

Year 7 2020 intake allocation day statistics - Secondary allocation day 1st March 2020

School DfE no.	School Name	Published Admission Number	Total allocated on allocation day	Number allocated on distance only	Furthest distance allocated (miles)	Total Number of Preferences Including 1st, 2nd, 3rd, 4th and 5th+ Preferences	Total Number of 1st Preferences
4032	Archway School	215	156	45	N/A	215	115
5408	Balcarras School	194	194	0	Nil	634	268
4012	Barnwood Park School	180	180	113	1.103	713	261
5418	Cheltenham Bournside School & Sixth Form Centre	300	300	24	1.415	657	302
5414	Chipping Campden School	225	225	45	5.61	348	248
5412	Chosen Hill School	228	228	110	3.632	810	157
5420	Cirencester Deer Park School	209	209	89	>20	466	193
5419	Cirencester Kingshill School	196	194	61	N/A	299	183
4024	Cleeve School	310	305	101	N/A	444	221
5422	Dene Magna School	175	175	39	>20	312	217
4513	Farmor's School	168	167	42	8.87	274	165
4009	Five Acres High School	180	166	124	N/A	234	148
6906	Gloucester Academy	210	206	163	N/A	147	87
4017	Henley Bank High School	172	172	148	>20	346	96
4018	Holmleigh Park High School	254	248	35	N/A	305	168
5424	Maidenhill School	157	157	25	3.23	310	167
5411	Newent Community School and Sixth Form Centre	239	228	85	N/A	427	174
5421	Pittville School	175	173	118	NULL	559	224
4064	Severn Vale School	265	265	0	Nil	527	277

Year 7 2020 intake allocation day statistics - Secondary allocation day 1st March 2020

School DfE no.	School Name	Published Admission Number	Total allocated on allocation day	Number allocated on distance only	Furthest distance allocated (miles)	Total Number of Preferences Including 1st, 2nd, 3rd, 4th and 5th+ Preferences	Total Number of 1st Preferences
5428	Sir William Romney's School	125	122	27	N/A	206	111
5405	Tewkesbury School	270	229	146	N/A	271	207
5410	The Cotswold Academy	220	205	52	N/A	329	184
4005	The Dean Academy	219	85	60	N/A	120	77
4006	The Forest High School	90	56	38	N/A	54	40
4068	Thomas Keble School	142	142	30	>20	341	163
5417	Winchcombe School	110	110	72	6.67	306	103
5415	Wyedean School	174	169	59	N/A	309	163
5415	Wyedean School	174	169	59	14.61	309	163

Please note:

*NA - The distance factor is only applied when schools are oversubscribed, these schools were not oversubscribed and therefore distance was not a consideration of admission. Pupils allocated under geographical claim does not include pupils who are siblings of pupils already at the school, children with a Statement, medical reasons, pupils in public care/Previously in public care, or children of staff employed by the school (when part of the schools admissions criteria).

**The distance provided is based on the allocation address as at allocation day. Where a school is not oversubscribed, the distance given may include details of places offered for pupils hoping to move. Large distances have been suppressed for data protection purposes, distances greater than 20 miles have been replaced with >20 to protect possible identification of individuals.

- Values less than five have been suppressed for data protection purposes, where this is the case <5 has been put in place of the original value.
- This information does not include pupils who are siblings of pupils already at the school, children with a Statement, medical reasons, pupils in public care or children of staff employed by the school (pupils who have this criteria will have higher priority as per the schools admission criteria).
- A number of Secondary School's have catchment areas which forms part of their admissions criteria, pupils allocated on catchment have not been included.
- Total allocated on allocation day are the total number of pupils allocated a school place on allocation day, irrelevant of preference.
- Total number of preferences are the total number of preferences received, and does not include those who were placed due to not sending in an application. Please note that each application received can include more than one preference.

Year 7 2020 intake allocation day statistics - Secondary allocation day 1st March 2020

The following schools rank their own admissions, we do not hold allocation data for these establishments:

School DfE no.	School Name	Published Admission Number	Total allocated on allocation day	Total Number of Preferences Including 1st, 2nd, 3rd, 4th and 5th+ Preferences	Total Number of 1st Preferences
6905	All Saints' Academy	180	180	245	157
5409	Churchdown School Academy	270	270	878	382
5406	Katharine Lady Berkeley's School	250	250	400	243
4600	St. Peter's Catholic High School & Sixth Form	235	235	662	283

The following schools are grammars and distance is not a factor as pupils are required to sit a test:

School DfE no.	School Name	Published Admission Number	Total allocated on allocation day	Total Number of Preferences Including 1st, 2nd, 3rd, 4th and 5th+ Preferences	Total Number of 1st Preferences
4002	Denmark Road High School	150	150	373	164
5401	Marling School	150	150	354	154
5403	Pate's Grammar School	150	150	259	192
5400	Ribston Hall High School	150	150	463	182
4001	Sir Thomas Rich's School	150	150	345	152
5402	Stroud High School	150	150	368	201
5404	The Crypt School	150	150	675	172