotional or physical development is adversely affecting their readiness for school.

In these cases supporting documentation from professionals involved may be required.

More information about this may be found at www.gov.uk/government/publications/summer-born-children-school-admission

Can my child attend a school outside Derby?

If you want your child to attend a school outside Derby you should still fill in the Common Application Form from Derby City Council and include the school as one of your preferences.

The Council, which maintains the school, or the governors of aided, free, academy or foundation schools, will take the decision on whether your child can be offered a place.

Can my child attend a Derby school if we don't live in Derby?

If you don't live in Derby but would like your child to attend a school in Derby, you will need to fill in a Common Application Form from the Council covering the area where you live. We will look at your application using the admissions criteria on page 15.

Transfer to Junior School

There are only a few primary schools that take in extra children in Year 3 as part of the Junior Transfer application process. Parents can name these primary schools as one of their preferences, but should any other *primary* school be named, they will be disregarded. The primary schools that can be named are:

- Dale Community Primary School
- Hardwick Primary School
- St John Fisher Catholic Voluntary Academy.

Closing date for applications

For infant, junior and primary community, voluntary controlled, voluntary-aided, academy and foundation schools, the closing date for parents to submit their application for a place for the 2020/2021 school year is **15 January 2020**. We will contact you on behalf of the Admissions Authority, on **16 April 2020**, to let you know whether they can offer your child a place. Applications will be dealt with using the address the

child resides at the closing date. Reassessment of any new address, if applicable, will then be made after provisional offers have been decided. If you want to find out your catchment area school, please ring the Admissions Team on **01332 642730**, email **primary.admissions@derby.gov.uk** or catchment areas can be viewed online at **www.derby.gov.uk/admissions**.

If you apply for a place after **15 January 2020** the admissions authority for the school will not look at your application in the first round of allocations to decide which children they can admit in the next school year. After that, if there are still spare places, the admissions authority will look at your application, along with any other applications that were not made by the closing date. When you apply for a place by the closing date, you will have priority over those who have not applied on time when the admissions authority looks at the applications it's received. If you do move after the closing date and before your child is due to start there, contact the Admissions Team to check if the school can still offer your child a place. If it's not possible to give your child a place at your preferred school, the Council will write to you, explaining how you can appeal against the decision. See Appeals on page 11.

What happens if I change address?

House Moves - In all cases including those outlined below, if your catchment area changes we will need to see proof that it is your main residential address. A main residential address is where **your child lives at time of application and admission**. In cases where children share residency of parents at different addresses, we will take the main address as the one from which parent receives Child Benefit. If this information is insufficient or inconclusive, the Council can request further information.

We need this information to prevent school places being gained fraudulently. Admission authorities have the right to withdraw the offer of a school place if it is found that it was obtained on the basis of a fraudulent or intentionally misleading application, up to one term after admission.

If, after one term, it's found that the place was obtained in this way, any brothers or sisters of the child will not benefit from 'sibling priority'.

We cannot consider informal living arrangements unless there are very special circumstances for which we will need to see proof.

We need to see the end of tenancy or proof of sale of the original property and tenancy agreement for the new property or proof of purchase of the new property; for example a solicitor's letter about the completion of the sale and the exchange of contracts. If this information is insufficient or inconclusive, the Council can request further information.

Applications for entry into Reception, Year 3 and Year 7 in September 2020.

What happens if:

- **I move before the closing date?** If you move before the closing date and can provide proof that you were resident at that address before the closing date, your application will be assessed from that address.
- **I move after the closing date but before National Offer Day?** If you move after the closing date but before National offer day, we will initially re-assess your application from your old address to see if you would still have been offered this place. Once the decisions have been made on National Offer Day we will update your address for waiting list purposes if we haven't been able to offer you your preferred school.
- **I move to a new address after National Offer Day?** If you change address after the National Offer Day, but want to keep the place at the school we have offered you, we will re-assess your application from your new address to see if you would still have been offered the place and let you know the decision. **IMPORTANT:** We measure distances from home to school by straight line using national Ordnance Survey Set Points, if you move further away than the last person offered, we may have to withdraw the school place.
- **I own more than one property?** If you also own a property within 20 miles of the school(s) stated on your application form, the property closer to the school may not be accepted even if the other property is rented out to somebody else. If this information is insufficient, or inconclusive, the Council can request further information.
- **I am new to the City?** If you move into the city and cannot show proof as above, the residency will be calculated using the furthest point to the city boundary from the school applied for.

Admission criteria if a community and voluntary-controlled school is oversubscribed

The Council is the admissions authority for community schools. We give priority for school places to children whose parents have applied for a place by **15 January 2020** at the school they would like their child to attend. These schools do not always have enough places available for every child whose parents have applied for a place. If this happens, we have to use an order of priority for admissions to all community schools in Derby. These are called our 'admissions criteria' and is set out on page 15.

We will add any unsuccessful preference, ranked higher than the offered place, onto a waiting list. We will set up waiting lists on **16 April 2020** and will keep them going until the end of the Autumn Term. After this date, the Council will keep waiting lists of children who have still not been offered places for community and voluntary controlled schools. Foundation, free, academy and voluntary aided schools do not have to keep a waiting list, so you will need to check with those schools that they will carry on keeping the list. We will rank children on all waiting lists according to the order of priority used for the first round of allocations. This ranking will change as new pupils go onto, or come off a waiting list. We will add any applications we receive after the closing date to the waiting list, using the rank order on page 15.

Are admission arrangements different for Voluntary-Aided, Free, Academy, Trust and Foundation schools?

Yes, because arrangements for admission to these schools, and the decisions about which children are offered a place, are the responsibility of the school governors. If you want your child to attend a trust, foundation, free, academy or voluntary aided school, you should include it on the Common Application Form that you can get from the Council or the school.

If the school is over-subscribed, then the school governors will look at the applications and use their own admissions criteria - the things they take into account to make their decisions. The list at the back of the booklet gives figures for the number of applications received last year and the number of places at each school with some other statistics. We will write to you, on behalf of the governors at the school informing you of their decision. If your child's application is refused, we will explain how you can appeal in the letter.

Transfer between nursery, infant and junior school

If your child is going from a Foundation 1 nursery class, you will need to fill in the Common Application Form - even if your child already attends a nursery class attached to an infant or primary school. Children do not automatically transfer from their nursery school. If your child is going from an infant school to a junior school, you will need to fill in the Common Application Form in the same way. Children do not automatically transfer from their infant school to the partner junior school. If your child attends a primary school, they can continue from infant into junior education.

Admission arrangements for independent schools

You should write to the school directly for admissions information. **Please note: We do not give financial help to parents of children attending independent schools.**

New school at Hackwood Farm, Mickleover

The new primary school on the Hackwood Farm housing development opened in September 2019. The school is located on Starflower Way off Station Road. The school is opening on a phased basis year by year, until all year groups are open in 2022-23. The final capacity of the school will be 210 places plus a 26 place nursery.

Appeals

In many cases, schools will be able to meet all applications for admission. Some schools, however, may have to turn down some applications if the number of children seeking a place is above their admissions limit. If your child is turned down from the school that you prefer, you will be told this in the letter that we send on **16 April 2020**.

You should contact the Admissions Team on **01332 642730** or email primary.admissions@derby.gov.uk for advice and information on other schools. The letter will also give information about how you can appeal against the decision if, after discussing the issue with the Council, you are unhappy with the other school we offer you. The rules covering parental preference and appeals apply only to children above the age of five or, if the school usually takes younger children, above the age of four years. By law, infant classes must not have more than 30 pupils, except for limited exceptions.

Where children are refused admission for this reason, the Independent Appeal Panel is limited by law. It may only uphold an appeal if it considers that the decision was unreasonable or that the admission arrangements were not carried out properly and the child would otherwise have been offered a place. If you appeal on the grounds of 'unreasonableness' you must have mentioned all your reasons for your preferred school on your original application form. If you want to appeal against a decision not to admit your child to a community school, you must fill in an Appeal Form and return it to the Council.

To appeal for academy, free, voluntary aided, foundation or trust schools, please contact the school directly.

How do I appeal?

Community schools

- You can appeal for a **Community** School online at derby.gov.uk/education-and-learning/schools-and-colleges/ under the heading 'School Admissions'.
- For primary admissions in the next school year, you should submit your appeal by the date on the letter or email we sent you telling you of our decision.
- For admissions or transfers at other times of the year, you should submit the Appeal to the Council within 30 days of its receipt.
- An Independent Appeal Panel will consider your case. This meets specially to look at your appeal, although the Panel may hear a number of individual cases in turn at the same meeting. The Panel normally meets during the summer term for September admissions, or as soon as they can be arranged at other times.
- The Council's Strategic Director of Corporate Resources will tell you about the time and place of the appeal hearing.
- The hearings are usually held in private. You can ask a friend to come with you or you can arrange for someone to come on your behalf.
- You, or your representative, will be given the opportunity to speak in support of the case. The Council's Strategic Corporate Resources will write and tell you the Panel's final decision.
- This decision must be accepted by all parties as the Panel's decision is binding. The Strategic Director for People Services or his staff, City Councillors or Members of Parliament cannot change the decision.
- We won't consider a further appeal for the same school in the same academic year, unless there are significant and material changes in your circumstances or those of the school.
- For those who apply to start school or are transferring from an infant school to a junior school, appeals will be heard within 40 school days of the closing date for appeals to be logged. For all other appeals, hearings will take place within 30 school days of the appeal being logged.
- The Advisory Centre for Education provides free, independent advice on the admissions process and a range of education issues including bullying, exclusion, SEN and attendance. For advice, call **0300 0115 142** Monday - Wednesday 10am - 1pm. For further information visit www.ace-ed.org.uk

Transport

When will the Council help with transport?

Most parents choose a school for their child within walking distance of their home. The walking distance is given in law as:

- two miles for children under eight years old
- three miles for children aged eight and over.

However, if your child is eligible for Free School Meals with the Pupil Premium, or you are in receipt of the maximum level of Working Tax Credit, the walking distance will remain at two miles until your child moves to Secondary School. Proof of these benefits will be required.

We measure the distance by the shortest available route. There may be exceptions to this if the Council decides the route to the school is dangerous for an accompanied child to walk. We issue bus passes or refunds, where appropriate, and we arrange special contract transport if public transport is not available. If your child is attending school full-time, but has no school within walking distance of your home which we can arrange for them to attend, we will help with transport to the nearest suitable school, excluding nursery schools. We will give this help up to the end of compulsory school age - this is the end of the school year in which your child reaches the age of 16.

If you choose to send your child to a school which is further away, even though we can make arrangements for them at a school within walking distance, we will not normally provide help with transport. We may give transport on medical grounds if medical proof comes with your request. If your child does not qualify for free transport, you are responsible for making travel arrangements to and from school.

Where can I get more information?

Contact the Admissions Team at the Council on **01332 642725** if you have any questions about whether your child qualifies for transport or about how to ask for a review of our decision. The Transport Policy can be read on-line by visiting **www.derby.gov.uk**. The Council's strategy for sustainable travel can also be viewed by visiting **www.derby.gov.uk** and search for sustainable travel.

Travelling to School

For advice on various options available including realistic cycling and walking distances to school, follow the link at **www.derby.gov.uk**. Pedestrian crossings have also been marked on the maps to help plan your journey. Some schools may have a school crossing patrol service or subway. Please encourage your child to use these. Children should also wear light or reflective clothing so they can be seen more easily. The maps also show cycle routes available in your area and most schools in Derby have cycle or scooter storage areas for use during the school day. For information about walking routes from home to school, please use the website **www.walkit.com**, which may show footpaths you are not aware of. For information about cycle routes in Derby, please use the website **www.cyclederby.co.uk**.

Not everyone lives within reasonable walking or cycling distance to school, but there are other various options for you including:

- **Bus** - information on bus services can be found at www.travelineeastmidlands.co.uk
- **Car share** - share the cost and travel time with another family who live locally to you
- **Park and Stride** - drive to a convenient point inside the walking zone of the school and walk the last 10 - 15 minutes of your journey. This eases congestion outside school and is often easier to get away quicker than travelling all the way to school by car.

Other information

Attending school

Parents must, by law, make sure their child receives 'sufficient and suitable' education once they reach compulsory school age.

Your child must go to school regularly to make satisfactory educational progress. Of course, your child may have to stay away if they are ill or for other reasons but they should only be off when it is absolutely essential. When your child is off, you must let the school know as soon as possible giving the reason.

Schools have to record in the register all of their pupils' absences. Every year, they also have to publish the absences that they have agreed to and where they are not agreed in the School Profile. They must also include in your child's yearly reports, the number of times your child has been absent without authority.

If you choose to send your child to a school, you must make sure he/she goes to school every day and arrives on time. The Council has a legal duty to see that you do this. If you want help, our Education Welfare Service can help you work through poor attendance. The Council sometimes takes legal action; if you're worried, ask for advice from the school or the Education Welfare Service on 01332 641448. Help at an early stage is usually the best way forward.

Attendance regulations have removed the ability of Head teachers to authorise up to 10 days absence during term time. Family requests for Holidays/Leave of Absence for family weddings or to see relatives are not deemed to be exceptional circumstances and the onus is always on the parents to provide evidence to support applications for leave of absence.

Unauthorised leave of absence in term time may result in a Penalty Notice being issued to each parent by the Education Welfare Service for each child taking unauthorised leave of absence. Children could lose their school place if parents take their children on extended holidays during term time.

For more information on school attendance contact the Education Welfare Service on 01332 641448.

Pupil Referral Units

The Council is responsible for providing education to those children who have been excluded from school or who are without a school placement. The Behaviour Support Service delivers this education in pupil referral units. There are a number of places across Derby providing appropriate education at Key Stages 2 to 4.

We provide this in partnership with other agencies to offer a wider educational experience. The Council makes the decision to place a child in a pupil referral unit until we can find a school place. The child is referred for placement through the exclusion process or through the Behaviour Panel. The Pupil Referral Units also provide time-limited, part-time placements for children in danger of permanent exclusion from their mainstream school. At Key Stage 2, schools refer individual pupils, and the Council's Primary Support Forum approves the placements.

School milk

Primary schools give free school milk at lunch time for children who have a free school meal. It is also, sometimes, given on medical grounds.

School dress

This issue is for the school's governors to decide. The Council believes that any rules on school dress should take into account the cost, which is also contained in the Education and Inspections Act 2006. This Act says that the cost of a uniform at a school should not be too expensive.

Access to school records

You may see your child's educational records, which the school keeps, if you give the school enough notice. The school has to comply with data protection laws and you should contact the Head Teacher of the school if you want to do this.

Child Health Department

We work closely with the Child Health Department to care for children's health during their school years. The Department's aim is to make sure children stay healthy and happy to benefit fully from their education. You will normally be told before medical and dental inspections take place. Each school has

a 'named' nurse who visits regularly, as well as other health staff, to do routine health screening such as vision and hearing tests. You will always be told if there is any concern about your child's health. The Child Health Department can give you advice on health-related matters either through school or a home visit. You can contact the **Derbyshire Health Informatics, Child Health Department, 3rd Floor, Cardinal Square 10 Nottingham Road, Derby, DE1 3QT**. Telephone: **01332 868816**.

School Governors

Each school has a governing body which plays a key role in the life of the school. It has a general responsibility for the conduct of the school, the school finances and the appointment of staff. School governing bodies are made up of people from different groups, including parents, teachers and other staff, and people from the local and business community. In the case of aided schools, the Church appoints the majority of the governing body.

Annual School Prospectus

Schools produce their own prospectus, which must include information about special educational needs and what they provide for disabled people.

Are you interested in becoming a governor?

We are always keen to recruit more governors. If you:

- would like to be more involved with the education of children.
- enjoy a challenging and rewarding role want to contribute to your local community.

You would be an ideal governor. There are different types of governors.

For information about becoming:

- an Authority governor - contact the Council on **01332 640364** or email **governorenquiries@derby.gov.uk**.

We currently have vacancies for LA governors

- a governor at an aided school, contact the relevant diocesan authority - see page 3.
- a parent governor or community governor, contact the school.

The People Services Directorate can also give you information about being a governor and we have information for governors on our website at **www.derby.gov.uk/schoolgovernors**.

Admission Policies in Derby

Admission policy for community and some Academy schools

As the admissions authority, the Council gives priority to children whose parents have applied for a place, by **15 January 2020**, at the school they would like their child to attend. Where Community and Voluntary controlled schools do not have enough places available for every child whose parents have applied for a place, we have to use the following order of priority for admissions.

1. A 'looked after child' or a child who was previously looked after but immediately after being looked after became subject to an adoption, child arrangements, or special guardianship order. A looked after child is a child who is (a) in the care of a local authority, or (b) being provided with accommodation by a local authority in the exercise of their social services functions (see the definition in section 22(1) of the Children Act (1989).
2. Children who are both living in the catchment area served by the school and have brothers or sisters* of compulsory school age still attending the school at the time of their admission.
3. Other children living in the catchment area at the time of admission.
4. Children who do not live in the catchment area served by the school but who have brothers or sisters* of compulsory school age attending the school at the time of their admission.
5. Other children whose parents have requested a place.
6. Children whose parents did not request a place by **15 January 2020**.

For the purposes of admissions, we class a brother or sister as having:

- one or both natural parents in common
- are related by a parent's marriage or are adopted or fostered.

Note: A brother or sister must be living at the same address. Cousins are not classed as brothers or sisters.

Tie-breaker: When choices have to be made between children satisfying the same criteria, children living nearest to the school measured by a straight line have priority. The line will be measured from the centre of the home address to the school using

the national Ordnance Survey set points. If two measurements are the same, we will give priority to the child living nearest the school measured by the shortest walking route from the home address to the school's main entrance. In the unlikely event the two walking routes measure the same distance, the place will be allocated using an independently verified random allocation process. The 'home address' is the address of the primary carer of the child, as shown by who receives the Child Benefit.

We will give pupils who have an Education Health and Care Plan priority admission over all others.

The Council will keep a waiting list of children who have not been offered places at community and voluntary controlled schools. We will rank the children according to the order of priority that we use when schools first allocate places as we outline above. This ranking will change as new pupils go on to, or come off, the waiting list. Outside the normal admission round, first priority will be given within categories 2-5 to pupils who have not been on a city school roll during the academic year of application.

Applications will be dealt with using the address where the child resides at the closing date. Reassessment of any new address will then be made after provisional offers have been decided. If you do move out of your local school's catchment area after the closing date and before your child is due to start there, contact the Admissions Team to check if the school can still offer your child a place.

Admissions Policies for voluntary-aided, foundation, trust, some academies and free primary schools

Where these schools have a different over-subscription criteria to the one shown on this page, we give a summary alongside their entry below. For full details, please contact the school and ask for a copy of the school prospectus. You have a right of appeal if your child is refused a place. You should contact the school directly to appeal. They will then set a date for an Appeals Tribunal. The criteria each governing body takes into account only apply if the school is oversubscribed.

Community Schools

Alvaston Infant and Nursery School

Elvaston Lane, Alvaston, Derby DE24 0PU Telephone: 571704 Headteacher: Mrs S Atwal Session times: 8.55 - 3.15pm

Age Range	No of Nursery Places	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?			
3-7	52	Contact the school	Contact the school	Yes			
Accessibility			Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
			Yes	Yes	Yes	Yes	No

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	90	156	85	0	0	8	25	7	38	7	0	0	0
2018	90	157	90	0	0	14	36	6	33	1	0	NA	NA
2019	90	171	90	0	0	8	24	11	44	3	0	NA	NA

Admissions Limit: 90

Furthest distance offered: 2.460 miles

Ashgate Primary School

Ashbourne Road, Derby DE22 3FS Telephone: 343928 Headteacher: Mr P Seargent Session times: 8.45 - 3.20pm

Age Range	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?				
5-11	Contact the school	Contact the school	Yes				
Accessibility			Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
			Yes	Yes	Yes	Yes	No

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	45	94	45	0	0	7	17	11	10	0	10	2	0
2018	45	79	45	0	0	7	16	6	16	0	9	2	1
2019	45	91	45	0	0	6	11	12	16	0	2	1	0

Admissions Limit: 45

Furthest distance offered: 1.342 miles

Asterdale Primary School

Borrowash Road, Spondon, Derby DE21 7PH Telephone: 662323 Headteacher: Mrs K Forrest Session times: 8.55 - 3.30pm

Age Range	No of Nursery Places	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?			
3-11	52	Contact the school	Morley's School Outfitters, Chaddesden	Yes			
Accessibility			Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
			Yes	Yes	N/A	Yes	Yes

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	30	48	25	0	0	4	5	3	9	4	0	0	0
2018	30	67	33	0	0	5	12	8	8	0	0	NA	NA
2019	30	63	30	0	1	7	11	2	9	0	2	0	NA

Admissions Limit: 30

Furthest distance offered: 2.292 miles

Community Schools

Becket Primary School

Monk Street, Derby DE22 3QB Telephone: 347595 Headteacher: Mrs S James Session times: 8.55 - 3.30pm

Age Range	No of Nursery Places	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?				
3-11	52	Contact the school	From the school	Yes				
Accessibility				Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
				Yes	Yes	N/A	Yes	No

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	30	74	30	0	0	6	15	8	1	0	17	1	0
2018	30	78	30	0	0	6	19	4	1	0	20	5	0
2019	30	84	30	0	0	5	13	4	8	0	3	3	0

Admissions Limit: 30

Furthest distance offered: 0.472 miles

Brackensdale Primary School Enhanced Resource School

Walthamstow Drive, Derby DE22 4BS Telephone: 348314 Headteacher: Mr D Hall Session times: 8.55 - 3.15pm

Age Range	No of Nursery Places	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?				
3-7	52	Contact the school	From the school	Yes				
Accessibility				Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
				Yes	Yes	N/A	Yes	No

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	60	89	60	0	1	3	36	3	17	0	6	0	0
2018	60	193	60	0	0	21	27	9	3	0	17	8	0
2019	60	91	60	1	1	19	20	8	11	1	0	NA	NA

Admissions Limit: 75

Furthest distance offered: 3.937 miles

Cavendish Close Infant School

Wood Road, Chaddesden, Derby DE21 4LY Telephone: 662239 Acting Headteacher: Mrs C Diffin Session times: 8.55 - 3.15pm

Age Range	No of Nursery Places	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?				
3-7	78 - part time places	Contact the school	From the school	Yes				
Accessibility				Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
				Yes	Restricted	Yes	Yes	No

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	90	148	90	0	0	9	47	7	27	0	13	6	0
2018	90	126	89	0	0	14	40	10	25	0	0	NA	NA
2019	90	127	90	0	0	11	45	6	24	4	0	NA	NA

Admissions Limit: 90

Furthest distance offered: 5.143 miles

Community Schools

Dale Community Primary School (Federated with Stonehill Nursery)

Porter Road, Derby DE23 6NN Telephone: 760070 Headteacher: Mrs L Foster Session times: 8.50 - 3.20pm

Age Range	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?				
5-11	Contact the school	From the school	Yes				
Accessibility			Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
			Street parking only	Restricted - no lift to upstairs classrooms	NA/A	Yes	No

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	75	132	75	0	1	37	36	1	0	0	15	5	1
2018	75	121	75	0	0	24	36	6	7	2	0	NA	NA
2019	75	126	65	0	0	26	22	8	7	2	0	NA	NA

Admissions Limit at KS1:75 KS2:81

Furthest distance offered: 0.817 miles

Gayton Junior School

Gayton Avenue, Littleover, Derby DE23 1GA Telephone: 760372 Acting Headteacher: Mrs J Hill Session times: 8.55 - 3.30pm

Age Range	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?				
7-11	Contact the school	Contact the school	Yes				
Accessibility			Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
			Yes	Yes	NA/A	Yes	No

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	90	148	91	0	0	17	39	11	24	0	17	7	1
2018	90	150	90	3	0	21	35	11	20	0	27	9	3
2019	90	159	90	2	0	15	34	15	24	0	30	7	1

Admissions Limit: 90

Furthest distance offered: 0.632 miles

Lawn Primary School (Proposed to become an Academy December 2019)

Norbury Close, Allestree, Derby DE22 2QR Telephone: 550178 Headteacher: Mrs S Allison Session times: 8.55- 3.30pm

Age Range	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?				
5-11	Contact the school	Contact the school	Yes				
Accessibility			Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
			Yes	Yes	Yes	Yes	Yes

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	60	191	60	0	0	13	18	10	19	0	12	3	0
2018	60	170	61	0	1	18	23	12	7	0	33	4	0
2019	60	212	60	0	2	14	25	2	17	0	27	2	0

Admissions Limit: 60

Furthest distance offered: 1.187 miles

Community Schools

Markeaton Primary School Enhanced Resource School

Bromley Street, Derby DE22 1HL Telephone: 347374 Headteacher: Mr I Johnson Session times: 8.55 - 3.25pm

Age Range	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?			
5-11	Contact the school	Contact the school	Yes			
Accessibility		Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
		Yes	Yes	No - restricted access to two classrooms	Yes	No

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	60	133	60	0	1	14	31	2	12	0	10	4	1
2018	60	129	60	0	0	24	29	7	0	0	24	2	0
2019	60	150	60	1	1	27	24	4	3	0	22	3	0

Admissions Limit: 60

Furthest distance offered: 0.606 miles

Meadow Farm Primary School

Foyle Avenue, Chaddesden, Derby DE21 6TZ Telephone: 01332 662631 Headteacher: Mrs S Eyre Session times: 8.50- 3.15pm

Age Range	No of Nursery Places	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?			
3-11	52	Contact the school	Morley's School Outfitters, Chaddesden	Yes			
Accessibility		Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower	
		Yes	Yes	Yes	Yes	No	

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	30	32	21	0	0	4	7	1	5	4	0	0	0
2018	30	38	25	0	1	9	6	2	7	0	0	NA	NA
2019	30	35	18	0	0	6	10	1	1	0	0	NA	NA

Admissions Limit: 30

Furthest distance offered: 1.098 miles

Mickleover Primary School

Vicarage Road, Mickleover, Derby DE3 OEY Telephone: 01332 514052 Headteacher: Mrs L Gerver Session times: 8.55 - 3.20pm

Age Range	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?			
5-11	Contact the school	Contact the school	Yes			
Accessibility		Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
		Yes	Yes - no lift to upstairs classrooms	Yes	Yes	No

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	60	130	59	0	0	8	10	17	23	1	0	0	0
2018	60	163	60	0	0	12	10	26	12	0	21	5	0
2019	60	162	60	0	0	4	11	16	29	0	7	2	0

Admissions Limit: 60

Furthest distance offered: 2.521 miles

Community Schools

Oakwood Infant School

Waldene Drive, Alvaston, Derby DE24 0GZ Telephone: 574192 Headteacher: Miss D Ward Session times: 8.55 - 3.20pm

Age Range	No of Nursery Places	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?			
3-7	78	Contact the school	Contact the school	Yes			
Accessibility							
Disabled Parking				Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
Yes				Yes - some restricted areas	Yes	Yes	No

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	90	193	90	0	0	8	47	8	27	0	16	5	0
2018	90	184	90	0	0	7	43	7	33	0	0	NA	NA
2019	90	179	90	0	0	11	37	6	36	0	19	8	0

Admissions Limit: 90

Furthest distance offered: 0.762 miles

Oakwood Junior School [Proposed to become an Academy January 2020]

Holbrook Road, Alvaston, Derby DE24 0DD Telephone: 571231 Headteacher: Mrs Atwal Session times: 8.55 - 3.20pm

Age Range	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?			
7-11	Contact the school	Contact the school	Yes			
Accessibility						
Disabled Parking			Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
Yes			Yes	NA/A	Yes	No

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	90	120	90	0	0	16	43	11	20	0	0	0	0
2018	90	115	89	1	0	17	21	15	34	1	0	NA	NA
2019	90	131	90	0	0	10	50	9	21	0	6	3	0

Admissions Limit: 90

Furthest distance offered: 1.505 miles

Parkview Primary School

Springwood Drive, Oakwood, Derby, DE21 2RQ Telephone: 835439 Executive Headteacher: Mrs J Calladine Session times: 9 - 3.15pm

Age Range	No of Nursery Places	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?			
3-11	52	Contact the school	From the school	Yes			
Accessibility							
Disabled Parking				Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
Yes				Yes	Yes	Yes	No

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	30	113	30	0	0	1	11	7	11	0	40	8	0
2018	30	93	30	0	0	6	4	3	17	0	16	4	0
2019	30	119	30	0	1	9	8	8	4	0	28	9	1

Admissions Limit: 30 Furthest distance offered: 0.236 miles

Community Schools

Portway Infant School

Woodlands Road, Allestree, Derby DE22 2HE Telephone: 550702 Headteacher: Miss C Walker Session times: 9 - 3.25pm

Age Range	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?				
5-7	Contact the school	Contact the school	Yes				
Accessibility			Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
			Yes	Yes	Yes	Yes	No

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	90	145	81	0	0	11	41	9	19	1	0	0	0
2018	90	133	67	0	0	7	28	7	22	3	0	NA	NA
2019	90	153	79	0	0	8	34	4	31	2	0	NA	NA

Admission Limit: 90

Furthest distance offered: 7.558 miles

Ravensdale Infant and Nursery School

Devonshire Drive, Mickleover, Derby DE3 9HE Telephone: 513862 Headteacher: Mrs L Blanchenot Session times: 8.55 - 3.20pm

Age Range	No of Nursery Places	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?				
3-7	52	Contact the school	Morley's; Uniform Direct; Tesco Online	Yes				
Accessibility			Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower	
			Yes	Yes	Yes	Yes	No	

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	90	121	70	0	0	10	23	5	30	2	0	0	0
2018	90	134	90	0	0	5	30	6	42	7	0	NA	NA
2019	90	136	78	0	0	7	27	9	32	3	0	NA	NA

Admission Limit: 90

Furthest distance offered: 3.736 miles

Redwood Primary School

Redwood Road, Sinfin, Derby DE24 9PG Telephone: 767443 Headteacher: Mrs L Shepherd Session times: 8.55 - 3.10pm

Age Range	No of Nursery Places	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?				
3-7	100	Contact the school	Morleys or Uniform Direct	Yes				
Accessibility			Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower	
			Yes	Yes	Yes	Yes	No	

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	90	117	76	0	0	9	17	19	31	0	0	0	0
2018	90	98	53	0	1	9	15	14	14	0	0	NA	NA
2019	90	143	89	0	0	11	18	28	31	1	0	NA	NA

Admission Limit: 90

Furthest distance offered: 2.006 miles

Community Schools

Ridgeway Infant School

Uplands Avenue, Littleover, Derby, DE23 1GG Telephone: 760770 Acting Headteacher: Mrs T Dale Session times: 8.55 - 3.25pm

Age Range	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?				
5-7	Contact the school	Contact the school	Yes				
Accessibility			Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
			Yes	Yes	Yes	Yes	Yes - shower in nursery

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	90	147	90	0	0	7	26	10	43	4	0	0	0
2018	90	153	90	0	2	9	38	4	35	2	0	0	0
2019	90	163	90	0	0	5	38	7	40	0	16	1	0

Admission Limit: 90

Furthest distance offered: 0.973 miles

Roe Farm Primary School

Worcester Crescent, Chaddesden, Derby DE21 4HG Telephone: 346310 Headteacher: Mrs S H Weston Session times: 8.55 - 3.15pm

Age Range	No of Nursery Places	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?			
3-11	104	Contact the school	From the school	Yes			
Accessibility			Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
			Yes	Yes	NA/A	Yes	Yes

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	60	86	50	0	0	13	13	14	10	0	0	0	0
2018	60	91	53	0	0	14	17	14	8	0	0	NA	NA
2019	60	84	51	0	0	8	6	16	21	0	0	NA	NA

Admission Limit: 60

Furthest distance offered: 3.810 miles

Rosehill Infant and Nursery School

Reginald Street DE23 8FQ Telephone: 229229 Headteacher: Mrs H Kelk Session times: 8.55 - 3.20pm

Age Range	No of Nursery Places	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?			
3-7	78	Contact the school	From the school	Yes			
Accessibility			Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
			Street parking only	Yes - restricted access to upstairs classrooms and no lift	NA/A	Yes	No

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	50	63	36	0	0	12	14	0	6	4	0	0	0
2018	50	84	50	0	0	6	26	3	11	4	0	NA	NA
2019	50	74	42	0	0	5	27	0	10	0	0	NA	NA

Admission Limit: 50

Furthest distance offered: 1.091 miles

Community Schools

Shelton Infant School

Carlton Avenue, Shelton Lock, Derby DE24 9EJ Telephone: 700353 Headteacher: Mr A Leigh Session times: 9 - 3.20pm

Age Range	No of Nursery Places	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?				
3-7	26	Contact the school	From the school	Yes				
Accessibility				Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
				Yes	Yes	NA/A	Yes	Yes

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	70	136	70	0	0	8	33	6	23	0	9	4	1
2018	70	127	66	0	0	8	30	2	25	1	0	NA	NA
2019	70	137	67	0	0	5	26	8	28	0	0	NA	NA

Admission Limit: 70

Furthest distance offered: 3.632 miles

Silverhill Primary School

Draycott Drive, Mickleover, Derby DE3 0QE Telephone: 511138 Headteacher: Mr A Gallagher Session times: 8.50 - 3.30pm

Age Range	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?					
5-11	Contact the school	Contact the school	Yes					
Accessibility				Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
				Yes	Yes	Yes	Yes	No

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	60	119	60	0	0	8	8	15	29	0	13	5	1
2018	60	155	60	0	0	9	25	12	14	0	25	5	0
2019	60	129	60	0	0	7	20	11	22	0	6	3	0

Admission Limit: 60

Furthest distance offered: 1.913 miles

Wren Park Primary School

Jackson Avenue, Mickleover, Derby DE3 9AY Telephone: 512732 Headteacher: Mr A Buckley Session times: 9 - 3.30pm

Age Range	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?					
5-11	Contact the school	From the school	Yes					
Accessibility				Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
				Yes	Yes	No - restricted	Yes	No

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	54	190	54	0	3	18	25	7	1	0	49	9	1
2018	54	186	54	0	0	19	26	1	8	0	41	5	3
2019	54	168	54	0	0	22	21	9	2	0	34	3	0

Admission Limit: 54

Furthest distance offered: 0.359 miles

Map of schools in Derby

Key

Primary Schools ▲

Nursery Schools ★

Special Schools ●

Academy Schools

The governors of the school are the admission authority.

Community

Derby City Council is the admission authority.

Foundation

The governors of the school are the admission authority.

Free Schools

The governors of the school are the admission authority.

Voluntary Aided (VA)

The governors of the school are the admission authority.

Trust Schools

The governors of the school are the admission authority.

On the map all schools are Community unless otherwise indicated.

Reproduced from the Ordnance Survey mapping with the permission of the Controller of Her Majesty's Stationary Office. © Crown Copyright. Unauthorised reproduction infringes Crown copyright and may lead to prosecution or civil proceedings.

Derby City Council Licence No. 100024913 (2006)

Academy Schools

Allenton Primary School

Brookhouse Street, Allenton, Derby DE24 9BB Telephone: 701144 Headteacher: Mr J Fordham Session times: 8.50 - 3.30pm

Age Range	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?				
5-11	Contact the school	From the school	Yes				
Accessibility			Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
			Yes	Yes	Yes	Yes	Yes - shower included but no changing bed

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	60	64	47	0	0	12	6	19	10	0	0	0	NA
2018	60	75	53	0	0	10	10	20	13	0	0	NA	NA
2019	60	57	37	0	1	8	6	15	7	0	0	NA	NA

Admissions Limit: 60

Furthest distance offered: 1.448 miles

Alvaston Junior Academy Enhanced Resource School

Elvaston Lane, Alvaston, Derby DE24 0PU Telephone: 571321 Headteacher: Mrs K Spencer-Lovesey Session times: 8.50 - 3.20pm

Age Range	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?				
7-11	Contact the school	Contact the school	Yes				
Accessibility			Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
			Yes	Yes	NA/A	Yes	No

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	90	109	90	0	0	15	31	11	33	0	0	0	0
2018	90	99	85	3	0	6	24	13	39	0	0	NA	NA
2019	90	106	89	0	0	9	33	13	34	0	0	NA	NA

Admissions Limit: 90

Furthest distance offered: 2.44 miles

Arboretum Primary School

Corden Street, Derby DE23 8GP Telephone: 291140 Acting Headteacher: Mr N Daintith Session times: 8.55 - 3.15pm

Age Range	No of Nursery Places	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?				
2-11	78 (+32 for 2 Year Olds)	Contact the school	From the school	Yes				
Accessibility			Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower	
			Yes	Yes	NA/A	Yes	Yes	

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	75	189	75	0	0	12	5	36	22	0	20	5	0
2018	75	227	75	0	0	11	13	31	20	0	40	11	0
2019	75	181	75	0	0	11	8	26	30	0	7	0	0

Admissions Limit: 75

Furthest distance offered: 0.436 miles

Ashwood Spencer Academy

Amber Street, Derby DE24 8FT Telephone: 348356 Principal: Ms P Baines-Chambers Session times: Infants 8.50-3.15pm, Juniors 8.45-3.20pm

Age Range	No of Nursery Places	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?				
3-11	104	Contact the school	Uniform Direct	Yes				
Accessibility				Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
				Yes	Yes	NA	Yes	Yes

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	90	91	81	0	0	26	22	9	8	16	0	0	0
2018	90	96	75	0	0	31	29	8	4	3	0	NA	NA
2019	90	83	66	0	0	25	30	8	3	0	0	NA	NA

Admissions Limit: 90

Furthest distance offered: 0.86 miles

Ash Croft Primary Academy

Deep Dale Lane, Sinfin, Derby DE24 3HF Telephone: 764160 Executive Principal: Mr T Stockwell Session times: 8.55 - 3.20pm

Age Range	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?					
5-11	Contact the school	Contact the school	Yes					
Accessibility				Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
				Yes	Restricted - internal circulation difficult	Restricted	Yes	No

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	37	72	37	0	0	5	9	4	6	13	0	0	0
2018	40	42	14	0	0	1	2	3	7	1	0	NA	NA
2019	40	36	12	0	0	1	0	2	1	8	0	NA	NA

Admissions Limit: 40 Furthest distance offered: 1.757 miles

The Bemrose All-Through School (Trust School)

Uttoxeter New Road, DE22 3HU Telephone: 366711 Headteacher: Mr N Wilkinson Session times: 8.40 - 3.20pm

Age Range	No of Nursery Places	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?				
3-19	52	Contact school	No official supplier	Yes				
Accessibility				Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
				Yes	Yes	Yes	Yes	Yes - in Primary School

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	60	57	31	0	0	7	15	4	2	3	0	0	NA
2018	60	67	42	0	0	10	14	3	2	13	0	NA	NA
2019	60	62	43	0	0	9	23	5	1	5	0	NA	NA

Admission Limit: 60

Furthest distance offered: 1.232 miles

Academy Schools

Beaufort Primary School

Hampshire Road, Derby DE21 6BT Telephone: 347275 Headteacher: Ms C Dewberry Session times: 8.55 - 3.15pm

Age Range	No of Nursery Places	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?			
3-11	104	Contact the school	From the school	Yes			
Accessibility			Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
			Yes	Restricted	NA/A	Yes	No

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	60	62	44	0	0	14	13	10	6	1	0	0	0
2018	60	61	35	0	0	9	10	7	9	0	0	NA	NA
2019	60	60	42	1	1	11	10	3	12	4	0	NA	NA

Admissions Limit: 60

Furthest distance offered: 2.932 miles

Borrow Wood Primary

Arundel Drive, Spondon, Derby DE21 7QW Telephone: 662826 Headteacher: Miss Z Fletcher Session times: 8.55 - 3.35pm

Age Range	No of Nursery Places	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?			
3-11	52	Contact the school	Contact the school	Yes			
Accessibility			Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
			Yes	Yes	Yes	Yes	No

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	60	62	35	0	0	8	14	7	5	1	0	0	0
2018	60	68	42	0	0	13	12	12	5	0	0	NA	NA
2019	60	50	35	0	0	13	10	7	4	1	0	NA	NA

Admissions Limit: 60

Furthest distance offered: 8.497 miles

Breadsall Hill Top Primary School

St Andrew's View, Derby DE21 4ET Telephone: 345131 Headteacher: Mr M Lawrence Session times: 8.50 - 3.15pm

Age Range	No of Nursery Places	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?			
3-7	60	Contact the school	From the school	Yes			
Accessibility			Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
			Yes	Yes	Restricted	Yes	No

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	75	109	72	0	0	14	19	11	14	14	0	0	0
2018	75	79	43	0	0	8	7	16	8	4	0	0	0
2019	75	65	40	0	0	12	5	6	17	0	0	NA	NA

Admissions Limit: 75

Furthest distance offered: 6.465 miles

Brookfield Primary School

The Hollow, Mickleover, Derby DE3 0BW Telephone: 516459 Executive Headteacher: Mrs L J Bird Head of School: Mr F Smith
Session times: 8.55 - 3.30pm

Age Range	No of Nursery Places	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?				
3-11	52	Contact the school	Contact the school	Yes				
Accessibility				Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
				Yes	Restricted - sloping site issues	N/A	Yes	Yes

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	30	119	30	0	0	6	17	4	3	0	21	1	0
2018	30	143	30	0	0	10	18	2	0	0	33	7	0
2019	30	124	30	0	0	7	14	0	9	0	21	7	0

Admissions Limit: 30

Furthest distance offered: 0.718 miles

Carlyle Infant and Nursery Academy

Carlisle Avenue, Littleover, Derby DE23 3ES Telephone: 760369 Headteacher: Mrs L Besenzi Session times: 8.55 - 3.15pm

Age Range	No of Nursery Places	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?				
3-7	52	Contact the school	From the school	Yes				
Accessibility				Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
				Yes	Yes	N/A	Yes	Yes

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	60	140	60	0	0	1	31	7	21	0	6	0	0
2018	60	139	60	0	0	1	27	3	28	1	6	0	0
2019	60	126	60	1	0	6	22	6	25	0	4	1	0

Admissions Limit: 60

Furthest distance offered: 2.928 miles

Cavendish Close Junior Academy

Deborah Drive, Chaddesden, Derby DE21 4RJ Telephone: 672338 Principal: Mrs E Smith Session times: 8.50 - 3.15pm

Age Range	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?					
7-11	Contact the school	Morleys or Tesco	Yes					
Accessibility				Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
				Yes	Yes	N/A	Yes	Yes

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	90	94	90	0	0	18	36	14	20	2	0	0	0
2018	90	87	82	0	0	14	31	6	30	1	0	NA	NA
2019	90	83	79	0	1	6	39	6	23	4	0	NA	NA

Admissions Limit: 90

Furthest distance offered: 2.407 miles

Academy Schools

Chaddesden Park Primary School

Carson Road, Chaddesden, Derby DE21 6JW Telephone: 662115 Headteacher: Mrs H Smith Session times: 8.50 - 3.15pm

Age Range	No of Nursery Places	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?
3-11	52	Contact the school	From the school	Yes
Accessibility				
				Disabled Parking
				Basic Wheelchair access into main school building
				Basic wheelchair access into all buildings on site
				Disabled Toilet
				Hygiene Room inc. changing bed/shower
				Yes
				Yes
				NA/A
				Yes
				Yes

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	60	95	60	0	0	9	15	16	18	2	0	0	0
2018	60	78	45	0	0	8	13	10	13	1	0	NA	NA
2019	60	76	44	0	0	12	9	13	10	0	0	NA	NA

Admissions Limit: 60

Furthest distance offered: 2.733 miles

Chellaston Infant School

School Lane, Chellaston, Derby DE73 6TA Telephone: 700298 Headteacher: Mrs Lindsay Galley Session times: 8.55 - 3.30pm

Age Range	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?
5-7	Contact the school	www.clothing4schools.com	Yes
Accessibility			
			Disabled Parking
			Basic Wheelchair access into main school building
			Basic wheelchair access into all buildings on site
			Disabled Toilet
			Hygiene Room inc. changing bed/shower
			Yes - parking limited
			Yes
			Yes
			Yes
			No

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	120	204	120	0	0	14	86	1	19	0	8	7	2
2018	120	195	117	0	0	15	77	4	16	5	0	NA	NA
2019	120	224	120	0	0	14	87	9	10	0	27	7	0

Admissions Limit: 120

Furthest distance offered: 0.784 miles

Cherry Tree Hill Primary School

Lime Grove, Chaddesden, Derby DE21 6WL Telephone: 673520 Headteacher: Mr P Appleton Session times: 8.55 - 3.30pm

Age Range	No of Nursery Places	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?
3-11	52	Contact the school	Morleys and www.yourschooluniform.com	Yes
Accessibility				
				Disabled Parking
				Basic Wheelchair access into main school building
				Basic wheelchair access into all buildings on site
				Disabled Toilet
				Hygiene Room inc. changing bed/shower
				Yes
				Yes
				Yes
				Yes
				No

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	90	125	76	0	2	13	12	17	32	0	0	0	0
2018	90	118	70	0	0	13	12	14	40	0	0	NA	NA
2019	90	128	70	1	0	8	12	22	27	0	0	NA	NA

Admissions Limit: 90

Furthest distance offered: 1.804 miles

Cottons Farm Primary Academy

Sheridan Street, Sinfin, Derby DE24 9HG Telephone: 771370 Principal: Mr T Stockwell Session times: 8.55 - 3.20pm

Age Range	No of Nursery Places	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?				
3-11	52	Contact the school	From the school	Yes				
Accessibility				Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
				Yes	Yes	NA/A	Yes	Yes

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	20	33	20	0	0	6	4	1	5	4	0	0	0
2018	20	33	13	0	0	4	3	1	2	3	0	NA	NA
2019	20	35	20	0	0	5	9	5	1	0	0	NA	NA

Admission Limit: 20

Furthest distance offered: 0.448 miles

Derwent Primary School

St Mark's Road, Derby DE21 6AH Telephone: 346222 Headteacher: Mrs J Housden Session times: 8.45 - 3.15pm

Age Range	No of Nursery Places	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?				
2-11	78 (+16 for 2 Year Olds)	Contact the school	From the school	Yes				
Accessibility				Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
				Yes	Yes	Yes	Yes	No

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	45	48	38	0	0	11	6	8	10	3	0	0	0
2018	45	35	27	0	0	6	4	7	10	0	0	NA	NA
2019	45	44	32	0	1	5	14	5	7	0	0	NA	NA

Admissions Limit: 45

Furthest distance offered: 4.078 miles

Firs Primary School

Raven Street, Derby DE22 3WA Telephone: 346230 Headteacher: Mrs P Martin Session times: 8.55 - 3.30pm

Age Range	No of Nursery Places	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?				
3-11	78	Contact the school	From the school	Yes				
Accessibility				Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
				Street Parking Only	Yes	Yes	Yes	No

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	50	38	27	0	0	2	5	3	2	15	0	0	0
2018	50	84	35	0	0	4	6	9	14	2	0	NA	NA
2019	50	42	26	0	1	3	7	9	6	0	0	NA	NA

Admissions Limit: 50

Furthest distance offered: 1.019 miles

Academy Schools

Grampian Primary Academy

Grampian Way, Sinfin, Derby DE24 9LU Telephone: 765546 Headteacher: Mrs M Murfin Session times: 9 - 3.30pm

Age Range	No of Nursery Places	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?				
3-11	52	www.myclothing.com	From the school	Yes				
Accessibility				Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
				Yes	Internal wheelchair access restricted	Yes	Yes	Yes

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	30	107	30	0	0	11	19	0	0	NA	32	Contact School	Contact School
2018	30	77	30	0	0	15	12	3	0	NA	11	Contact School	Contact School
2019	30	92	30	0	1	13	16	0	0	NA	21	Contact School	Contact School

Admissions Limit: 30

Furthest distance offered: 0.287 miles

Griffe Field Primary School

Grosvenor Drive, Heatherton Village, Derby DE23 3UQ Telephone: 515718 Headteacher: Mrs E Mitchell Session times: 8.55 - 3.20pm

Age Range	No of Nursery Places	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?				
3-11	52	Contact the school	Contact the school	Yes				
Accessibility				Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
				Yes	Yes	N/A	Yes	Yes

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	60	188	60	0	0	14	19	11	16	0	50	8	0
2018	60	141	60	0	0	21	27	9	3	0	35	6	0
2019	60	179	60	1	1	9	18	10	21	0	39	Contact School	Contact School

Admissions Limit: 60

Furthest distance offered: 0.471 miles

Homefields Primary School

Parkway, Chellaston, Derby DE73 5NY Telephone: 691351 Headteacher: Mrs S Coleman Session times: 9 - 3.30pm

Age Range	No of Nursery Places	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?				
3-11	52	Contact the school	Contact the school	Yes				
Accessibility				Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
				Yes	Yes	Yes	Yes	Yes

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	45	159	45	0	0	27	18	0	0	0	45	16	0
2018	45	152	45	0	2	16	27	0	0	0	27	1	0
2019	45	173	45	1	2	15	22	3	2	0	44	4	0

Admissions Limit: 45

Furthest distance offered: 0.163 miles

Lakeside Primary Academy

London Road, Alvaston, Derby, DE24 8UY Telephone: 571485 Executive Principal: Mrs T Rolfs Head of Academy: Mrs J Baker-Heath

Session times: 8.45 - 3.30pm

Age Range	No of Nursery Places	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?				
3-11	70	Contact the school	From the school	Yes				
Accessibility				Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
				Yes	Yes	Yes	Yes	No

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	90	122	90	0	0	29	32	13	16	0	7	1	0
2018	90	118	90	0	0	24	34	13	16	3	0	NA	NA
2019	90	124	90	0	0	24	29	13	21	3	0	NA	NA

Admissions Limit: 90

Furthest distance offered: 1.334 miles

Pear Tree Junior School

Pear Tree Street, Derby DE23 8PN Telephone: 760610 Headteacher: Mr A Sharp Session times: 8.50 - 3.20pm

Age Range	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?				
7-11	Contact the school	Uniform Direct	Yes				
Accessibility			Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
			Yes	Yes - restricted access to upstairs classrooms, no lifts	Restricted	Yes	No

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	90	106	90	0	1	20	48	10	11	0	4	0	0
2018	90	115	90	1	0	17	47	11	14	0	15	0	0
2019	90	117	90	1	0	19	53	4	14	0	5	3	0

Admissions Limit: 90

Furthest distance offered: 1.832 miles

Portway Junior School

Robincroft Road, Allestree, Derby DE22 2GL Telephone: 550113 Headteacher: Mrs K Puszczynska Session times: 8.55 - 3.30pm

Age Range	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?				
7-11	Contact the school	See links on school website	Yes				
Accessibility			Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
			Yes	Yes	Yes	Yes	No

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	90	94	90	0	0	16	36	12	26	0	0	0	0
2018	90	99	91	0	1	16	35	6	33	0	6	3	0
2019	90	100	90	0	0	13	40	17	20	0	4	1	0

Admission Limit: 90

Furthest distance offered: 3.1 miles

Academy Schools

Ravensdale Junior School

Devonshire Drive, Mickleover, Derby DE3 9HB Telephone: 512373 Headteacher: Mrs Z Cannon Session times: 8.55 - 3.30pm

Age Range	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?				
7-11	Contact the school	Simply Uniform	Yes				
Accessibility			Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
			Yes	Yes	YNA	Yes	Yes

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	90	111	90	0	0	14	22	21	33	0	0	0	0
2018	90	113	90	0	0	14	29	17	30	0	6	4	0
2019	90	119	90	1	0	5	30	12	42	0	4	3	0

Admission Limit: 90

Furthest distance offered: 2.407 miles

Reigate Park Primary Academy Enhanced Resource School

Reigate Drive, Mackworth, Derby DE22 4EQ Telephone: 298969 Executive Headteacher: Mrs L Thorne Session times: 8.55 - 3.30pm

Age Range	No of Nursery Places	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?				
3-11	52	Contact the school	Uniform Direct	Yes				
Accessibility			Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower	
			Yes	Yes	NA/A	Yes	Yes	

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	60	52	39	1	0	10	9	9	5	5	0	0	0
2018	60	64	40	0	0	5	11	7	12	5	0	NA	NA
2019	60	59	41	2	0	13	11	10	5	0	0	NA	NA

Admission Limit: 60

Furthest distance offered: 5.334 miles

Springfield Primary School

West Road, Spondon, Derby DE21 7AB Telephone: 673846 Headteacher: Mr D Blackwell Session times: 8.55 - 3.20pm

Age Range	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?				
5-11	Contact the school	Contact the school	Yes				
Accessibility			Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
			Yes	Yes	Yes	Yes	Yes

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	45	91	45	0	0	4	9	14	18	0	4	1	0
2018	45	105	45	0	0	8	6	12	19	0	4	1	1
2019	45	100	45	0	0	6	9	16	14	0	11	Contact School	Contact School

Admission Limit: 45

Furthest distance offered: 0.93 miles

Village Primary Academy

155 Village Street, Derby DE23 8DF Telephone: 766492 Principal Headteacher: Ms D Beeston Session times: 8.50 - 3.15pm

Age Range	No of Nursery Places	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?			
2-11	78 (+48 for 2 Year Olds)	Contact the school	From the school	Yes			
Accessibility			Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
			Yes	Yes	Yes	Yes	Yes

OFFERS													
Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	90	145	91	0	1	33	29	5	23	0	15	0	0
2018	90	158	90	0	3	32	30	19	6	0	27	4	1
2019	90	157	90	0	1	28	25	12	24	0	17	7	0

Admission Limit: 90

Furthest distance offered: 0.538 miles

Free School

Akaal Primary School

Grange Avenue, Derby, DE23 8DG Telephone: 499011 Headteacher: Mrs J Fellowes Session times: 8.30 - 3.30pm

Age Range	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the first term?
4 - 9	Contact school	Contact school	No

OFFERS													
Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	60	28	23				Contact School				0	NA	NA
2018	60	29	21				Contact School				0	NA	NA
2019	60	29	17				Contact School				0	NA	NA

Admission Limit: 60

In each year group where more than 60 applications are received, 50% of the places will be available to pupils who are practising members of the Sikh faith, [if 30 or more applicants are of the Sikh faith]. The remaining places will be available to pupils from any faith or none.

Applications for Sikh faith places must also include a supplementary information form that it is signed by the President or Secretary of the Gurdwara the child normally attends. The supplementary information form can be downloaded from the school's website or obtained from the school. It must be sent with the application form.

Akaal Primary School does not have a designated catchment area.

Over-Subscription Criteria

Where the number of applications for admission in either year group is greater than 60, the Trust will split the applications in two categories in each year group: Sikh faith places and community places. The Trust will consider the applications in each category according to the following oversubscription criteria set out below.

If the school is oversubscribed overall but there are 30 or fewer Sikh faith applicants, all the Sikh faith applicants will be admitted, and the school will fill all of its remaining places using the criteria for community places.

If the school is oversubscribed overall and there are more than 30 applicants for Sikh faith places, 30 places will be allocated using the Sikh faith criteria. All other applicants taken together will then be considered for admission using the criteria for community places, taking no account of any applicant's faith.

After the admission of pupils with an EHCP or a statement in each year group, the criteria below will be applied for the remaining places in each category, in the order in which they are set out below:

Criteria for Sikh faith places (30 places)

1. Children of the Sikh faith that are looked after, or were previously looked after.
2. Sikh children who are siblings of another pupil on roll.
3. Sikh children who live nearest to the school as the crow flies from the school's main entrance to the child's home.
4. Children of staff in shortage areas recruited after 16th April in the year of admission may be considered as exceptional admissions.

Criteria for community places (remaining places)

1. Children of any faith or none that are looked after, or were previously looked after.
2. Children of any faith or none who are siblings of another pupil on roll.
3. Children of any faith or none who live nearest to the school as the crow flies from the school's main entrance to the child's home.
4. Children of staff in shortage areas recruited after 16th April in the year of admission may be considered as exceptional admissions.

In the event of more applicants than places under criterion 2 above, in either category, children living nearest to the school have priority, using criterion 3.

In the event that two or more applicants under criterion 3 in either category live the same straight-line distance from the school, the place or places will be allocated at random by an independent person.

Definitions

Looked after children - Looked after children are children who are (a) in the care of a local authority, or (b) being provided with accommodation by a local authority in Section 22(1) of the Children Act 1989) at the time of making an application to a school. This definition includes previously looked after children, but ceased to be so because they were subject to an adoption, a child arrangements order, or special guardianship order. Evidence that a child has been in care, for example a letter from a local authority confirming the child was in care will be required.

Siblings - A sibling is defined as..

- a natural brother or sister resident in the same household
- another child normally in residence for the majority (more than 50%) of term time in the household for whom the adult in the household has parental responsibility as defined in the Children Act 1989 (for example, adopted siblings, half-brothers and sisters, step-brothers or sisters, and foster brothers or sisters; but not including cousins, nieces or nephews)

In the case of twins or other children from multiple births (or two or more siblings in one cohort) and where there is only one place available, the applications will be considered together as one application.

Distance to home address - The school uses the Derby City Council measuring system, measuring in a straight line (as the crow flies) from the child's home to the school's main entrance using the national Ordnance Survey set points.

Academy School

Bishop Lonsdale Church of England Primary School and Nursery

St Alban's Road, Derby DE22 3HH Telephone: 344795 Executive Headteacher: Mr M Hetherington Head of School: Mrs C O'Rafferty

Session times: 9 - 3.25pm - KS1 9 - 3.30pm - KS2

Age Range	No of Nursery Places	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?				
3-11	78	Contact the school	From the school	No				
Accessibility			Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower	
			Yes	Yes	N/A	Yes	No	

OFFERS

Intake	Admissions Limit	Number of applications	Offers	Cat 1	Cat 2	Cat 3	Cat 4	Cat 5	Cat 6	Cat 7	Cat 8	Cat 9	Applications refused	Number of Appeals Allowed
2017	30	51	30	0	11	0	0	0	0	0	19	0	3	Contact School
2018	30	44	30	0	11	0	0	0	1	0	15	3	1	Contact School
2019	30	61	30	0	12	0	0	0	0	0	18	0	6	Contact School

Admission Limit: 30

Furthest distance offered: 0.243 miles

Over-Subscription Criteria

When the school is oversubscribed, after the admission of pupils with Statements of Special Educational Needs where the school is named in the Statement, priority for admission will be given to those children who meet the criteria set out below, in order...

1. A 'looked after child' or a child who was previously looked after but immediately after being looked after became subject to an adoption, residence, or special guardianship order. A looked after child is a child who is (a) in the care of a local authority, or (b) being provided with accommodation by a local authority in the exercise of their social services functions (see the definition in section 22(1) of the Children Act 1989).
2. Children who already have brothers or sisters in the school at the time of admission. In criteria 3 to 7, priority is given to 'regular worshippers'. To qualify under one of these criteria, a priest or minister representing the place of worship must confirm this by signing the supplementary information form in the space provided.
3. Children of regular worshippers at the Parish Church of St. Luke who live within the Parish.*
4. Children of regular worshippers at the Parish Church of St. Luke who live outside the Parish.*
5. Children of regular worshippers at other Parish Churches where the parish has no Church Aided School.*
6. Children of regular worshippers of other Christian denominations who live within the Parish of St. Luke. (as defined by the Council of Churches for Britain and Ireland).*
7. Children of regular worshippers of other faiths who live within the Parish of St. Luke.*
8. Children who live within the Parish of St. Luke.
9. All other children.

* Regular worshippers have attended acts of worship at their place of worship at least once a month for 12 months or more. It is only necessary that one parent is a regular worshipper.

Tiebreaker for applications of equal strength: the child living nearest to the school, measured by a straight line to the entrance gates, using the Council's measuring system.

Note: A brother or sister is classed as having one or both natural parents in common, are related by parent's marriage or are adopted or fostered. A brother or sister must be living at the same address.

Supplementary Information Form - to be returned directly to the school.

Academy School

Chellaston Junior School

Maple Drive, Chellaston DE73 6PZ Telephone: 701460 Headteacher: Miss M Fogg Session times: 8.55 - 3.35pm

Age Range	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?			
7-11	Contact the school	Refer to website	Yes			
Accessibility		Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
		Yes	Yes	Yes	Yes	No

OFFERS													
Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	120	169	125	0	0	33	68	2	22	0	10		Contact school
2018	120	171	121	0	2	30	82	4	3	0	9	2	1
2019	128	172	128	2	1	28	75	3	19	0	2	0	NA

Admission Limit: 120

Furthest distance offered: 5.168 miles

Over-Subscription Criteria

- Children with a Statement of Special Educational Needs or Education Health and Care Plan where the school is named in the Statement.
- Children "looked after" by the Local Authority or who were previously looked after but immediately after being looked after became subject to an adoption, residence, or special guardianship order.
- Children who live within the current catchment area served by the school with brothers or sisters attending the school at the proposed time of their admission.
- Children who live in the current catchment area of the school.
- Brothers or sisters of children still attending the school at the time of their admission, but not living within the school's catchment area.
- Children who are not living within the school's catchment area. Priority will be given to children who attended Chellaston Infant School.
- Children whose parents did not request a place by 15 January 2020.

Tiebreaker for applications of equal strength: shortest available route from school measured by a straight line using the Council's measuring system.

Note: A brother or sister is classed as having one or both natural parents in common, are related by parent's marriage or are adopted or fostered. A brother or sister must be living at the same address.

The new housing development currently known as Fellow Lands Way, Chellaston, will be excluded from the catchment area of Chellaston Junior School and added to the catchment area of Oakwood Junior School. The change relates to new housing only at Fellow Lands Way and will not impact on existing properties.

The new housing development Chellaston Fields on the Swarkestone Road field opposite the Bonnie Prince, will be excluded from the catchment area as it is in South Derbyshire District Council and school places will be allocated by Derbyshire County Council.

Academy School

Hackwood Primary Academy - New school opened September 2019

Starflower Way, Mickleover, Derby DE3 0FD Telephone: 985466 Head of academy: Mrs S Binoy Session times: 9:00 - 3:15pm

Age Range	No of Nursery Places	Where is uniform available from?			Does the school maintain a waiting list after the Autumn term?			
3-8	26	Uniform Direct			Yes			
Accessibility		Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower		
		Yes	Yes		Yes	Yes		

OFFERS													
Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2019	-	-	-	-	-	-	-	-	-	-	-	-	-

Admission Limit: 30

Over-Subscription Criteria

When the school is oversubscribed, after the admission of pupils with an Education, Health and Care plan or a Statement of Special Educational Needs naming the school, priority for admission will be given to those children who meet the criteria set out below, in priority order:

1. Looked after children and children who were previously looked after but immediately after being looked after became subject to adoption, a child arrangements order, or special guardianship order.
2. Children who are both living in the catchment area served by the academy and have siblings of compulsory school age still attending the academy at the time of their admission.
3. Other children living in the catchment area at the time of admission. The Trust will assess applications from the address the parents are living at the closing date, and will reassess applications on 05/09/19, in the case where parents have moved after the closing date but before the offer date.
4. Children who do not live in the catchment area served by the academy but who have siblings of compulsory school age attending the academy at the time of their admission.
5. Other children whose parents have requested a place

Academy School

Hardwick Primary School

Dover Street, Derby DE23 6QP Telephone: 272249 Executive Headteacher: Mr J Gallimore Session times: 8.45 - 3.15pm

Age Range	No of Nursery Places	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?
3-11	60	Contact the school	Contact the school	Yes
Accessibility				
				Disabled Parking
				Basic Wheelchair access into main school building
				Basic wheelchair access into all buildings on site
				Disabled Toilet
				Hygiene Room inc. changing bed/shower
				Yes
				Yes
				NA
				Yes
				Yes

OFFERS													
Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017 Reception	60	215	60	1	0	15	15	21	8	0	38	5	0
2017 Year 3	30	89	30	0	0	7	20	1	2	0	26	0	0
2018 Reception	60	229	60	0	0	21	15	17	7	0	50	7	0
2018 Year 3	30	95	30	0	0	9	19	1	7	0	17	2	0
2019 Reception	60	186	60	0	0	18	18	13	11	0	23	1	0
2019 Year 3	30	102	30	0	1	5	21	3	0	0	34	3	0

Admissions Limit at KS1:60 KS2:90

Furthest distance offered:

Reception 0.221 miles and Junior 0.306 miles

Over-Subscription Criteria

When the school is oversubscribed, after the admission of pupils with Education Health and Care Plans where the school is named in the Statement, priority for admission will then be given to those children who meet the criteria set out below, in order...

1. A 'looked after child' or a child who was previously looked after but immediately after being looked after became subject to an adoption, residence, or special guardianship order in accordance with Section 22(1) of the Children Act 1989.
2. Children who are both living in the catchment area served by the school and have brothers or sisters* of compulsory school age still attending the school at the time of their admission.
3. Children who do not live in the catchment area served by the school but who have brothers or sisters* of compulsory school age attending the school at the time of their admission.
4. For KS2 entry, priority will be given to children currently attending St Chad's C of E Nursery & Infant School - as the main feeder school to Hardwick Primary School.
5. Other children living in the catchment area at the time of admission.
6. Other children outside the catchment area whose parents have requested a place.

* For the purposes of admissions, we class a brother or sister as:

- having one or both natural parents in common
- are related by a parent's marriage
- are adopted or fostered.

Note: a brother or sister must be living at the same address. Cousins are not classed as brothers or sisters.

Where we have to make a choice between children who meet the same criteria, we will give priority to the child living nearest the school, measured by a straight line. The line will be measured from the home address to the school using the national Ordnance Survey set points.

Academy School

Landau Forte Academy Moorhead

Brackens Lane, Alvaston, Derby DE24 0AN Telephone: 571162 Principal: Mrs A Beardmore Session times: 8.45 - 3.15pm

Age Range	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?				
5-11	Contact the school	Morleys	No				
Accessibility		Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower	
		Yes	Yes	Yes	Yes	No	

OFFERS													
Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Out of area siblings	Catchment area	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	40	62	28	0	0	4	8	9	6	1	0	Contact School	Contact School
2018	40	72	33	0	0	6	11	5	10	1	0	Contact School	Contact School
2019	40	52	26	0	0	5	9	3	8	1	0	NA	NA

Admissions Limit: 45

Furthest distance offered: 2.76 miles

Over-Subscription Criteria

When the school is oversubscribed, after the admission of pupils with Statements of Special Educational Needs where the school is named in the Statement, priority for admission will then be given to those children who meet the criteria set out below, in order...

1. A 'looked after child' or a child who was previously looked after but immediately after being looked after became subject to an adoption, residence, or special guardianship order in accordance with Section 22(1) of the Children Act 1989.
2. Children who are both living in the catchment area served by the Academy and have brothers or sisters* of compulsory school age still attending the school at the time of their admission.
3. Children who do not live in the catchment area served by the Academy but who have brothers or sisters* of compulsory school age attending the school at the time of their admission.
4. Other children living in the catchment area at the time of admission.
5. Other children whose parents have requested a place.
6. Children whose parents did not request a place by 15 January 2020.

* For the purposes of admissions, we class a brother or sister as:

- having one or both natural parents in common
- are related by a parent's marriage
- are adopted or fostered.

Note: a brother or sister must be living at the same address. Cousins are not classed as brothers or sisters.

Where we have to make a choice between children who meet the same criteria, we will give priority to the child living nearest the school, measured by a straight line. The line will be measured from the home address to the school using the national Ordnance Survey set points.

Foundation School

Shelton Junior School

Carlton Avenue, Shelton Lock, Derby DE24 9EJ Telephone: 701212 Headteacher: Mrs A M Cheadle Session times: 8.55 - 3.20pm

Age Range	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?				
7-11	Contact the school	Uniform Direct	No				
Accessibility		Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower	
		No	Yes	NA/A	Yes	No	

OFFERS												
Intake	Admissions Limit	Number of applications	Offers	SEN	Cat 1	Cat 2	Cat 3	Cat 4	Cat 5	Cat 6	Allocated	Applications refused
2017	75	89	75	0	1	32	9	21	0	5	7	0
2018	75	78	75	0		36	8	22	0	0	9	0
2019	75	104	75	1	1	43	7	13	0	3	7	0

Admission Limit: 75

Furthest distance offered: 1.877 miles

Over-Subscription Criteria

When the school is oversubscribed, after the admission of pupils with Statements of Special Educational Needs where the school is named in the Statement, priority for admission will be give to those children who meet the criteria set out below, in order...

1. A 'looked after child' or a child who was previously looked after but immediately after being looked after became subject to an adoption, residence, or special guardianship order 67. A looked after child is a child who is (a) in the care of a local authority, or (b) being provided with accommodation by a local authority in the exercise of their social services functions (see the definition in section 22(1) of the Children Act 1989).
2. Children living in the school's normal area as currently defined by the LEA.
3. Children having a brother or sister currently attending at the time of admission.
4. Children attending Shelton Infant School but living outside the 'normal area' as currently defined by the LEA.
5. Children who have medical or social grounds, provided that this is supported by a written statement of evidence from a doctor, social worker or educational welfare officer at the time of the original application.
6. Other children on the basis of proximity to school, ie nearest to the school front entrance measured by a straight line.

Tiebreaker for applications of equal strength: distance from school in a straight line using the councils measuring system.

Note: A brother or sister is classed as having one or both natural parents in common, are related by parent's marriage or are adopted or fostered. A brother or sister must be living at the same address.

Academy School

St Alban's Catholic Voluntary Academy

Newstead Avenue, Chaddesden, Derby DE21 6NU Telephone: 673823 Headteacher: Mr A Monaghan Session times: 8.55 - 3.30pm

Age Range	No of Nursery Places	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?				
3-11	78	Contact the school	Morley's School Outfitters Chaddesden; Tesco Online; Price & Buckland Online	Contact the school				
Accessibility			Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower	
			Yes	Yes	Yes	Yes	No	

OFFERS

Intake	Admissions Limit	Number of applications	Offers	Cat 1	Cat 2	Cat 3	Cat 4	Cat 5	Cat 6	Cat 7	Cat 8	Applications Refused
2017	45	66	40	0	20	0	0	2	18	NA	NA	0
2018	45	55	38	0	21	0	0	3	0	1	13	0
2019	45	66	45	1	25	2	0	0	11	0	6	6

Admission Limit: 45

Furthest distance offered: 0.665 miles

Over-Subscription Criteria

Children who have a Statement of Special Educational Needs or Educational Health and Care Plan (EHCP) which names the school will be admitted. This will reduce the number of places available.

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

1. Catholic children who are looked after Note: Looked after children are those who are either looked after by the Local Authority or children who were looked after, but cease to be so because they were adopted (or became subject to a residence order or special guardianship order).
2. Catholic children living in the parish served by the school.
3. Catholic children living outside the parish.
4. Other children who are 'looked after'. Note: Looked after children are those who are either looked after by the Local Authority or children who were looked after, but cease to be so because they were adopted (or became subject to a residence order or special guardianship order).
5. Catechumens, Candidates and members of Eastern Christian Churches.
6. Children of other Christian denominations whose membership is evidenced by a minister of religion.
7. Children of other faiths whose membership is evidenced by a religious leader.
8. Any other children not within categories 1-7.

If **Categories One to Three** are oversubscribed, priority (after sibling priority) will be given to children whose parents / carers have completed and returned a Mass Verification form where these have been requested.

If **any categories** are oversubscribed, (after sibling priority) priority will be to the child living nearest the school, measured by a straight line. The line will be measured from the home address to the school using the national Ordnance Survey set points. The distance will be measured by the local authority and the data will be supplied to governors.

Supplementary Information Form - returned directly to the school.

Note: A brother or sister is classed as having one or both natural parents in common, are related by parent's marriage or are adopted or fostered. A brother or sister must be living at the same address.

Academy School

St Chad's Church of England Nursery and Infant

Gordon Road, Derby DE23 6WR Telephone: 345997 Executive Headteacher: Mr J Gallimore Head of School: Ms K Leach

Session times: 8.45 - 3.15pm

Age Range	No of Nursery Places	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?			
3-7	26 - Mornings only	Contact the school	Uniform Direct	Yes			
Accessibility			Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
			Street parking only	Yes - restricted access to playground	NA/A	Yes	Yes

OFFERS

Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Catchment area	Out of area siblings	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	40	80	40	0	0	4	22	1	13	0	0	0	0
2018	40	86	40	0	0	4	21	0	9	6	0	NA	NA
2019	40	52	19	0	0	4	7	2	4	2	0	NA	NA

Admission Limit: 40

Furthest distance offered: 0.402 miles

Over-Subscription Criteria

When the school is oversubscribed, after the admission of pupils with Statements of Special Educational Needs or EHCP where the school is named in the Statement, priority for admission will then be given to those children who meet the criteria set out below, in order...

1. A 'looked after child' or a child who was previously looked after but immediately after being looked after became subject to an adoption, residence, or special guardianship order in accordance with Section 22(1) of the Children Act 1989.
2. Children who are both living in the catchment area served by the school and have brothers or sisters* of compulsory school age still attending the school at the time of their admission.
3. Other children living in the catchment area at the time of admission.
4. Children who do not live in the catchment area served by the school but who have brothers or sisters* of compulsory school age attending the school at the time of their admission.
5. St Chad's - children whose parents request a place on religious grounds as stated on their application form.
6. Other children whose parents have requested a place.
7. Children whose parents did not request a place by 15 January 2020.

* For the purposes of admissions, we class a brother or sister as:

- having one or both natural parents in common
- are related by a parent's marriage
- are adopted or fostered.

Note: a brother or sister must be living at the same address. Cousins are not classed as brothers or sisters.

Where we have to make a choice between children who meet the same criteria, we will give priority to the child living nearest the school, measured by a straight line. The line will be measured from the home address to the school using the national Ordnance Survey set points.

Academy School

St George's Catholic Voluntary Academy

Uplands Avenue, Littleover, Derby DE23 1GG Telephone: 766815 Headteacher: Ms R Snowden-Poole Session times: 8.45 - 3.15pm

Age Range	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?				
5-11	Contact the school	No specific supplier	Contact the School				
Accessibility			Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
			Yes	Yes	NA/A	Yes	Yes

OFFERS												
Intake	Admissions Limit	Number of applications	Offers	Cat 1	Cat 2	Cat 3	Cat 4	Cat 5	Cat 6	Cat 7	Cat 8	Applications Refused
2017	49	79	40	0	6	9	0	7	18	NA	NA	0
2018	49	73	41	0	6	11	0	8	16	0	0	0
2019	49	77	43	1	9	2	0	0	2	2	27	0

Admission Limit: 49

Furthest distance offered: 1.663 miles

Over-Subscription Criteria

Children who have a Statement of Special Educational Needs or Educational Health and Care Plan (EHCP) which names the academy will be admitted. This will reduce the number of places available.

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

1. A Catholic 'looked after child' or a child who was previously looked after but immediately after being looked after became subject to an adoption, residence, or special guardianship order in accordance with Section 22(1) of the Children Act 1989.
2. Catholic children living in the parish served by the academy.
3. Catholic children living outside the parish.
4. A 'looked after child' or a child who was previously looked after but immediately after being looked after became subject to an adoption, residence, or special guardianship order in accordance with Section 22(1) of the Children Act 1989.
5. Catechumens, Candidates and members of Eastern Christian Churches.
6. Children of other Christian denominations whose membership is evidenced by a minister of religion.
7. Children of other faiths whose membership is evidenced by a religious leader.
8. Any other children not within categories 1-7.

If oversubscribed, priority (after sibling priority) will be given to children whose parents / carers have completed and returned a Mass Verification form where these have been requested.

If any categories are oversubscribed, (after sibling priority) priority will be to the child living nearest the school, measured by a straight line. The line will be measured from the home address to the school using the national Ordnance Survey set points. The distance will be measured by the local authority and the data will be supplied to governors.

Supplementary Information Form - to be returned directly to the school.

Note: A brother or sister is classed as having one or both natural parents in common, are related by parent's marriage or are adopted or fostered. A brother or sister must be living at the same address.

Voluntary Aided School

St James' Church of England (Aided) Infant and Nursery (Federation)

Leonard Street, Derby DE23 8EG Telephone: 854985 Executive Headteacher: Mr J Gallimore Session times: 9 - 3pm

Age Range	No of Nursery Places	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?			
3-7	40	Contact the school	Uniform Direct	Yes			
Accessibility			Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
			Yes	Yes	NA/A	Yes	Yes

OFFERS											
Intake	Admissions Limit	Number of applications	Offers	Cat 1	Cat 2	Cat 3	Cat 4	Cat 5	Allocated	Applications Refused	Number of Appeals
2017	30	35	20	0	4	6	0	10	0	0	Contact school
2018	30	48	29	0	8	11	0	10	0	0	Contact school
2019	30	46	25	0	7	13	0	5	0	0	NA

Admission Limit: 30

Furthest distance offered: 1.061 miles

Over-Subscription Criteria

When either school is oversubscribed, after the admission of pupils with a Statement of Special Educational Needs, where the school is named on the statement, priority for admission will be given to those children who meet the criteria set out below, in order...

1. A "looked after child" or a child who was previously looked after but immediately after being looked after became subject to an adoption, residence or special guardianship – order 67. A looked after child is a child who is
 - a) in the care of the local authority, or
 - b) being provided with accommodation by the local authority in the exercise of their social services functions (see the definition in section 22(1) of the children Act 1989).
2. Additionally, places may be offered (if available) to siblings of children already attending one of our federated schools and who will still be at that school at the time of admission of the sibling. For the purposes of this admissions document, siblings are considered to be those children who live at the same address and either:
 - 1) have one or both natural parents in common
 - 2) are related by a parent's marriage
 - 3) are adopted or fostered.
3. Children living within the Walbrook Epiphany ecclesiastical parish.
4. Requests would then be considered from children of parents (who wish their child to have a Church of England school education). Evidence of attendance at one of the Churches Together (contact St James' to clarify which churches qualify) at least once a month for 12 months prior to the application, is to be provided by a priest or minister of religion, representing the church.
5. Other children will then be considered for places should these be available.

Please Note: Children who are not offered a place will have their names entered on a waiting list in order of priority ranked by the admission criteria. The waiting list will be maintained until 31st January of the following year. If a place becomes available it will be offered to the first pupil on the waiting list irrespective of whether or not any appeals are pending.

Tiebreaker for applications of equal strength: The line will be measured from the home address to the school using the National Ordnance Survey set points with those closest to the school having priority.

Note: A brother or sister is classed as having one or both natural parents in common, are related by parent's marriage or are adopted or fostered. A brother or sister must be living at the same address. For the purpose of admissions cousins are not classed as brothers or sisters.

Supplementary Information Form - to be returned directly to the school.

Voluntary Aided School

St James' Church of England (Aided) Junior (Federation)

Reginald Street, Derby DE23 8FQ Telephone: 854985 Executive Headteacher: Mr J Gallimore Session times: 9 - 3.25pm

Age Range	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?			
7-11	Contact the school	Uniform Direct	Yes			
Accessibility		Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
		Street parking only	Yes - no disabled access to upstairs classrooms	NA/A	Yes	Yes

OFFERS

Intake	Admissions Limit	Number of applications	Offers	Cat 1	Cat 2	Cat 3	Cat 4	Cat 5	Applications Refused	Appeals
2017	75	98	75	0	35	40	0	0	14	Contact school
2018	75	75	75	0	29	39	0	7	6	Contact school
2019	75	97	76	0	30	41	1	4	9	Contact school

Admission Limit: 75

Furthest distance offered: 0.462 miles

Over-Subscription Criteria

When either school is oversubscribed, after the admission of pupils with a Statement of Special Educational Needs, where the school is named on the statement, priority for admission will be given to those children who meet the criteria set out below, in order...

1. A "looked after child" or a child who was previously looked after but immediately after being looked after became subject to an adoption, residence or special guardianship – order 67. A looked after child is a child who is
 - a) in the care of the local authority
 - b) being provided with accommodation by the local authority in the exercise of their social services functions (see the definition in section 22(1) of the children Act 1989).
2. Additionally, places may be offered (if available) to siblings of children already attending one of our federated schools and who will still be at that school at the time of admission of the sibling. For the purposes of this admissions document, siblings are considered to be those children who live at the same address and either:
 - 1) have one or both natural parents in common
 - 2) are related by a parent's marriage
 - 3) are adopted or fostered.
3. Children living within the Walbrook Epiphany ecclesiastical parish.
4. Requests would then be considered from children of parents (who wish their child to have a Church of England school education). Evidence of attendance at one of the Churches Together (contact St James' to clarify which churches qualify) at least once a month for 12 months prior to the application, is to be provided by a priest or minister of religion, representing the church.
5. Other children will then be considered for places should these be available.

Please Note: Children who are not offered a place will have their names entered on a waiting list in order of priority ranked by the admission criteria. The waiting list will be maintained until 31st January of the following year. If a place becomes available it will be offered to the first pupil on the waiting list irrespective of whether or not any appeals are pending.

Tiebreaker for applications of equal strength: The line will be measured from the home address to the school using the National Ordnance Survey set points with those closest to the school having priority.

Note: A brother or sister is classed as having one or both natural parents in common, are related by parent's marriage or are adopted or fostered. A brother or sister must be living at the same address. For the purpose of admissions cousins are not classed as brothers or sisters.

Supplementary Information Form - to be returned directly to the school.

Academy School

St John Fisher Catholic Voluntary Academy

Alvaston Street, Alvaston, Derby DE24 0PA Telephone: 572154 Headteacher: Mr P Ackers Session times: 8.55 - 3.15pm

Age Range	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?			
5-11	Contact the school	Uniform Direct	Yes			
Accessibility		Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
		Yes	Yes	NA/A	Yes	No

OFFERS														
Intake	Admissions Limit	Number of applications	Offers	SEN	Cat 1	Cat 2	Cat 3	Cat 4	Cat 5	Cat 6	Cat 7	Cat 8	Applications Refused	Number of Appeals
2017 Reception	30	62	30	0	0	21	0	0	4	5			2	Contact School
2018 Reception	30	45	28	0	0	18	1	0	0	2	2	5	0	Contact School
2019 Reception	30	61	30	0	0	17	2	0	1	9	0	1	2	Contact School

Admission Limit: KS1 30, KS2 35

Furthest distance offered: 0.431 miles

Over-Subscription Criteria

Children who have a Statement of Special Educational Needs or Educational Health and Care Plan (EHCP) which names the academy will be admitted. This will reduce the number of places available.

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

1. A Catholic 'looked after child' or a child who was previously looked after but immediately after being looked after became subject to an adoption, residence, or special guardianship order in accordance with Section 22(1) of the Children Act 1989.
2. Catholic children living in the parish served by the academy.
3. Catholic children living outside the parish.
4. A 'looked after child' or a child who was previously looked after but immediately after being looked after became subject to an adoption, residence, or special guardianship order in accordance with Section 22(1) of the Children Act 1989.
5. Catechumens, Candidates and members of Eastern Christian Churches.
6. Children of other Christian denominations whose membership is evidenced by a minister of religion.
7. Children of other faiths whose membership is evidenced by a religious leader.
8. Any other children not within categories 1-7.

If oversubscribed, priority (after sibling priority) will be given to children whose parents / carers have completed and returned a Mass Verification form where these have been requested.

If any categories are oversubscribed, (after sibling priority) priority will be to the child living nearest the school, measured by a straight line. The line will be measured from the home address to the school using the national Ordnance Survey set points. The distance will be measured by the local authority and the data will be supplied to governors.

Supplementary Information Form - to be returned directly to the school.

Note: A brother or sister is classed as having one or both natural parents in common, are related by parent's marriage or are adopted or fostered. A brother or sister must be living at the same address.

Academy School

St Joseph's Catholic Primary School

Mill Hill Lane, Derby DE23 6SB Telephone: 361660 Headteacher: Ms A Brett Session times: 8.55 - 3pm

Age Range	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?				
5-11	Contact the school	From the school	Contact the school				
Accessibility			Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
			Yes	Yes - school on several levels	NA/A	Yes	No

OFFERS													
Intake	Admissions Limit	Number of applications	Offers	Cat 1	Cat 2	Cat 3	Cat 4	Cat 5	Cat 6	Cat 7	Cat 8	Applications Refused	Appeals
2017	50	110	50	0	24	20	1	2	3			20	Contact school
2018	50	108	55	0	26	16	0	2	0	2	9	19	Contact school
2019	50	108	50	0	19	10	0	3	0	3	15	16	Contact school

Admission Limit: 50

Furthest distance offered: 1.006 miles

Over-Subscription Criteria

Children who have a Statement of Special Educational Needs or Educational Health and Care Plan (EHCP) which names the school will be admitted. This will reduce the number of places available.

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

1. A Catholic 'looked after child' or a child who was previously looked after but immediately after being looked after became subject to an adoption, residence, or special guardianship order in accordance with Section 22(1) of the Children Act 1989.
2. Catholic children living in the parish served by the school.
3. Catholic children living outside the parish.
4. Other children who are 'looked after'. A 'looked after child' or a child who was previously looked after but immediately after being looked after became subject to an adoption, residence, or special guardianship order in accordance with Section 22(1) of the Children Act 1989.
5. Catechumens, Candidates and members of Eastern Christian Churches.
6. Children of other Christian denominations whose membership is evidenced by a minister of religion.
7. Children of other faiths whose membership is evidenced by a religious leader.
8. Any other children not within categories 1-7.

If oversubscribed, priority (after sibling priority) will be given to children whose parents / carers have completed and returned a Mass Verification form where these have been requested.

If **any categories** are oversubscribed, (after sibling priority) priority will be to the child living nearest the school, measured by a straight line. The line will be measured from the home address to the school using the national Ordnance Survey set points. The distance will be measured by the local authority and the data will be supplied to governors.

Supplementary Information Form - returned directly to the school.

Note: A brother or sister is classed as having one or both natural parents in common, are related by parent's marriage or are adopted or fostered. A brother or sister must be living at the same address.

Academy School

St Mary's Catholic Voluntary Academy and Nursery

Broadway, Derby DE22 1AU Telephone: 554831 Executive Headteacher: Mrs A Greaves Head of School: Mrs G Novak-Lemmings

Session times: 8.45 - 3.10pm

Age Range	No of Nursery Places	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?				
3-11	104	Contact the school	Morleys	Contact the school				
Accessibility			Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower	
			Yes	Yes	N/A	Yes	Yes	

OFFERS												
Intake	Admissions Limit	Number of applications	Offers	Cat 1	Cat 2	Cat 3	Cat 4	Cat 5	Cat 6	Cat 7	Cat 8	Applications Refused
2017	51	74	51	0	14	8	0	1	28			0
2018	51	62	35	0	7	1	0	0	4	0	23	0
2019	51	59	40	0	6	19	0	0	4	0	11	0

Admission Limit: 51

Furthest distance offered: 2.025 miles

Over-Subscription Criteria

Children who have a Statement of Special Educational Needs or Educational Health and Care Plan (EHCP) which names the school will be admitted. This will reduce the number of places available.

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

1. A Catholic 'looked after child' or a child who was previously looked after but immediately after being looked after became subject to an adoption, residence, or special guardianship order in accordance with Section 22(1) of the Children Act 1989.
2. Catholic children living in the parish served by the school.
3. Catholic children living outside the parish.
4. Other children who are 'looked after'. A 'looked after child' or a child who was previously looked after but immediately after being looked after became subject to an adoption, residence, or special guardianship order in accordance with Section 22(1) of the Children Act 1989.
5. Catechumens, Candidates and members of Eastern Christian Churches.
6. Children of other Christian denominations whose membership is evidenced by a minister of religion.
7. Children of other faiths whose membership is evidenced by a religious leader.
8. Any other children not within categories 1-7.

If oversubscribed, priority (after sibling priority) will be given to children whose parents / carers have completed and returned a Mass Verification form where these have been requested.

If **any categories** are oversubscribed, (after sibling priority) priority will be to the child living nearest the school, measured by a straight line. The line will be measured from the home address to the school using the national Ordnance Survey set points. The distance will be measured by the local authority and the data will be supplied to governors.

Supplementary Information Form - returned directly to the school.

Note: A brother or sister is classed as having one or both natural parents in common, are related by parent's marriage or are adopted or fostered. A brother or sister must be living at the same address.

Voluntary Aided School

St Peter's Church of England (Aided) Junior School

(Proposed to become an Academy - date not fixed)

Thornhill Road, Littleover, Derby DE23 6FZ Telephone: 767158 Headteacher: Mrs A Woodhouse Session times: 8.50 - 3.30pm

Age Range	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?			
7-11	Contact the school	Contact the school	Until 31 Jan			
Accessibility		Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
		No	Yes - school on several levels	Restricted	Yes	Shower room, no changing bed

OFFERS											
Intake	Admissions Limit	Number of applications	Offers	Cat 1	Cat 2	Cat 3	Cat 4	Cat 5	Cat 6	Cat 7	Applications Refused
2017	64	94	64	1	3	11	20	15	8	6	0
2018	64	86	64	1	0	13	21	15	8	6	0
2019	64	91	64	0	1	16	27	7	8	5	0

Admission Limit: 64

Furthest distance offered: 1.283 miles

Over-Subscription Criteria

When the school is oversubscribed, after the admission of pupils with Statements of Special Educational Needs or EHCP where the school is named in the Statement, priority for admission will be given to those children who meet the criteria set out below.

1. A 'Looked after Child' or child who was previously looked after but immediately after being looked after, became subject to an adoption, residence, or special guardianship order. A Looked after Child is a child who is (a) in the care of a Local Authority, or (b) being provided with accommodation by a Local Authority in the exercise of their social services functions (see the definition in section 22(1) of the Children Act 1989).
2. i) Children of regular worshippers* at the Parish Church of St. Peter who live within the parish.
ii) Children of regular worshippers* at the Parish Church of St. Peter who live outside the parish.
iii) Children of regular worshippers* at other parish churches where the church has no church-aided schools.
iv) Children of regular worshippers* of other Christian denominations who live within St. Peter's Parish, as defined by the Churches Together [check with school] for Britain and Ireland.
3. Children who have a brother or sister*** attending the school in years 3 to 5 at the time of application.
4. Children of parents who reside in the Parish of St. Peter's, Littleover.
5. Children of parents not resident in the Parish, but who are attending Carlyle Infant School as the main feeder school of St. Peter's.
6. Children of parents not resident in the parish of St. Peter's, Littleover.
7. Any other children.

* Regular worshippers: This means one parent/carer attending at least once a month for at least the 12 months prior to application, a Priest or Minister must confirm this in writing.

If the Governors have to make a choice between children with cases of equal strength (category 1 – 5), we will allocate places to those living nearest to the school, measured by a straight line.

For category 6 and 7, we will allocate places in the same order of priority as for categories 1 to 5. Where children in category 6 and 7 have the same priority, we will allocate places to those living nearest to the school.

*** **Note:** A brother or sister is classed as having one or both natural parents in common, are related by parent's marriage or are adopted or fostered. A brother or sister must be living at the same address.

Supplementary Information Form - to be returned directly to the school.

Voluntary Aided School

St Werburgh's Church of England (Aided) Primary School

[Proposed to become an Academy - October 2019]

Church Street, Spondon, Derby DE21 7LL Telephone: 673827 Headteacher: Mrs A Alton Session times: 8.55 - 3.20pm

Age Range	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?			
5-11	Contact the school	From the school	Yes			
Accessibility		Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
		Yes	Yes	NA/A	Yes	No

OFFERS												
Intake	Admissions Limit	Number of applications	Offers	Cat 1	Cat 2	Cat 3	Cat 4	Cat 5	Cat 6	Cat 7	Applications Refused	Number of Appeals
2017	45	90	43	0	18	7	0	2	15	1	0	Contact school
2018	45	89	44	0	23	4	10	1	6	NA	0	Contact school
2019	45	94	45	0	24	0	16	0	5	NA	0	Contact school

Admission Limit: 45

Furthest distance offered: 2.407 miles

Over-Subscription Criteria

When the school is oversubscribed, after the admission of pupils with Statements of Special Educational Needs or EHCP where the school is named in the Statement, priority for admission will be give to those children who meet the criteria set out below, in order...

1. A 'looked after child' or a child who was previously looked after but immediately after being looked after became subject to an adoption, residence, or special guardianship order.
2. Children who will have a sibling attending the school at the time of the proposed admission.
3. Children whose parents are regular worshippers at St.Werburgh's Parish Church, Spondon and who can support their application with a letter of confirmation from the Parish Priest or children whose parents are regular worshippers at Spondon Methodist Church verified with a letter from an ordained Methodist Minister.
4. Children resident within the Ecclesiastical Parish of St.Werburgh's Spondon.
5. Children whose parents are regular worshippers at another Anglican Parish Church and who can support their application with a letter of confirmation from the Parish Priest.
6. Other children.

In the case of a tie, priority will be given to the child living nearer to the school, measured by a straight line.

Note: A brother or sister is classed as having one or both natural parents in common, are related by parent's marriage or are adopted or fostered. A brother or sister must be living at the same address.

Supplementary Information Form - to be returned directly to the school.

Academy School

Walter Evans Church of England Primary and Nursery School

Darley Abbey Drive, Darley Abbey, Derby DE22 1EF Telephone: 557139 Headteacher: Mr D Brown Session times: 8.55 - 3.30pm

Age Range	No of Nursery Places	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?			
3-11	52	Contact the school	From the school	Contact the school			
Accessibility			Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
			Yes	Yes	Yes	Yes	No

OFFERS											
Intake	Admissions Limit	Number of applications	Offers	Cat 1	Cat 2	Cat 3	Cat 4	Cat 5	Cat 6	Applications Refused	Appeals
2017	60	125	53	0	18	11	6	18	0	0	Contact school
2018	60	94	51	1	23	10	4	12	1	0	Contact school
2019	60	143	60	0	26	17	4	13	0	5	Contact school

Admission Limit: 60

Furthest distance offered: 0.837 miles

Over-Subscription Criteria

Children who have a Statement of Special Educational Needs or EHCP which names the school will be admitted. This will reduce the number of places available.

1. Children who are looked after Note: Looked after children are those who are either looked after by the Local Authority or children who were looked after, but cease to be so because they were adopted (or became subject to a residence order or special guardianship order).
2. Children who will have a brother or a sister attending the school at the time of their admission.
3. Children living within the ecclesiastical parish of St Matthew's, Darley Abbey.
4. Children whose parents who have been attending worship at least once a month at St Matthew's Church, Darley Abbey, St Paul's Church, Chester Green or St Edmund's Church, Allestree for a minimum of 12 months. A priest or minister from one of these churches must confirm this in writing.
5. Other children whose parents have requested a place.
6. Children whose parents did not request a place before the deadline date.

In categories 2 – 6, when choices have to be made between satisfying the same criterion, the child's home address on official school records will be used and children living nearest the school bell, measured by a straight line, have priority.

Supplementary Information Form - returned directly to the school.

Note: A brother or sister is classed as having one or both natural parents in common, are related by parent's marriage or are adopted or fostered. A brother or sister must be living at the same address.

Academy School

Wyndham Primary Academy

Wyndham Street, Alvaston, Derby DE24 0EP Telephone: 571153 Principal: Miss K Ryan Session times: 8.50 - 3.15pm

Age Range	No of Nursery Places	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the Autumn term?			
3-11	104	Contact the school	Contact the school	Yes			
Accessibility			Disabled Parking	Basic Wheelchair access into main school building	Basic wheelchair access into all buildings on site	Disabled Toilet	Hygiene Room inc. changing bed/shower
			Yes	Yes	Yes	Yes	No

OFFERS														
Intake	Admissions limit	Number of applications	Offers	SEN	Children looked after	Catchment area siblings	Out of area siblings	Catchment area	Out of area nursery	Out of area	Allocated	Applications refused	Appeals lodged	Appeals allowed
2017	60	137	60	0	0	15	26	13	-	6	0	30	NA	NA
2018	60	129	60	0	0	14	19	18	-	9	0	26	Contact school	Contact school
2019	60	138	60	0	0	7	16	23	1	13	0	15	Contact school	Contact school

Admissions Limit: 60

Furthest distance offered: 1.003 miles

Over-Subscription Criteria

In the event of oversubscription, the following criteria will be applied, in priority order, to decide which applications will be granted once places have first been allocated to pupils who have a Statement of Special Educational Needs or EHCP which names the school.

1. Children who are looked after by a Local Authority - including previously looked after children.
2. Children who live within the catchment area at the closing date for applications and who at the time of admission will have a brother or sister attending the school.
3. Children who live outside the catchment area and who at the time of admission will have a brother or sister attending the school.
4. Other children who live in the catchment area at the closing date for applications.
5. Children who have attended Wyndham Primary Academy at Nursery level for more than two terms prior to Reception places being offered.
6. Other children who live outside the catchment area.

Special consideration for all year groups

Children whose particular medical needs, mobility support needs, special educational needs or other social circumstances that are supported by written evidence from a doctor, social worker or other relevant professional giving reasons why the school is the only school which could cater for the child's particular needs. The evidence must be presented at the time of application. The school's Admissions Committee will consider the written evidence provided to decide whether the application may be processed as special circumstances. Admission under special circumstances will have priority over all but the first numbered criteria.

Where we have to make a choice between children who meet the same criteria, we will give priority to the child living nearest the school, measured by a straight line. The line will be measured from the home address to the school using the national Ordnance Survey set points.

Free School

Zaytouna Primary School

500 London Road, Derby DE24 8WH Telephone: 01332 383379 Headteacher: Mrs A Turner Session times: 8.30 - 3.20pm

Age Range	No of Nursery Places	Open Evening	Where is uniform available from?	Does the school maintain a waiting list after the first term?
4-11		Contact school	Contact school	No
Accessibility			Contact school	

OFFERS										
Intake	Admissions Limit	Number of applications	Offers	SEN	Children Looked After	Siblings	Catchment Area	Out of Area	Allocated	Applications refused
2017	60	30	25			Contact school				-
2018	60	33	25			Contact school				-
2019	60	39	30			Contact school				3

Admission Limit: 30

Furthest distance offered: 3.03 miles

Over-Subscription Criteria

Where the number of applications for admission is greater than the published admission number in any age group, applications will be considered against the criteria set out below. After the admission of pupils with Education and Healthcare Plan, criteria will be applied for the remaining places in the order in which they are set out below.

- Looked After children and previously Looked After children*.
- Children who have a sibling at the school at the time of application and admission.
- Up to 50% of places will be offered to children of the Islamic Faith as defined in a completed supplementary admissions form. Applications not allocated a place under c) above will be added to and considered equally alongside those in category d) below.
- Up to 50% of all places will be offered to children without any reference to faith.

In the event of oversubscription, within any of the above criteria, preference will be given to children who live nearest to the School as the crow flies** (see below).

In the event that two or more distances are exactly the same, the Al-Madinah School will use a method of random allocation by lot, drawn by an independent person outside of the School.

*Definition of 'Looked After' children and previously 'Looked After' children

In accordance with the Education (Admissions of Looked After Children) (England) Regulations 2006 and in accordance with Section 22 of the Children Act 1989, a 'looked after child' is defined as:

- a child who is in the care of a Local Authority at the time an application for admission to the School is made
- a child who is being provided with accommodation by a Local Authority in the exercise of their social services functions in accordance with section 22(1) of the Children Act 1989 at the time of making an application to the School.

Previously Looked After children are children who were looked after, but ceased to be so because they were adopted (or became subject to a residence order or special guardianship order). Previously Looked After children are those who were adopted immediately following having been looked after.

Sibling is defined as children who live as brother or sister in the same house, including natural brothers or sisters, adopted siblings, stepbrothers or sisters and foster brothers and sisters. In the case of twins, or brothers and sisters in the same year group, where there is only one place available in the school, both will be considered together as one application.

**Proximity is measured as the straight line distance from the School's main reception to the front door of the child's home. This 'straight line distance' will be determined using the National Ordnance Survey set points. The child's place of residence is taken to be the parental home, other than in the case of children fostered by a Local Authority, where either the parental address or the foster parent(s) address may be used.

Special Schools

Name and Address of School	Age Range	Head Teacher
Ivy House School Moorway Lane, Littleover, Derby DE23 7FS Telephone: 777920	2 - 19 years	Mr G Coffey
St Giles' Hampshire Road, Derby DE21 6BT Telephone: 343039	5 - 11 years	Mr C Lawrence

As well as the nursery schools, we list and show a number of schools in the primary school list that have nursery units. The number of places that we show in nursery schools and units refers to the 15 hour part time places that could be delivered by the nursery units. A full list of voluntary, private and independent nursery providers can be provided by the Families Information Service on **01332 642610**, email: **FIS@derby.gov.uk** or go to **www.derby.gov.uk/freechildcare**

Nursery Schools

Name and Address of School	Age Range	Head Teacher
Ashgate Nursery (Federated with Central Nursery) 18 Stepping Lane, Derby DE1 1GJ Telephone: 371769	2-4 years	Mrs H Fearn
Central Community Nursery Nuns Street, Derby DE1 3LR Telephone: 342647	2-4 years	Mrs H Fearn
Harrington Nursery Harrington Street, Derby DE23 8PE Telephone: 769821	3-4 years	Ms W Colebourne
Lord Street Community Nursery Lord Street, Allenton, Derby DE24 9AX Telephone: 349363	2-4 years	Mrs D Malley
Stonehill Nursery (Federated with Dale Community Primary School) Stonehill Road, Derby DE23 6TJ Telephone: 341636	2-4 years	Mrs L Foster
Walbrook Nursery Middleton Street, Derby DE23 8QJ Telephone: 772434	2-4 years	Mrs B Suddhi
Whitecross Nursery Watson Street, Derby DE1 3PJ Telephone: 371876	3-4 years	Mrs J Mitchell

Nursery Entitlement

Flying Start for two year olds

Some two year olds are entitled to up to 570 hours of funded early education and childcare a year starting the term after the child's second birthday. This is often taken as 15 hours a week during school term time but less hours can be take over more weeks of the year if parents want this. The funded childcare can be used at schools, day nurseries, pre-school playgroups or with a registered childminder; the Families Information Service can help you find the childcare that best suits your child.

Two year olds are eligible for 15 hours of funded early education if:

The parent(s) claim one of the following benefits:

- Income Support
- income-based Jobseeker's Allowance (JSA)
- income-related Employment and Support Allowance (ESA)
- Universal Credit - if you and your partner have a combined income from work of £15,400 or less a year, after tax
- tax credits and you have an income of £16,190 or less a year, before tax
- the guaranteed element of State Pension Credit
- support through part 6 of the Immigration and Asylum Act
- the Working Tax Credit 4-week run on (the payment you get when you stop qualifying for Working Tax Credit)
- Children of Zambrano Carers if their parents meet similar low level income requirements to others eligible for the scheme
- Children of families with no recourse to public funds with a right to remain in the UK on grounds of private/family life under Article 8 of the European Convention on Human Rights who meet the same criteria of economic disadvantage
- Children of a subset of failed asylum seekers (supported under section 4 of the Immigration and Asylum Act 1999 – 'the 1999 Act') who meet the same criteria of economic disadvantage.

A child can also get funded early education and childcare if any of the following apply:

- they're looked after by a local council
- they have a current statement of special education needs (SEN) or an education, health and care (EHC) plan
- they get Disability Living Allowance
- they've left care under a special guardianship order, child arrangements order or adoption order

If you're eligible the funded early education and childcare must be taken with an approved childcare provider and starts the term after your child's 2nd birthday. You may have to pay for extra costs like meals, nappies or trips.

To find out if you are eligible for the 2 year old entitlement parents must apply for their eligibility code by visiting www.derby.gov.uk/education-and-learning/parental-support/free-early-learning/ or by calling the Families Information Service on **01332 640758**.

Funded early education for 3 and 4 year olds

All children are entitled to 570 hours of funded early education each year and some families where parents are working are entitled to 1140 hours per year. Parents can chose how to use the funded early education entitlement, it can be taken during school term time or less hours per week can be stretched over more weeks of the year. Children become eligible from the term after their third birthday.

To be eligible for the extended entitlement of 1140 hours per year parents need to be earning at least the equivalent to 16 hour per week at national minimum wage and no more than £100,000 each.

You may have to pay for extra costs like meals, nappies or trips.

To confirm eligibility for the extended entitlement parents must apply for their eligibility code by visiting www.childcarechoices.gov.uk or by calling **0300 123 40 97**. Parents are responsible for revalidating their codes before the next terms cut off to ensure that the code remains active and valid.

Code must be applied for and validated before:

31st March	For children starting in the Summer term	April
31st August	For children starting in the Autumn term	September
31st December	For children starting in the Spring term	January

Early learning has a positive outcome for children and improves children's development; it gives children a good foundation for starting school by developing their communication and social skills. It gives them access to new activities; exciting places to play and helps them make new friends.

Want to know more?

To find out more about tax free childcare and making childcare more affordable visit **www.childcarechoices.gov.uk**

Or if you want advice on finding and using suitable childcare, please contact the Families Information Service on **01332 640758**, email: **fis@derby.gov.uk** or go to **www.derby.gov.uk/community-and-living/childcare/information-for-parents/**

Useful contacts

Contact	Phone Number	Email/Web address
Child Health Department	01332 868816	www.dh.gov.uk
Childcare and Families Information Service	01332 640758	www.derby.gov.uk
DFE Hotline	0370 0002288	www.dcsf.gov.uk
Derbyshire County Council - General	01629 580000	www.derbyshire.gov.uk
Derbyshire County Council - South (Derbyshire, Amber Valley and Erewash)	01629 537479	www.derbyshire.gov.uk
Education Welfare	01332 641448	www.derby.gov.uk
Exclusions	01332 640983 01332 640936	www.derby.gov.uk
Free School Meals	01332 643425	www.derby.gov.uk
Ofsted	0300 1231231	www.ofsted.gov.uk
Primary Admissions	01332 642728	primary.admissions@derby.gov.uk
Secondary Admissions	01332 642350	secondary.admissions@derby.gov.uk
Secondary Transfer	01332 642727	admissions@derby.gov.uk
Special Educational Needs and Disability Information, Advice and Support Service	01332 641414	sendiass@derby.gov.uk
School Transport	01332 642725	www.derby.gov.uk
School Organisation and Provision SEND Team	01332 642425 (Mon-Wed am) 01332 643616 (All week)	sendadmin@derby.gov.uk www.derby.gov.uk/education-and-learning/special-education-needs-disabilities/ <i>click on Education, Health and Care Plans' Icon'</i>

Term Dates

Term Dates 2020 / 2019

Autumn	Wednesday 2 September - Friday 23 October Monday 2 November - Friday 18 December
Spring	Monday 4 January - Friday 12 February Monday 22 February - Thursday 1 April
Summer	Monday 19 April - Friday 28 May Monday 7 June - Thursday 22 July

Notes

We can give you this information in any other way, style or language that will help you access it. Please contact us on: 01332 642730
Minicom: 01332 640666

Polish

Aby ułatwić Państwu dostęp do tych informacji, możemy je Państwu przekazać w innym formacie, stylu lub języku.

Prosimy o kontakt: 01332 642730 Tel. tekstowy: 01332 640666

Punjabi

ਇਹ ਜਾਣਕਾਰੀ ਅਸੀਂ ਤੁਹਾਨੂੰ ਕਿਸੇ ਵੀ ਹੋਰ ਤਰੀਕੇ ਨਾਲ, ਕਿਸੇ ਵੀ ਹੋਰ ਰੂਪ ਜਾਂ ਬੋਲੀ ਵਿੱਚ ਦੇ ਸਕਦੇ ਹਾਂ, ਜਿਹੜੀ ਇਸ ਤੱਕ ਪਹੁੰਚ ਕਰਨ ਵਿੱਚ ਤੁਹਾਡੀ ਸਹਾਇਤਾ ਕਰ ਸਕਦੀ ਹੋਵੇ। ਕਿਰਪਾ ਕਰਕੇ ਸਾਡੇ ਨਾਲ ਟੈਲੀਫੋਨ 01332 642730 ਮਿਨੀਕਮ 01332 640666 ਤੇ ਸੰਪਰਕ ਕਰੋ।

Slovakian

Túto informáciu vám môžeme poskytnúť iným spôsobom, štýlom alebo v inom jazyku, ktorý vám pomôže k jej sprístupneniu. Skontaktujte nás prosím na tel.č: 01332 642730 Minicom 01332 640666.

Urdu

یہ معلومات ہم آپ کو کسی دیگر ایسے طریقے، انداز اور زبان میں مہیا کر سکتے ہیں جو اس تک رسائی میں آپ کی مدد کرے۔ براہ کرا
منی کام 01332 640666 پر ہم سے رابطہ کریں۔

Disclaimer: This information is correct at time of printing, however Derby City Council reserves the right to modify this information at any time. Please see the website for up-to-date information.

Derby City Council

Derby City Council The Council House Corporation Street Derby DE1 2FS
www.derby.gov.uk