

Information for Parents
Admission to Secondary School in September 2022
Appendix 1

Contents

Contents	2
Introduction	3
West Sussex County Council standard oversubscription criteria for Community and Voluntary Controlled schools3	
School by Town and if they have a Supplementary Information Form (SIF)	4
Barnham: St Philip Howard Catholic School	5
Bognor Regis/Felpham: The Regis School	6
Burgess Hill: Burgess Hill Academy	7
Burgess Hill: St Paul’s Catholic College	8
Chichester: Bishop Luffa CE School	10
Chichester: Chichester Free School	11
Chichester: Chichester High School	12
Crawley: Gatwick School	13
Crawley: Hazelwick School	14
Crawley: Holy Trinity CE Secondary School.....	15
Crawley: St Wilfrid’s Catholic School	17
Crawley: Thomas Bennett Community College	18
Cuckfield: Warden Park Secondary Academy	19
Horsham: Bohunt School	20
Horsham: The Forest School	21
Horsham: Millais School (Girls)	22
Horsham: Tanbridge House School.....	23
Lancing: Sir Robert Woodard Academy	24
Littlehampton: The Littlehampton Academy	25
Midhurst: Midhurst Rother College	26
Selsey: The Academy Selsey.....	27
Shoreham: Shoreham Academy	28
Southbourne: Bourne Community College	29
Steyning Grammar School.....	30
Westergate: Ormiston Six Villages Academy	31
Worthing: Bohunt School.....	32
Worthing: Davison CE High School for Girls.....	33
Worthing: Durrington High School.....	34
Worthing: St Andrews’s CE High School (Co-educational from September 2021)	35
Worthing: St Oscar Romero Catholic School (formerly Chatsmore Catholic High School).....	36
Worthing: Worthing High School	37

Introduction

This Appendix lists the oversubscription criteria for all schools which do not use the West Sussex County Council standard oversubscription criteria for Community and Voluntary Controlled schools (reproduced at the bottom of this page). It includes all Church Voluntary Aided Schools, Foundation Schools, Free schools, Academies as well as Community and Voluntary Controlled schools which use variations of the standard West Sussex County Council oversubscription criteria.

Where a school was oversubscribed in September 2021 the number of places offered in each category are listed beside the criteria. For oversubscribed schools the total number of places offered, together with the criteria and distance of the last place offered, is shown at the bottom of the oversubscription criteria.

West Sussex County Council standard oversubscription criteria for Community and Voluntary Controlled schools

1. Looked after children (children in public care), children who were previously looked after who ceased to be so because they were adopted or became subject to a special guardianship order or child arrangements order. This includes children who appear (to the admission authority) to have been in state care outside of England and ceased to be in state care as a result of being adopted. Evidence must be provided.
2. Children who are subject to a special guardianship order who have not previously been in local authority care. Evidence must be provided.
3. Children who need a place at the school on exceptional and compelling social, psychological or medical grounds. Evidence must be provided.
4. Children who live in the catchment area with brothers or sisters already attending the school and who will still be there when the child starts.
5. Other children who live in the catchment area.
6. Children who live outside the catchment area with brothers or sisters already attending the school and who will still be there when the child starts.
7. Children of staff in either or both of the following circumstances: where the member of staff has been employed at the school for two or more years at the time which the admission to the school is made; and/or the member of staff is recruited to fill a vacant post for which there is a demonstrable skill shortage.
8. Other children who live outside the catchment area.

School by Town and if they have a Supplementary Information Form (SIF)

Town	School Name	SIF
Barnham	St Philip Howard Catholic School	Yes
Bognor Regis/Felpham	The Regis School	No
Burgess Hill	The Burgess Hill Academy	No
Burgess Hill	St Paul's Catholic College	Yes
Chichester	Bishop Luffa CE High School	Yes
Chichester	Chichester Free School	No
Chichester	Chichester High School	No
Crawley	The Gatwick School	No
Crawley	Hazelwick School	Yes
Crawley	The Holy Trinity CofE Secondary School	Yes
Crawley	St Wilfrid's Catholic Comprehensive School	Yes
Crawley	Thomas Bennett Community College	No
Cuckfield	Warden Park Secondary Academy	Yes
Horsham	Bohunt School Horsham	No
Horsham	The Forest School	No
Horsham	Millais School (Girls)	No
Horsham	Tanbridge House school	No
Lancing	Sir Robert Woodard Academy	No
Littlehampton	The Littlehampton Academy	No
Midhurst	Midhurst Rother College	No
Selsey	The Academy Selsey	No
Shoreham-by-Sea	Shoreham Academy	No
Southbourne	Bourne Community College	No
Steyning	Steyning Grammar School	No
Westergate	Ormiston Six Villages Academy	No
Worthing	Bohunt School Worthing	No
Worthing	Davison High School for Girls	Yes
Worthing	Durrington High School	No
Worthing	St Andrew's CE High School	No
Worthing	St Oscar Romero Catholic School (formerly known as Chatsmore Catholic High School)	Yes
Worthing	Worthing High School	No

Barnham: St Philip Howard Catholic School

Oversubscription Criteria for September 2022 showing the number of applications received under each category for September 2021 entry. For explanatory notes and evidence requirements please see the school's full Admissions Policy on their website.

	Oversubscription Criteria St Philip Howard Catholic School 2022	How places were allocated for September 2021
	Children with an Education Health and Care Plan	10
1	Catholic looked after children or previously looked after children	0
2	Catholic children who are considered to have an exceptional or compelling need, supported by written evidence	0
3	Catholic children currently attending one of the named deanery feeder schools, who attend, or whose parent/carer attend, Sunday Mass frequently and regularly	46
4	Catholic children who are not attending one of the named deanery feeder schools and who attend, or whose parent/carer attend, Sunday Mass frequently and regularly	27
5	Other Catholic children	19
6	Other looked after children or previously looked after children	4
7	Catechumens, Candidates for Reception into the Church and children who are members of an Orthodox Church	7
8	Other children who are considered to have an exceptional or compelling need, supported by written evidence	1
9	Other children currently attending one of the named deanery feeder schools	24
10	Children of other Christian denominations whose membership is evidenced by a minister of religion	42
11	Children of other faiths whose membership is evidenced by a religious leader	0
12	Any other children	0
	Total offers	180
	The criteria and distance in metres of the last place offered.	10 4148.479

Bognor Regis/Felpham: The Regis School

Oversubscription Criteria for September 2022 showing the number of applications received under each category for September 2021 entry. For explanatory notes and evidence requirements please see the school's full Admissions Policy on their website.

***All applicants who requested this school for September 2021 were offered a place, including children who applied after the deadline and those whose preferences for other schools couldn't be offered where this was either their catchment school or the nearest school with a place available.**

Oversubscription Criteria The Regis School 2022		How places were allocated for September 2021*
	Children with an Education Health and Care Plan	
i	Children Looked After and previously Children Looked After	
ii	Children who have specific medical needs, social needs and special needs students without a statement	
iii	Children who live in the catchment area and are siblings of students who attend the school	
iv	Other children who live in the catchment area	
v	Children who live outside the catchment area and are siblings of students who attend the school	
vi	Other children who live outside the catchment area	
Total offers		
The criteria and distance in metres of the last place offered.		

Burgess Hill: Burgess Hill Academy

Oversubscription Criteria for September 2022 showing the number of applications received under each category for September 2021 entry. For explanatory notes and evidence requirements please see the school's full Admissions Policy on their website.

***All applicants who requested this school for September 2021 were offered a place, including children who applied after the deadline and those whose preferences for other schools couldn't be offered where this was either their catchment school or the nearest school with a place available.**

Oversubscription Criteria Burgess Hill Academy 2022		How places were allocated for September 2021*
	Children with an Education Health and Care Plan	
1	Looked after children (children in public care) and children who were previously looked after who leave care under a special guardianship or residence order. Evidence must be provided.	
2	Children who need a place at the academy on exceptional and compelling social, psychological or medical grounds. Evidence must be provided.	
3	Children of staff employed at the academy in either or both of the following circumstances: (a) Where the member of staff has been employed at the academy for two or more years at the time at which the application for admission to the academy is made (b) The member of staff is recruited to fill a vacant post for which there is a demonstrable skill shortage	
4	Children who have brothers or sisters already at the academy at the time of application and will still be in the academy at the time of admission.	
5	Children who live in the catchment area.	
6	Children who live outside the catchment area.	
Total offers		
The criteria and distance in metres of the last place offered.		

Burgess Hill: St Paul's Catholic College

Oversubscription Criteria for September 2022 showing the number of applications received under each category for September 2021 entry. For explanatory notes and evidence requirements please see the school's full Admissions Policy on their website.

	Oversubscription Criteria St Paul's Catholic College 2022	How places were allocated for September 2021
	Children with an Education Health and Care Plan	7
1a	Catholic looked after children or previously looked after children with a sibling at the school at the time of admission.	0
1b	Catholic looked after children or previously looked after children.	0
2a	Catholic children with an exceptional or compelling need that can only be met at St Paul's Catholic College with a sibling at the school at the time of admission.	0
2b	Catholic children with an exceptional or compelling need that can only be met at St Paul's Catholic College.	0
3a	Catholic children currently attending one of the named deanery feeder schools, who attend, or whose parent/carer attend, Sunday Mass at least once a month with a sibling at the school at the time of admission.	35
3b	Catholic children currently attending one of the named deanery feeder schools, who attend, or whose parent/carer attend, Sunday Mass at least once a month.	63
4a	Catholic children, resident in the catchment area, who do not attend one of the named deanery feeder schools, but who attend, or whose parent/carer attend, Sunday Mass at least once a month with a sibling at the school at the time of admission.	16
4b	Catholic children, resident in the catchment area, who do not attend one of the named deanery feeder schools, but who attend, or whose parent/carer attend, Sunday Mass at least once a month.	20
5a	Catholic children, resident in the catchment area, currently attending one of the named deanery feeder schools with a sibling at the school at the time of admission.	1
5b	Catholic children, resident in the catchment area, currently attending one of the named deanery feeder schools.	2
6a	Catholic children, resident in the catchment area, who do not attend one of the named deanery feeder schools with a sibling at the school at the time of admission.	2
6b	Catholic children, resident in the catchment area, who do not attend one of the named deanery feeder schools.	5
7a	Catholic children, not resident in the catchment area, but who attend, or whose parent/carer attend, Sunday Mass at least once a month with a sibling at the school at the time of admission.	1
7b	Catholic children, not resident in the catchment area, but who attend, or whose parent/carer attend, Sunday Mass at least once a month.	2
8a	Other Catholic children not resident in the catchment area with a sibling at the school at the time of admission.	0
8b	Other Catholic children not resident in the catchment area.	0

9a	Other looked after children or previously looked after children with a sibling at the school at the time of admission.	0
9b	Other looked after children or previously looked after children.	3
10a	Other children with an exceptional or compelling need which can only be met at St Paul's Catholic College with a sibling at the school at the time of admission.	0
10b	Other children with an exceptional or compelling need which can only be met at St Paul's Catholic College.	0
11a	Catechumens, Candidates for Reception into the Church and children who are members of an Orthodox Church with a sibling at the school at the time of admission.	0
11b	Catechumens, Candidates for Reception into the Church and children who are members of an Orthodox Church.	1
12a	Other children currently attending one of the named deanery feeder schools with a sibling at the school at the time of admission.	2
12b	Other children currently attending one of the named deanery feeder schools.	12
13a	Children of other Christian denominations whose membership is evidenced by a minister of religion with a sibling at the school at the time of admission.	2
13b	Children of other Christian denominations whose membership is evidenced by a minister of religion.	6
14a	Any other children with a sibling at the school at the time of admission.	0
14b	Any other children.	0
	Total offers	180
	The criteria and distance in metres of the last place offered.	13.b 5417.09

Chichester: Bishop Luffa CE School

Oversubscription Criteria for September 2022 showing the number of applications received under each category for September 2021 entry. For explanatory notes and evidence requirements please see the school's full Admissions Policy on their website.

	Oversubscription Criteria Bishop Luffa CE School 2022	How places were allocated for September 2021
1a	Children of a parent or parents, who are communicant members of the Church of England, who normally attend a Church of England service weekly and who have been doing so for at least two years; or Children who normally attend a Church of England service weekly and who have been doing so for at least two years	99
1b	Children of a parent or parents, who are communicant or full members of a church of another Christian denomination, who normally attend a service weekly, and who have been doing so for at least two years; or Children who normally attend the service of another Christian denomination weekly and who have been doing so for at least two years	50
1c	Children who need a place at the School on compelling social, psychological, educational or medical grounds, 'looked after' and 'previously looked after' children, children where an EHCP names the school	8
1d	Children, or children of a parent or parents, who normally attend a Church of England service at least monthly, and who have been doing so for at least one year	45
1e	Children, or children of a parent or parents, who normally attend the service of another Christian denomination at least monthly and who have been doing so for at least one year	10
1f	Children of a parent or parents who wish them to have a Christian education	25
2	Community Places - 25 Community places are allocated to children who live within three kilometres of the School	25
	Total offers	240
	The criteria and distance in metres of the last place offered.	
	Foundation	1f 6083.62
	Community	2 592.20

Chichester: Chichester Free School

Oversubscription Criteria for September 2022 showing the number of applications received under each category for September 2021 entry. For explanatory notes and evidence requirements please see the school's full Admissions Policy on their website.

Oversubscription Criteria Chichester Free School 2022		How places were allocated for September 2021
	Children with an Education Health and Care Plan	0
a)	A 'looked after child' or a child who was previously looked after but immediately became subject to an adoption, residence or special guardianship order.	0
b)	Children whose parents are founders of Chichester Free School and who have been granted this provision by the Secretary of State for Education.	0
c)	Children for whom it is essential to be admitted to this school because of special circumstances to do with significant medical, social, pastoral or psychological needs evidenced by written professional advice, explaining why these needs can realistically only be met by Chichester Free School.	0
d)	Children who, on the date of admission, will have a sibling attending Chichester Free School.	12
e)	Children of staff	0
f)	If there are still places to be filled after the above five criteria have been applied, and there are still more applicants than places, then the remaining places will be filled by random allocation.	48
Total offers		60
The criteria and distance in metres of the last place offered.		f) No distance Random Allocation

Chichester: Chichester High School

Oversubscription Criteria for September 2022 showing the number of applications received under each category for September 2021 entry. For explanatory notes and evidence requirements please see the school's full Admissions Policy on their website.

***All applicants who requested this school for September 2021 were offered a place, including children who applied after the deadline and those whose preferences for other schools couldn't be offered where this was either their catchment school or the nearest school with a place available.**

Oversubscription Criteria Chichester High School 2022		How places were allocated for September 2021*
	Children with an Education Health and Care Plan	
1	Looked After Children (children in public care) and previously looked after children	
2	Children who need a place at the school on exceptional and compelling social, psychological or medical grounds	
3	Children who live within the catchment area with siblings already at the school who will still be attending when s/he starts	
4	Other children who live in the catchment area	
5	Children who live outside the catchment area with brothers already attending the school and who will still be there when s/he starts	
6	Other children who live outside the catchment area	
Total offers		
The criteria and distance in metres of the last place offered.		

Crawley: Gatwick School

Oversubscription Criteria for September 2022 showing the number of applications received under each category for September 2021 entry. For explanatory notes and evidence requirements please see the school's full Admissions Policy on their website.

Oversubscription Criteria Gatwick School 2022		How places were allocated for September 2021
	Children with an Education Health and Care Plan	0
1	Children in care i.e. children in the care of the Local Authority as defined in the Children Act 1989. This category includes 'looked after children' or children who have previously been looked after and immediately after being looked after became subjects to adoption, residence or a special guardianship order	0
2	Children with exceptional medical or social needs, for example a medical condition supported by medical evidence	1
3	Children with one or more parents who are serving members of Her Majesty's Armed or Uniformed Forces and qualifying Crown Servants' children. (NB Please complete a SIF, available from the school, if applying under this category)	0
4	Children with one or more parents who are members of staff the school who were recruited to fill a vacant post for which there is a demonstrable skill shortage	1
5	Children with a sibling at the school at the time of admission. The term 'sibling' includes a half or step child permanently living in the same family unit or a foster child permanently living in the same family unit whose place has been arranged by the social service department of the Local Authority	28
6	Proximity to the school measure as a straight line from home to school.	30
	Total offers	60
	The criteria and distance in metres of the last place offered.	6 4895.68

Crawley: Hazelwick School

Oversubscription Criteria for September 2022 showing the number of applications received under each category for September 2021 entry. For explanatory notes and evidence requirements please see the school's full Admissions Policy on their website.

	Oversubscription Criteria Hazelwick School 2022	How places were allocated for September 2021
	Children with an Education Health and Care Plan	7
1	A 'looked after child' or a child who was previously looked after but immediately after being looked after became subject to an Adoption Order, Residence Order, Child Arrangement Order or Special Guardianship Order.	2
2	Children who need a place at the school on exceptional and compelling social, psychological or medical grounds. These applications will require a letter from a qualified person supporting the exceptional reasons, e.g. Doctor, Social Worker.	1
3	Children whose parent/step parent/adoptive parent/carer is employed by Hazelwick School at the time of application for a school place.	0
4	Children who live within the catchment area with siblings already at the school who will still be attending in Years 8 – 11 in the September when they start.	65
5	Other children who live in the catchment area.	203
6	Children who live outside the catchment area with siblings already attending the school, who will still be attending in Years 8 – 11 in the September when they start.	22
7	Other children who live outside the catchment area.	0
	Total offers	300
	The criteria and distance in metres of the last place offered.	6 1955.5

Crawley: Holy Trinity CE Secondary School

Oversubscription Criteria for September 2022 showing the number of applications received under each category for September 2021 entry. For explanatory notes and evidence requirements please see the school's full Admissions Policy on their website.

	Oversubscription Criteria Holy Trinity CE Secondary School 2022	How places were allocated for September 2021
	Children with an Education Health and Care Plan	5
1	'Looked after' or previously 'looked after' children.	2
2a	Where parents can provide authoritative evidence that they have attended a place of Christian worship at least fortnightly, for a period of two years prior to application. a) Children with siblings	4
2b	Where parents can provide authoritative evidence that they have attended a place of Christian worship at least fortnightly, for a period of two years prior to application. b) Children without siblings	9
3a	Where parents can provide authoritative evidence that they have attended a place of Christian worship less than fortnightly, but at least monthly, for a period of two years prior to application. a) Children with siblings	1
3b	Where parents can provide authoritative evidence that they have attended a place of Christian worship less than fortnightly, but at least monthly, for a period of two years prior to application. b) Children without siblings	1
4a	Children who attend a Church of England Primary School within the three deaneries of Horsham, East Grinstead and Cuckfield. a) Children with siblings	10
4b	Children who attend a Church of England Primary School within the three deaneries of Horsham, East Grinstead and Cuckfield. b) Children without sibling	6
5a	Children who need a place at the school on compelling social, psychological or medical grounds. Children of staff members employed at Holy Trinity for at least 2 years, or recruited to fill a vacant post for which there is a demonstrable skill shortage. a) Children with siblings	0
5b	Children who need a place at the school on compelling social, psychological or medical grounds. Children of staff members employed at Holy Trinity for at least 2 years, or recruited to fill a vacant post for which there is a demonstrable skill shortage. b) Children without siblings	0
6a	Where parents can provide authoritative evidence that they have attended a place offering other Trinitarian Christian worship at least fortnightly, for a period of two years prior to application. a) Children with siblings	0
6b	Where parents can provide authoritative evidence that they have attended a place offering other Trinitarian Christian worship at least	1

	fortnightly, for a period of two years prior to application. b) Children without siblings	
7a	Where parents can provide authoritative evidence that they have attended a place offering other Trinitarian Christian worship less than fortnightly, but at least monthly, for a period of two years prior to application. a) Children with siblings	0
7b	Where parents can provide authoritative evidence that they have attended a place offering other Trinitarian Christian worship less than fortnightly, but at least monthly, for a period of two years prior to application. b) Children without siblings	0
8a	Where parents can provide authoritative evidence that they have attended a place of worship of another major world faith at least fortnightly for a period of two years prior to application. a) Children with siblings	9
8b	Where parents can provide authoritative evidence that they have attended a place of worship of another major world faith at least fortnightly for a period of two years prior to application. b) Children without siblings	21
9a	Where parents can provide authoritative evidence that they have attended a place of worship of another major world faith less than fortnightly but at least monthly for a period of two years prior to application. a) Children with siblings	0
9b	Where parents can provide authoritative evidence that they have attended a place of worship of another major world faith less than fortnightly but at least monthly for a period of two years prior to application. b) Children without siblings	2
10a	Where parents can provide authoritative evidence that their child has attended training and games with Storm Basketball Foundation or another recognised Basketball Club, at least weekly, for a period of one year prior to application, and can provide a Basketball Registration Number. a) Children who have played Basketball at National League level.	0
10b	Where parents can provide authoritative evidence that their child has attended training and games with Storm Basketball Foundation or another recognised Basketball Club, at least weekly, for a period of one year prior to application, and can provide a Basketball Registration Number. b) Children with siblings.	0
10c	Where parents can provide authoritative evidence that their child has attended training and games with Storm Basketball Foundation or another recognised Basketball Club, at least weekly, for a period of one year prior to application, and can provide a Basketball Registration Number. c) Children without siblings.	0
11a	All other children who do not qualify for any higher criteria. a) Children with siblings	69
11b	All other children who do not qualify for any higher criteria. b) Children without siblings	70
	Total offers	210
	The criteria and distance in metres of the last place offered.	11b 965.79

Crawley: St Wilfrid's Catholic School

Oversubscription Criteria for September 2022 showing the number of applications received under each category for September 2021 entry. For explanatory notes and evidence requirements please see the school's full Admissions Policy on their website.

Oversubscription Criteria St Wilfrid's Catholic School 2022		How places were allocated for September 2021
	Children with an Education Health and Care Plan.	6
1	Catholic looked after children or previously looked after children.	1
2	Catholic children with a brother or sister at St Wilfrid's Catholic School at the time of admission.	45
3	Catholic children currently attending one of the named deanery feeder schools or Catholic children resident in the parishes of Horley or Henfield or Billingshurst.	66
4	Other Catholic children.	23
5	Other looked after children or previously looked after children.	2
6	Other children with a brother or sister at St Wilfrid's Catholic School at the time of admission.	17
7	Other children currently attending one of the named deanery feeder schools.	12
8	Catechumens, Candidates for Reception into the Church and children who are members of an Orthodox Church.	1
9	Children of other Christian denominations whose membership is evidenced by a minister of religion.	7
10	Children of other faiths whose membership is evidenced by a religious leader.	0
11	Any other children.	0
	Total offers	180
	The criteria and distance in metres of the last place offered.	9 1188.96

Crawley: Thomas Bennett Community College

Oversubscription Criteria for September 2022 showing the number of applications received under each category for September 2021 entry. For explanatory notes and evidence requirements please see the school's full Admissions Policy on their website.

***All applicants who requested this school for September 2021 were offered a place, including children who applied after the deadline and those whose preferences for other schools couldn't be offered where this was either their catchment school or the nearest school with a place available.**

Oversubscription Criteria Thomas Bennett Community College 2022		How places were allocated for September 2021*
	Children with an Education Health and Care Plan	
1	Looked after children and previously looked after children.	
2	Children who need a place at the school on exceptional and compelling social, psychological or medical grounds.	
3	Children who live in the catchment area with brothers or sisters already attending the school and who will still be there when the child starts.	
4	Other children who live in the catchment area.	
5	Children who live outside the catchment area but within the Borough of Crawley with brothers or sisters already attending the school and who will still be there when the child starts.	
6	Other children who live outside the catchment area but within the Borough of Crawley.	
7	Other children with brothers or sisters already attending the school and who will still be there when the child starts.	
8	Other children	
Total offers		
The criteria and distance in metres of the last place offered.		

Cuckfield: Warden Park Secondary Academy

Oversubscription Criteria for September 2022 showing the number of applications received under each category for September 2021 entry. For explanatory notes and evidence requirements please see the school's full Admissions Policy on their website.

	Oversubscription Criteria Warden Park Secondary Academy 2022	How places were allocated for September 2021
	Children with an Education Health and Care Plan	8
A	Looked After Children, children who were previously looked after and children who leave care under a special guardianship or residence order	1
B	Children who need a place at the academy on exceptional and compelling social, psychological or medical grounds	1
C	Children living 'in the catchment area' with siblings on-roll at the point of application submission deadline	72
D	Children living 'out of the catchment area' with siblings on roll at the point of application submission deadline	38
E	Children on roll at Warden Park Primary Academy at the point of application	22
F	Your child has a parent, step-parent, adoptive parent or carer who works for the Warden Secondary Academy	3
G	Children living in the catchment area who are on roll at a member school of the Sussex Learning Trust at the point of application	1
H	Children living in the catchment area	154
I	Children living outside the catchment area who are on roll at a member school of the Sussex Learning Trust at the point of application	0
J	All other children	0
	Total offers	300
	The criteria and distance in metres of the last place offered.	H 10299.2

Horsham: Bohunt School

Oversubscription Criteria for September 2022 showing the number of applications received under each category for September 2021 entry. For explanatory notes and evidence requirements please see the school's full Admissions Policy on their website.

***All applicants who requested this school for September 2021 were offered a place.**

Oversubscription Criteria Bohunt School Horsham 2022		How places were allocated for September 2021*
	Children with an Education Health and Care Plan.	
1	Looked after Children and previously looked after children.	
2	Children who have exceptional medical or psychological conditions that make it essential that they attend Bohunt Horsham rather than any other school. Appropriate medical or psychological evidence must be produced in support.	
3	Children of Bohunt Education Trust staff at the school where the member of staff is the legal parent / guardian of that child and children of staff who have, (i) been employed at the school for two or more years at the time at which the application for admission to the school is made, or (ii) have been recruited to fill a vacant post for which there is a demonstrable skill shortage.	
4	Children who at the time of application have a sibling on the roll of Bohunt Horsham and who will still be on roll at the time of the sibling's admission.	
5	Nearest distance to the school as measured by a straight line.	
Total offers		
The criteria and distance in metres of the last place offered.		

Horsham: The Forest School

Oversubscription Criteria for September 2022 showing the number of applications received under each category for September 2021 entry. For explanatory notes and evidence requirements please see the West Sussex County Council (WSCC) Admissions Arrangements in this booklet and on the WSCC website.

***All applicants who requested this school for September 2021 were offered a place, including children who applied after the deadline and those whose preferences for other schools couldn't be offered where this was either their catchment school or the nearest school with a place available.**

Oversubscription Criteria The Forest School 2022		How places were allocated for September 2021*
	Children with an Education Health and Care Plan.	
1	Looked after children (children in public care) and children who were previously looked after who leave care under a special guardianship, residence, child arrangement or adoption order. Evidence must be provided;	
2	Children who are subject to a Special Guardianship Order who have not previously been in Local Authority Care. Evidence must be provided;	
3	Children who need a place at the school on exceptional and compelling social, psychological or medical grounds. Evidence must be provided;	
4	Children who reside within the Horsham Community Designated Area, in the following order of precedence:	
4a	children with brothers or sisters already attending the school who will still be there when the child starts;	
4b	pupils living to the west of the north-south line and preferring Tanbridge House will be given priority at Tanbridge House School and pupils living to the east of the north-south line preferring The Forest or Millais School will be given priority at one of those schools;	
4c	pupils living in the rest of the Horsham Community Designated Area;	
5	Children living outside the Horsham Community Designated Area in the following order of precedence:	
5a	children with brothers or sisters already attending the school who will still be there when the child starts;	
5b	children of staff in either or both of the following circumstances: where the member of staff has been employed at the school for two or more years at the time which the admission to the school is made: and/or the member of staff is recruited to fill a vacant post for which there is a demonstrable skill shortage;	
5c	other applicants.	
Total offers		
The criteria and distance in metres of the last place offered.		

Horsham: Millais School (Girls)

Oversubscription Criteria for September 2022 showing the number of applications received under each category for September 2021 entry. For explanatory notes and evidence requirements please see the West Sussex County Council (WSCC) Admissions Arrangements in this booklet and on the WSCC website.

***All applicants who requested this school for September 2021 were offered a place, including children who applied after the deadline and those whose preferences for other schools couldn't be offered where this was either their catchment school or the nearest school with a place available.**

Oversubscription Criteria Millais School 2022		How places were allocated for September 2021*
	Children with an Education Health and Care Plan.	
1	Looked after children (children in public care) and children who were previously looked after who leave care under a special guardianship, residence, child arrangement or adoption order. Evidence must be provided;	
2	Children who are subject to a Special Guardianship Order who have not previously been in Local Authority Care. Evidence must be provided;	
3	Children who need a place at the school on exceptional and compelling social, psychological or medical grounds. Evidence must be provided;	
4	Children who reside within the Horsham Community Designated Area, in the following order of precedence:	
4a	children with brothers or sisters already attending the school who will still be there when the child starts;	
4b	pupils living to the west of the north-south line and preferring Tanbridge House will be given priority at Tanbridge House School and pupils living to the east of the north-south line preferring The Forest or Millais School will be given priority at one of those schools;	
4c	pupils living in the rest of the Horsham Community Designated Area;	
5	Children living outside the Horsham Community Designated Area in the following order of precedence:	
5a	children with brothers or sisters already attending the school who will still be there when the child starts;	
5b	children of staff in either or both of the following circumstances: where the member of staff has been employed at the school for two or more years at the time which the admission to the school is made; and/or the member of staff is recruited to fill a vacant post for which there is a demonstrable skill shortage;	
5c	other applicants.	
Total offers		
The criteria and distance in metres of the last place offered.		

Horsham: Tanbridge House School

Oversubscription Criteria for September 2022 showing the number of applications received under each category for September 2021 entry. For explanatory notes and evidence requirements please see the West Sussex County Council (WSCC) full Admissions Policy on the WSCC website.

Oversubscription Criteria Tanbridge House School 2022		How places were allocated for September 2021
	Children with an Education Health and Care Plan.	8
1	Looked after children (children in public care) and children who were previously looked after who leave care under a special guardianship, residence, child arrangement or adoption order. Evidence must be provided;	1
2	Children who are subject to a Special Guardianship Order who have not previously been in Local Authority Care. Evidence must be provided;	0
3	Children who need a place at the school on exceptional and compelling social, psychological or medical grounds. Evidence must be provided;	2
4	Children who reside within the Horsham Community Designated Area, in the following order of precedence:	
4a	children with brothers or sisters already attending the school who will still be there when the child starts;	109
4b	pupils living to the west of the north-south line and preferring Tanbridge House will be given priority at Tanbridge House School and pupils living to the east of the north-south line preferring The Forest or Millais School will be given priority at one of those schools;	180
4c	pupils living in the rest of the Horsham Community Designated Area;	0
5	Children living outside the Horsham Community Designated Area in the following order of precedence:	
5a	children with brothers or sisters already attending the school who will still be there when the child starts;	0
5b	children of staff in either or both of the following circumstances: where the member of staff has been employed at the school for two or more years at the time which the admission to the school is made: and/or the member of staff is recruited to fill a vacant post for which there is a demonstrable skill shortage;	0
5c	other applicants.	0
	Total offers	300
	The criteria and distance in metres of the last place offered.	4b. 5480.8

Lancing: Sir Robert Woodard Academy

Oversubscription Criteria for September 2022 showing the number of applications received under each category for September 2021 entry. For explanatory notes and evidence requirements please see the school's full Admissions Policy on their website.

***All applicants who requested this school for September 2021 were offered a place, including children who applied after the deadline and those whose preferences for other schools couldn't be offered where this was either their catchment school or the nearest school with a place available.**

Oversubscription Criteria Sir Robert Woodard Academy 2022		How places were allocated for September 2021*
	Children with an Education Health and Care Plan	
a)	Looked After Children who are in public care at the time when preferences are expressed and are still expected to be in public care when admitted to the Academy, and previously Looked After Children who ceased to be so because they were adopted	
b)	Students who demonstrate exceptional and compelling social, psychological or medical grounds	
c)	Admission of students whose siblings currently attend the academy and who will continue to do so on the date of admission, all of whom live within the catchment area	
d)	Admission of students who live within the catchment area on the basis of proximity	
e)	Admission of students whose siblings currently attend the academy and who will continue to do so on the date of admission, all of whom live outside the catchment area	
f)	Admission of students who live outside the catchment area on the basis of proximity	
	Total offers	
	The criteria and distance in metres of the last place offered.	

Littlehampton: The Littlehampton Academy

Oversubscription Criteria for September 2022 showing the number of applications received under each category for September 2021 entry. For explanatory notes and evidence requirements please see the school's full Admissions Policy on their website.

***All applicants who requested this school for September 2021 were offered a place, including children who applied after the deadline and those whose preferences for other schools couldn't be offered where this was either their catchment school or the nearest school with a place available.**

Oversubscription Criteria The Littlehampton Academy 2022	How places were allocated for September 2021*
Children with an Education Health and Care Plan	
Children in (or who have previously been in) public care	
Children with exceptional and compelling social, psychological or medical grounds for attending the Academy	
Children whose siblings attend the Academy and live at the same address within the catchment area	
Children who live within the catchment area	
Children whose siblings attend the Academy and live at the same address outside the catchment area	
Children who live outside the catchment area	
Total offers	
The criteria and distance in metres of the last place offered.	

Midhurst: Midhurst Rother College

Oversubscription Criteria for September 2022 showing the number of applications received under each category for September 2021 entry. For explanatory notes and evidence requirements please see the school's full Admissions Policy on their website.

	Oversubscription Criteria Midhurst Rother College 2022 (Oversubscription Criteria taken from 2021 Policy – 2022 Policy not available)	How places were allocated for September 2021
	Children with an Education Health and Care Plan	6
a)	Looked After Children, who are in public care at the time when preferences are expressed and are still expected to be in public care when admitted to the College, and Previously Looked After Children	2
b)	Children who have specific medical needs, social needs and special needs students without a statement	0
c)	Children who live in the catchment area and are siblings of students who attend the College and will still be attending when the child starts	60
d)	Other children who live in the catchment area	105
e)	Children who live outside the catchment area and are siblings of students who attend the College, and will still be attending when the child starts	13
f)	Other children who live outside the catchment area	29
	Out of Time Allocations offered on allocation day	
LA Offer	Local Authority Offer as no preferences met and Midhurst Rother College agreed to take	2
	Total offers	217
	The criteria and distance in metres of the last place offered.	Late LA Offer 7658.061

Selsey: The Academy Selsey

Oversubscription Criteria for September 2022 showing the number of applications received under each category for September 2021 entry. For explanatory notes and evidence requirements please see the school's full Admissions Policy on their website.

***All applicants who requested this school for September 2021 were offered a place, including children who applied after the deadline and those whose preferences for other schools couldn't be offered where this was either their catchment school or the nearest school with a place available.**

Oversubscription Criteria The Academy Selsey 2022		How places were allocated for September 2021*
	Children with an Education Health and Care Plan	
1	Looked After Children (children in public care)	
2	Children who need a place at the school on exceptional and compelling social, psychological or medical grounds	
3	Children who live within the catchment area with brothers or sisters already at the school who will still be attending when he/she starts	
4	Other children who live in the catchment area	
5	Children who live outside the catchment area with brothers or sisters already attending the school and who will still be there when he/she starts	
6	Other children who live outside the catchment area	
Total offers		
The criteria and distance in metres of the last place offered.		

Shoreham: Shoreham Academy

Oversubscription Criteria for September 2022 showing the number of applications received under each category for September 2021 entry. For explanatory notes and evidence requirements please see the school's full Admissions Policy on their website.

	Oversubscription Criteria Shoreham Academy 2022	How places were allocated for September 2021
	Children with an Education Health and Care Plan	10
1	Looked after children and previously looked after children who ceased to be so because they were adopted (or became subject to a Child Arrangements order or special guardianship order)	5
2	Children who have specific medical needs, social needs and special needs students without a statement	0
3	Children who live in the catchment area and are siblings of students who attend the Academy	80
4	Other children who live in the catchment area	207
5	Children who live outside the catchment area and are siblings of students who attend the Academy	0
6	Other children who live outside the catchment area	0
	Total offers	302
	The criteria and distance in metres of the last place offered.	4 2049.24

Southbourne: Bourne Community College

Oversubscription Criteria for September 2022 showing the number of applications received under each category for September 2021 entry. For explanatory notes and evidence requirements please see the school's full Admissions Policy on their website.

***All applicants who requested this school for September 2021 were offered a place, including children who applied after the deadline and those whose preferences for other schools couldn't be offered where this was either their catchment school or the nearest school with a place available.**

Oversubscription Criteria Bourne Community College 2022		How places were allocated for September 2021*
	Children with an Education Health and Care Plan	
1	Children looked after (children in public care), children who were previously looked after who leave care under a special guardianship, residence or adoption order.	
2	Children who need a place at the school on exceptional and compelling social, psychological or medical grounds.	
3	Children who live in the catchment area with brothers or sisters already attending the school and who will still be there when the child starts.	
4	Other children who live in the catchment area.	
5	Children who live outside the catchment area with brothers or sisters already attending the school and who will still be there when the child starts.	
6	Other children who live outside the catchment area.	
	Total offers	
	The criteria and distance in metres of the last place offered.	

Steyping Grammar School

Oversubscription Criteria for September 2022 showing the number of applications received under each category for September 2021 entry. For explanatory notes and evidence requirements please see the school's full Admissions Policy on their website.

The Published Admission Number (PAN) for Steyping Grammar School is 390. This is the total number of pupils within the capacity of both sites of the school, with 180 pupils on the Rock Road (Storrington) Site and 210 pupils on The Towers (Upper Beeding) site.

Applications are made for the school, not a specific site and parents should read the information about the site allocation on the school's website.

Oversubscription Criteria Steyping Grammar School 2022		How places were allocated for September 2021
	Children with an Education Health and Care Plan	8*
1	Children looked after (children in public care), children who were previously looked after who leave care under a special guardianship, residence or adoption order.	4
2	Children who are subject to a Special Guardianship Order who have not previously been in Local Authority Care.	1
3	Children who need a place at the school on exceptional and compelling social, psychological or medical grounds.	0
4	Children who live in the catchment area with brothers or sisters already at the school when the child starts.	110
5	Other children who live in the catchment area.	220
6	Children who live outside the catchment area with brothers or sisters already at the school when the child starts.	19
7	Children of staff.	0
8	Other children who live outside the catchment area.	27
	Total offers	389
	The criteria and distance in metres of the last place offered.	8 7264.84

***One EHCP child decided late to withdraw application to EHE.**

Westergate: Ormiston Six Villages Academy

Oversubscription Criteria for September 2022 showing the number of applications received under each category for September 2021 entry. For explanatory notes and evidence requirements please see the school's full Admissions Policy on their website.

***All applicants who requested this school for September 2021 were offered a place, including children who applied after the deadline and over PAN by 1 child due to Late EHCP notification.**

Oversubscription Criteria Ormiston Six Villages Academy 2022		How places were allocated for September 2021*
	Children with an Education Health and Care Plan	
1	Looked after children and those who were previously looked after but immediately after being looked after was adopted or became subject to a child arrangement order or special guardianship order	
2	Children who have exceptional and compelling social, psychological or medical grounds for attending the Academy	
3	Children whose siblings attend the school and live at the same address within the catchment area	
4	Children who live within the catchment area	
5	Children whose siblings attend the school and live at the same address outside the catchment area	
6	Children who live outside the catchment area	
Total offers		
The criteria and distance in metres of the last place offered.		

Worthing: Bohunt School

Oversubscription Criteria for September 2022 showing the number of applications received under each category for September 2021 entry. For explanatory notes and evidence requirements please see the school's full Admissions Policy on their website.

	Oversubscription Criteria Bohunt School Worthing 2022	How places were allocated for September 2021
	Children with an Education Health and Care Plan	3
1	Looked after children or previously looked after children	6
2	Exceptional medical or social needs	0
3	Children of Staff	1
4	Siblings	51
5	Children living in catchment area	119
6	Children living outside the catchment area, in order of priority	0
	Total offers	180
	The criteria and distance in metres of the last place offered.	5 2541.73

Worthing: Davison CE High School for Girls

Oversubscription Criteria for September 2022 showing the number of applications received under each category for September 2021 entry. For explanatory notes and evidence requirements please see the school's full Admissions Policy on their website.

	Oversubscription Criteria Davison CE High School for Girls 2022	How places were allocated for September 2021
	Children with an Education Health and Care Plan	4
1)	Looked after children and previously looked after children (children in public care)	4
2)	Children who are subject to a special guardianship order who have not previously been in local authority care. Evidence must be provided.	1
3)	Girls who need a place at the school on exceptional and compelling social, psychological or medial grounds	2
4)	Girls with a sister already at the school who will still be there at the time of admission	55
5)	Girls who attend linked Church of England Primary Schools in Worthing and Shoreham whose parents are regular worshippers at a Christian Church	14
6)	Girls resident in the Borough of Worthing	142
7)	Children of staff in either or both of the following circumstances: where the member of staff has been employed at the school for two or more years at the time which the admission to the school is made; and/or the member of staff is recruited to fill a vacant post for which there is a demonstrable skill shortage.	2
8)	Girls not resident in the Borough of Worthing, whose parents are regular worshippers at a Christian Church	8
9)	Girls not resident in the Borough of Worthing	38
	Total offers	270
	The criteria and distance in metres of the last place offered.	9 8364.267

Worthing: Durrington High School

Oversubscription Criteria for September 2022 showing the number of applications received under each category for September 2021 entry. For explanatory notes and evidence requirements please see the school's full Admissions Policy on their website.

	Oversubscription Criteria Durrington High School 2022	How places were allocated for September 2021
	Children with an Education Health and Care Plan	3
1	Looked after children (CLA students - children in public care) and all children who were previously looked after	1
2	The son/daughter of a member of staff	6
3	Children who need a place at the school on exceptional and compelling social, psychological or medical grounds	0
4	Children who will have brothers or sisters already attending the school	97
5	Children who attend a primary school which is part of the Durrington Multi Academy Trust	15
6	Children residing within the Borough of Worthing	208
7	Children who reside outside the Borough of Worthing, with brothers or sisters already attending the school	0
8	Other children who live outside the Borough of Worthing	0
	Total offers	330
	The criteria and distance in metres of the last place offered.	6 1794.99

Worthing: St Andrews's CE High School (Co-educational from September 2021)

Oversubscription Criteria for September 2022 showing the number of applications received under each category for September 2021 entry. For explanatory notes and evidence requirements please see the school's full Admissions Policy on their website.

***All applicants who requested this school for September 2021 were offered a place, including children who applied after the deadline and those whose preferences for other schools couldn't be offered where this was either their catchment school or the nearest school with a place available.**

Oversubscription Criteria St Andrew's CE High School 2022		How places were allocated for September 2021*
	Children with an Education Health and Care Plan	
1.	Looked after children (children in public care) and children who were previously looked after who leave care under a special guardianship, residence, child arrangement or adoption order.	
2.	Pupils who need a place at the school on exceptional and compelling social, psychological or medical grounds.	
3.	Pupils who will still have a sibling in the school both at the time of application and when the child starts at St Andrew's.	
4.	Pupils resident in the Borough of Worthing with the pupil or their parent(s) or carer(s) regular worshippers at a Christian church recognised by the CTBI or the Evangelical Alliance.	
5.	Pupils resident in Adur or Arun with the pupil or their parent(s) or carer(s) regular worshippers at a Christian church recognised by CTBI or the the Evangelical Alliance.	
6.	Pupils resident in the Borough of Worthing.	
7.	Pupils living elsewhere	
Total offers		
The criteria and distance in metres of the last place offered.		

Worthing: St Oscar Romero Catholic School (formerly Chatsmore Catholic High School)

Oversubscription Criteria for September 2022 showing the number of applications received under each category for September 2021 entry. For explanatory notes and evidence requirements please see the school's full Admissions Policy on their website.

Oversubscription Criteria St Oscar Romero Catholic School 2022 (formerly Chatsmore Catholic High School)		How places were allocated for September 2021
	Children with an Education Health and Care Plan	2
1	Catholic looked after children or previously looked after children	0
2	Catholic children with a brother or sister at the school at the time of admission	3
3	Catholic children currently attending one of the named deanery feeder schools	14
4	Catholic children who are not attending one of the named deanery feeder schools	11
5	Other looked after children or previously looked after children	4
6	Catechumens, Candidates for Reception into the Church and children who are members of an Orthodox Church	8
7	Other children with a brother or sister at the school at the time of admission	35
8	Other children currently attending one of the named deanery feeder schools	32
9	Children of other Christian denominations whose membership is evidenced by a minister of religion	64
10	Any other children	7
	Total offers	180
	The criteria and distance in metres of the last place offered.	10 557.027

Worthing: Worthing High School

Oversubscription Criteria for September 2022 showing the number of applications received under each category for September 2021 entry. For explanatory notes and evidence requirements please see the school's full Admissions Policy on their website.

	Oversubscription Criteria Worthing High School 2022	How places were allocated for September 2021
	Children with an Education Health and Care Plan	11
1	Looked after children (CLA students – children in public care) and children who were previously looked after	6
2	Children of staff who work (on a permanent contract) for SDET, have worked for more than two years for the Trust or have been recruited to fill a vacant post for which there is a demonstrable skills shortage	1
3	Children with brothers or sisters already at the school and who will still be attending when the child starts who reside in the Borough of Worthing	51
4	Children attending a school that is part of SDET	0
5	Other children who reside in Borough of Worthing	141
6	Children with brothers or sisters already at the school and who will still be attending when the child starts who reside outside the Borough of Worthing	0
7	Other children who reside outside the Borough of Worthing	0
	Total offers	210
	The criteria and distance in metres of the last place offered.	5 1493.806