

Admissions Criteria Sep 2019

Montsaye Academy

DfE No 928 4015

Part of the Montsaye Community Learning Partnership

Greening Road, Rothwell, Kettering, Northants, NN14 6BB

School details Principal: Mrs Meena Gabbi
Denominational affiliation: None
Telephone 01536 418844
Email: office@montsaye.northants.sch.uk
Website: www.montsaye.northants.sch.uk
Type: Academy (age range 11-18)
Published Admission Number: 240

Published Admission Number (PAN): 240 Estimated Total Number on Roll: 991

Was the school oversubscribed on offer day March 1 2018? No

Total number of 1st, 2nd and 3rd preferences received by 31 October 2017 Figure to be provided by county.

Oversubscription admission criteria

Places will be allocated to pupils who have a statement of special educational needs or an EHC plan that names the school as appropriate provision. When there are more applications for places than there are places available, priority will be given in the following order:

- (i) Children in public care or previously looked after children (see definition on page 107)
- (ii) Pupils who live in the linked areas associated with the school, i.e. Ashley, Barford, Brampton Ash, Braybrooke, Desborough, Dingley, Draughton, Faxton, Glendon, Hanging Houghton, Harrington, Lamport, Loddington, Maidwell, Mawsley, Orton, Pipewell, Rothwell, Rushton, Stoke Albany, Sutton Bassett, Thorpe Malsor, Thorpe Underwood, Weston-By-Welland, Wilbarson.
- (iii) Pupils who have an older brother or sister continuing at Montsaye Academy at the time of admission of the younger child. This should be made clear on the preference form.
- (iv) Other pupils.

Distance tiebreaker

If the admission number is exceeded within criteria (ii), priority will be given to those who live furthest from the nearest alternative school. If the admission number is exceeded within any other criterion, priority will be given to those who live closest to the school. All distances are measured in a straight line from the address point of the child's home to the address point of the Academy using the NCC's GIS system.