Admissions Information and Arrangements 2021-22:

Early Years, Primary and Secondary

Contents

Information and Advice	3
Important Key Dates for 2021 / 2022 Academic Year	4
Age of Admission and Application for a Place in a School	5
Criteria for Admission to a School.	9
Admissions for Pupils with Special Educational Needs or Additional Learning Needs	11
Special Schools	11
Criteria for Admission to Special Schools	11
Admission to Specialist Centres and Pupil Referral Units	12
Additional Admissions Information	13
Late Applications	13
Early Applications	13
Admissions at Other Times (In-Year Admissions)	13
Choice of Schools	14
Voluntary Aided (Faith) Schools	15
Admission to Schools not Maintained by Powys County Council	15
Welsh Medium Education	15
Infant Class Sizes	17
Appeals against Admission Decisions	17
School Transport	18
Appendices	20
Appendix A: Primary Schools	20
Appendix B: Voluntary Aided (Faith) Schools	33
Appendix C: Secondary Schools	35
Appendix D: List of Feeder Schools	38
Appendix E: Year Groups	43

Information and Advice

The specific requirements concerning the information to be made available to parents regarding schools and admission arrangements are laid down within:

- Section 84 of Schools Standards and Framework Act 1998¹
- Welsh Government's School Admissions Code (July 2013)²
- School Admission Appeals Code (December 2013)³

Further details can be found on the Welsh Government website: https://gov.wales/school-admissions

You may express a preference for admission of your child to any primary or secondary school listed in this booklet.

If for any reason you are unable to obtain a place for your child at the school of your preference, you have the right of appeal to the Appeals Panel established by the Local Authority (L.A) for that purpose. Applications should be made to the Education Support Services Manager, School Admissions, Schools Service, Powys County Hall, Llandrindod Wells, Powys, LD1 5LG. Further information in respect of the Admission Appeals process is shown on page 17 of this booklet.

If you wish to know more about a particular school, the school prospectus, which is a more detailed booklet, may be obtained direct from the school concerned.

The School Admissions Team are based in Powys County Hall, Llandrindod Wells, and are always available to give any advice on school admissions on the following contact details:

Early Years admissions - 01597 826449 Primary admissions (Reception) - 01597 826499 Secondary admissions (Year 7) - 01597 826499

Where an admission is required outside of the admissions round (in-year admissions) please contact 01597 826477

You can also contact the Admissions Team via email: admissions@powys.gov.uk

Admissions webpage: https://en.powys.gov.uk/article/1165/Admissions-and-appeals-timetables

¹ Schools Standards and Framework Act 1998, http://www.legislation.gov.uk/ukpga/1998/31/contents

² Schools Admissions Code, https://gov.wales/school-admissions-code

³ Schools Admission Appeals Code, https://gov.wales/school-admission-appeals-code

Important Key Dates for 2021 / 2022 Academic Year

Pre-School Admission Round (Pupils Born Between 01/09/2018 – 31/08/2019)			
Monday, 29 March 2021 Pre-School Admission Round Opens			
Friday, 25 June 2021 Pre-School Admission Round Closes			
Friday, 22 October 2021 Pre-School Offer Date			

^{*} As this is in respect of non-statutory education, there is no right of appeal.

Primary School Admission Round (Pupils Born Between 01/09/2016 – 31/08/2017)			
Monday, 5 October 2020 Primary School Admission Round Opens			
Friday, 8 January 2021	Primary School Admission Round Closes		
Friday,16 April 2021 Primary Common Offer Date			
Monday, 3 May 2021	Latest date by which appeal must be received		
Monday, 21 June 2021	Latest date by which appeals are heard		

Junior School Admission Round (Pupils Born Between 01/09/2013 – 31/08/2014)			
Monday, 5 October 2020 Junior School Admission Round Opens			
Friday, 4 December 2020	Junior School Admission Round Closes		
Friday, 16 April 2021	Junior Common Offer Date		
Monday, 3 May 2021	Latest date by which appeal must be received		
Monday, 21 June 2021	Latest date by which appeals are heard		

Secondary School Admission Round (Pupils Born Between 01/09/2009 – 31/08/2010)				
Monday, 21 September 2020 Secondary School Admission Round Opens				
Friday, 13 November 2020 Secondary School Admission Round Closes				
Monday, 1 March 2021 Secondary Common Offer Date				
Monday, 22 March 2021 Latest date by which appeal must be received.				
Tuesday, 18 May 2021 Latest date by which appeals are heard				

Age of Admission and Application for a Place in a School

3 and 4-Year-Old Provision (Pre-School)

Welsh Government funds the Local Authority to ensure that all children in Wales have access to free part time Early Years Education from the beginning of the term following the child's third birthday. Each qualifying child can receive a maximum of **10** hours per week of funded Early Years Education if they attend an approved, funded pre-school education setting. Providers include playgroups, Cylch Meithrin, day nurseries and school-based settings. For details of Powys pre-school settings visit fis@powys.gov.uk.

Parents and carers are entitled to 10 hours funded education a week, one session per day, with some settings offering 5 x 2-hour sessions a week and others offering 4 x 2.5-hour sessions a week.

Parent / carers can apply for a part-time place, morning or afternoon, in a registered, approved funded pre-school education setting for a child born between **1 September 2018** and **31 August 2019**. There are 3 intakes during the school year – January, April and September. The actual dates for intake are linked to school term dates. These dates can be viewed on the Powys website https://en.powys.gov.uk/article/1166/School-Term-Dates

The table below shows when your child will become eligible for up to 5 terms of funded part time pre-school provision:

If your child was born between	Eligible Term		
1st April & 31st August	Autumn Term after their 3rd birthday		
1st September & 31st December	Spring Term after their 3rd birthday		
1st January & 31st March	Summer Term after their 3rd birthday		

An application form should be completed and returned to the Admissions Team accompanied by a **copy** of the child's birth certificate [**please do not send the original document**]. An application form is available on the Powys website https://en.powys.gov.uk/article/3810/Apply-for-Pre-School-3-and-4-yr-olds-Early-Years-Education

All application forms are to be received no later than **Friday**, **25 June 2021**. Forms received after this date will be a 'Late Application' and could result in your child not being allocated the setting/s or sessions you require. If more applications are received than places available, the following oversubscription criteria will be used to allocate the places:

 a. Children looked after or previously looked after (evidence of a previously looked after child will be required to accompany the application form)

- b. The nearest setting to child's ordinary place⁴ of residence, with a sibling⁵ attending the setting at the time the child will commence at the setting. If a setting is sited within a school campus, consideration will be given, if possible, if a sibling is attending the school when the child commences at the setting, provided the ordinary place¹ or residence is in the catchment area of the school
- c. The nearest setting to the child's ordinary place¹ of residence.
- d. Residing outside the catchment area of the setting with a sibling² attending the setting at the time the child will commence at the setting. If a setting is sited within a school campus, consideration will be given, if possible, if a sibling is attending the school when the child commences at the setting.
- e. Residing outside the catchment area of the setting

For those children who already attend full-day care at a setting or a Flying Start setting at the time of application, every effort will be made to secure a place at that setting for the Early Years Funded Education Provision, however this may not always be possible and it may be necessary to offer alternative provision.

As pre-school education is not statutory there is no right of appeal against the decision. Where early years settings are based on a primary school site, the allocation of a pre-school place does not guarantee a place in the Reception class in that primary school.

Admission to Primary Schools

An online application for a place in the Reception class at a Powys Primary School has to be made between **Monday**, **5 October 2020** and **Friday**, **8 January 2021** by visiting the Powys website https://en.powys.gov.uk/article/1160/Apply-for-a-Primary-School-Place Parents / carers will receive an email on **Friday**, **16**th **April**, **2021**, informing them if their child has been allocated a place at their first preference school.

Applications made after **Friday**, **8 January 2021** are **late applications**, please contact the Admissions Team if you need a hard copy of the application form (contact details can be found on p. 3).

Unless other acceptable arrangements are made, a child is required to attend school fulltime from the beginning of the term following their fifth birthday. In Powys a child may be

⁴ Ordinary place of residence is the residence of the parent/carer who receives the Child Benefit for the pupil. (this is also the case where a child lives with parent/carers with shared responsibility for part of a week).

⁵ Sibling includes half-siblings, step-siblings, adopted and looked after, or previously children looked after living in the same household

admitted to school, at the parent/carers' request, on either a full-time or part-time basis at the beginning of the Autumn Term following the fourth birthday; there is only one intake each academic year.

If your child was born between	School Start Date
1 September 2016 and 31 August 2017	September 2021
1 September 2017 and 31 August 2018	September 2022
1 September 2018 and 31 August 2019	September 2023
1 September 2019 and 31 August 2020	September 2024

There are eight Aided and Foundation Schools within Powys which are responsible for setting their own admission policy (see Appendix C). The policy for these schools could differ from the Local Authority. If you wish your child to attend a Faith or Aided School, you should contact the school direct as the Governing Body of the school are responsible for the admission of the pupils to the school.

The Aided and Foundation Schools in Powys are listed below, and full details are available in **Appendix B**:

- Archdeacon Griffiths Church in Wales Voluntary Aided School, Llyswen
- Llanbedr Church in Wales (Aided), Llanbedr
- Llangattock Church in Wales (Aided) School
- Llansantffraid Church in Wales (Aided) Primary School, Llansantffraid
- Priory Church in Wales (Aided) School, Brecon
- St Mary's Voluntary Aided (Roman Catholic) Primary School, Newtown
- St Michael's Church in Wales (Aided) School, Kerry
- Ysgol Cwm Banwy, Church in Wales Voluntary Aided, Llangadfan

All Powys Primary Schools are co-educational day schools, full details are available in **Appendix A**.

Pre-school settings organise visits to school prior to commencing on a full or part time basis, which will be during the Summer Term prior to commencement of the school year.

If your child attends a non-maintained nursery or maintained or non-maintained pre-school provision linked to an infant or primary school and you wish your child to attend that school, you will still be required to apply for a place in the main school when your child is due to commence full time education.

Admissions to Primary and Junior Schools (year 3) from an Infant School

For those pupils attending Mount Street Infants School, they will be required to apply for admission into year 3 at any primary school or junior school in the September following their 7th birthday.

An on-line application for a place has to be made between **Monday**, **5 October 2020 and Friday**, **4 December 2020** by visiting the Powys website https://en.powys.gov.uk/article/1183/Apply-for-a-Junior-School-Place.

Parents/carers will receive an email on **Friday, 16 April 2021**, informing them if their child has been allocated a place at their first preference school.

Applications made after **Friday, 4 December 2020** are **late applications** and have to be made by a paper copy, which can be downloaded from the Powys website.

Having a place in an infant school does not guarantee a place in the 'paired' junior school and the Authority's criteria for school admissions will apply if the demand exceeds the number of places available.

Admissions to Secondary Schools (year 7)

Admission to secondary school takes place at the beginning of year 7. An online application for a place at a Powys secondary school has to be made between **Monday**, **21 September 2020 and Friday**, **15 November 2020** by visiting the Powys website https://en.powys.gov.uk/article/1161/Apply-for-a-Secondary-School-Place

Parents/Carers will receive an email on **Monday**, **1 March 2021**, informing them if their child has been allocated a place at their first preference school.

If a parent/carer wishes their child to attend an out of county secondary school they will be required to complete a hard copy of the Parental Preference for Secondary School Application form, which is available by emailing admissions@powys.gov.uk The Admissions Team will liaise with the neighbouring Local Authority with regard to a place for your child.

Applications made after **Friday 15 November 2020** are **late applications** and must be made by a paper copy, which can be downloaded from the Powys website.

Having a place in a primary school does not guarantee a place at the secondary school which is linked with that primary school, and the Authority's criteria for school admissions will apply if the demand exceeds the number of places available.

Admissions to Sixth Form (year 12 & 13)

All applications for a place in a 6th Form should be made via the Powys Learning Pathways website (www.powyslearningpathways.wales) which is provided by the Powys 14-19

Network. At present all Powys secondary schools are responsible for their 6th Form admissions

The Authority attempts to provide for all post 16 learners according to their needs. Post 16 provision for in special education is given careful consideration from the age of 14 plus onwards and parents are fully consulted. Options at post 16 include entry to employment, entry to Youth Training Schemes, staying on at school or entry to a Further Education course, either in the county or elsewhere

Criteria for Admission to a School.

The determination of school admission between the Local Authority Community and Church in Wales Controlled Schools differs from that of Faith and Foundation Schools in Powys. The Faith and Foundation Schools administer their own admissions policy (see **Appendix B**) which could differ from the Local Authority's.

Where schools are over-subscribed it is a requirement of the School Standards & Framework Act, 1998 that criteria are published, which are then used to determine admissions. Pupils with a statement of special education needs, which names a specific school which the child should attend because their needs can be best met by that school and its facilities will be automatically allocated a place.

Where a school is over-subscribed, all applicants will be considered against the over-subscription criteria set out below when allocating school places. This is with the exception of children looked after, children previously looked after, or children with a statement of Special Educational Needs (SEN) or a local authority maintained individual development plan (IDP), will be given priority before these criteria are considered.

The following criteria are applied, in order of priority:

- a. The presence of an elder sibling residing at the same household, with the household being within the catchment area of the school, when the pupil commences at the school. To qualify, primary siblings must be in Nursery to Year 6 and secondary siblings in Years 7 13.6
- b. The location of the home if it is within the current catchment area of the school.
- c. Any medical and social needs relating to the individual child where attendance at particular school is essential. Evidence will be required to accompany the application form.
- d. The presence of an elder sibling residing at the same household, with the household being outside the catchment area of the school, when the pupil commences at the school. To qualify,

⁶ Please note that siblings who join a secondary school for 6th form education only (years 12 & 13) or attend a 6th form on a dual basis arrangement under collaboration arrangement will not be taken into consideration as sibling at the school.

- primary siblings must be in Nursery to Year 6 and secondary siblings in Years 7 13.7
- e. The location of the home in relation to the school and alternative schools if it is outside the current catchment area of the school

The below points explain some of the criteria further:

- for the purposes of admissions, siblings must live in the same household. The term siblings includes half-siblings, step-siblings, adopted and children looked after, or children previously looked after.
- places will be allocated based on the safest, shortest, practicable walking
 route to the school, in strict order of distance, up to the number of places
 available, with the highest priority being given to the pupil living closest to the
 school. The distance will be measured from the closest access point on the
 public highway to the pupil's ordinary place of residence which is nearest to
 the school and measured to the nearest school gate. MapInfo Geographical
 Information System is used to measure all distances.
- ordinary place of residence is the residence of the parent/carer who receives
 the Child Benefit for the pupil (this is also the case where a child lives with
 parent/carers with shared responsibility). The child must reside and sleep at
 that residence for the majority of the week.
- only one application should be made from one address, and in the case of parents/carers who have joint custody of the child, a decision regarding school preference must be reached before the application is made. This may have to be via the Courts and evidence may be requested to support the application.
- places are allocated from the address on the initial admission form, therefore, if a family moves, they **must** inform the Local Authority in order that the child's records can be amended. Failure to do this could result in a child's place being withdrawn.
- the Local Authority may also check council tax records. If you have not provided your council tax reference number on your application, they may write to ask you to provide additional proof of your address.
- in the event that a school is oversubscribed, and where an application has been made for multiple birth children to attend the same school and year group, the Authority will liaise closely with the school to discuss possible class size options.

⁷ Please note that siblings who join a secondary school for 6th form education only (years 12 & 13) or attend a 6th form on a dual basis arrangement under collaboration arrangement will not be taken into consideration as sibling at the school.

 in the event of two applications in the same category being considered for a remaining place, priority will be given to whoever lives nearer to the school as measured by the safest, shortest, practicable walking route using the MapInfo Geographical Information System. If the two applicants live in the same block of flats, the place will be allocated to the applicant residing in the flat with the lowest number.

Following the allocation of places during a normal admission round, any pupil that is refused admission to an oversubscribed school will be placed on a waiting list for a placement until the **30 September** of that school year, in line with the School Admissions Code. Places for pupils on a waiting list will be allocated as per the oversubscription criteria and not by the length of time the pupil has been on the list. This also includes applications for in-years transfers.

After **30 September** parent/carers will be required to submit a new application for admission for their preferred school. The LA does not keep waiting lists for year groups that are not in the normal year of admission to the school.

Admissions for Pupils with Special Educational Needs or Additional Learning Needs

Special Schools

Powys County Council has three special schools. Two of the special schools (**Ysgol Cedewain** and **Ysgol Penmaes**) provide specialist and bespoke learning opportunities and environments for learners between the ages of 3-19 whom have a wide range of learning difficulties.

The majority of learners attending **Ysgol Cedewain** and **Ysgol Penmaes** will be classed as having Severe Learning Difficulties (SLD), Profound and Multiple Learning Difficulties (PMLD) and complex Autistic Spectrum Disorder (ASD). In addition, many learners will have co-morbid conditions that impact on them as learners, such as, Communication and Interaction Difficulties, Emotional and Social Difficulties, Sensory, Physical and Complex Medical Needs.

Ysgol Cedewain and **Ysgol Penmaes** aim to provide a broad and balanced curriculum that includes developing and implementing specialist and individualized programmes of learning. The third special school is **Brynllywarch Hall School**. Brynllywarch provides specialist and bespoke learning opportunities and environments for learners between the ages of 8-19 whom have learning needs associated with Behaviour, Social and Emotional Difficulties (BESD). Through quality teaching and nurture, Brynllywarch enables learners to manage their emotions and take their place in society as lifelong learners.

Criteria for Admission to Special Schools

Whilst access to the three special schools falls outside the standard admissions arrangements for mainstream schools, Powys County Council remains the admissions authority and determines the admissions arrangements:

- learners who live in Wales and attend one of Powys' special schools are required to have a Statement of Special Educational Need or local authority maintained Individual Development Plan as a pre-requisite to entry; learners who live in England but attend one of Powys' special schools will have an Education, Health and Care Plan (EHCP). In exceptional circumstances, pupils may be admitted while the relevant document is being prepared;
- learners will only be admitted into a special school if they meet the entry criteria for that school;
- learners will normally be admitted into a special school in September, although there may be admissions throughout the school year due to learners transferring from other local authorities. There may be other exceptional circumstances that mean an earlier admission is necessary; and
- admissions will be decided by the local authority's Statutory Assessment Panel. No commitment to admission can be given until the Statutory Assessment Panel has met to discuss each individual case and a formal admissions offer is sent.

Admission to Specialist Centres and Pupil Referral Units

Whilst access to Specialist Centres and Pupil Referral Units falls outside the standard admissions arrangements for mainstream schools, Powys County Council remains the admissions authority and determines the admissions arrangements:

- learners who attend Specialist Centres and Pupil Referral Units are not required to have a Statement of Special Educational Need as a prerequisite to entry;
- learners will normally be admitted into Specialist Centres and Pupil Referral Units at the beginning of a half term (or as soon as is practical), although there may be admissions throughout the school year due to learners transferring from other local authorities. There may be other exceptional circumstances that mean an earlier admission is necessary;
- admissions will be decided by the local authority's Inclusion Panel (PIP).
 No commitment to admission can be given until PIP has met to discuss each individual case and a formal admissions offer is sent; and
- where a provisional offer has been made for a learner to attend a
 Specialist Centre, parents / carers must make an application to attend
 the school where the Specialist Centre is located as well, through the
 online application system. A place at the Specialist Centre cannot be
 formally agreed until a placement at the school is confirmed.

Additional Admissions Information

Late Applications

Late applications, received after the closing dates, will only be considered if there are exceptional reasons why the applicant could not apply on time. This can be where the family moved into the LA between the closing date and the offer date (in which case evidence of the change of address will be required) or there are other exceptional reasons which prevented the family from applying on time.

Reasons for late applications must be included in writing with the application incorporating any appropriate supporting evidence.

All late applications that are not deemed as exceptions will be dealt with after those who made their application at the correct time.

The **Common Primary Offer Date** for all Welsh Admissions Authorities is **16**th **April**, or the next working day.

The **Common Secondary Offer Date** for all Welsh Admissions Authorities is **1**st **March**, or the next working day

Late applications received for oversubscribed schools, after places have been allocated will be offered their 2nd choice school or a place in an alternative suitable school that has a place. There is a right of appeal against this decision.

Early Applications

Early application cannot be used as a criterion for giving priority in allocating places, and all parents who express a preference by the published deadline for primary and secondary schools will be considered against the Local Authority's published criteria.

Admissions at Other Times (In-Year Admissions)

Parents are required to complete and return an In-Year School Admission Request Form, which are available on the Powys County Council website https://en.powys.gov.uk/article/1163/In-year-transfers.

Applications should not be made more than a term in advance, and school places cannot be reserved, therefore applications outside of this time scale will not be processed. Once a school place has been offered, the commencement date should be agreed with the school.

Forms need to be completed in full in order to be processed.

Home residence has not changed: Parents of pupils in primary and secondary schools who wish to transfer their child to a different school at any time except through change of residence should, in the first instance, discuss the matter with the Headteacher of their current school to explain their reason for requesting a change of school. Having spoken to

the current Headteacher, parents should then approach the Headteacher of their chosen school and discuss the possibility of admission, explaining why the change of school is being requested.

Where a school transfer is approved, in cases that are not the result of a change of address, the transfer will normally take place at the beginning of the next term or half term, to minimise disruption to your own child and other children's education. Pupils should continue to attend their present school until a school placement has been arranged.

Home residence is changing: Where a request is made because of a change in address, you should ensure that adequate notice is given for the transfer to be considered and arranged.

The Admissions Team are unable to consider applications until confirmation of a moving date has been received. Documentary evidence in the form of a Solicitor's letter to confirm exchange of contracts or a copy of your signed rental agreement may be required to support your application. Please include this with your application if possible, to enable us to process your application.

If your application is due to a move into the UK, documentary evidence to support your application will be required. A copy of the pupil's passport, birth certificate, child benefit letter or medical card are normally acceptable, along with a copy of your rental agreement or exchange of contracts letter. Please send copies with your application. The Admissions Authority reserves the right to seek further documentary evidence as it feels appropriate.

Where the home address changes and parents wish to transfer their child/ren to another school the normal admission process will apply.

Choice of Schools

Parents state two preferences on their application form. If the Admissions Authority are unable to offer a place at your 1st or 2nd preference, a place will be allocated to the nearest school to your home address with available places.

In choosing a school, there are many factors that parents/carers may wish to consider such as the language of education (Welsh or English), size, location, academic record and values of the school. Parents/carers may also wish to take into consideration the Authority's policy concerning the provision of transport, which is available on the Powys website https://en.powys.gov.uk/article/3879/Apply-for-school-transport

When parents/carers are considering a school, the following advice may be useful:

- ask for a prospectus for the school this gives general information about the school. In addition, parents/carers may wish to ask for copies of recent school inspection reports and examination results;
- visit the schools being considered and have a list of pre-prepared questions relating to your child and his/her needs;

- enquire about facilities relating to the interests of your child (i.e. sports, science, music etc);
- if you choose a school outside your normal allocation, you will be responsible for the provision of transport and any costs related to it.

Discussions with the Headteacher are valuable for parents/carers wishing to know in detail about a school and they allow the Headteacher in turn to explain the attitudes, values and expectations of the school. While the Authority would seek to encourage such discussions, it is emphasised that discussion with the Headteacher will not affect the child's chances of gaining a place at the school.

Basic information regarding schools maintained by Powys County Council is shown in **Appendices A** and **C**. More detailed information regarding any individual school and a copy of the school prospectus should be sought from the Headteacher.

Voluntary Aided (Faith) Schools

Voluntary Aided (Faith) Schools control their own admissions applications and allocations. Admission to Voluntary Aided Schools is determined by the Governing Body of the individual school.

You should contact the school directly for information in relation to admissions, policies and appeals for that school. Details of these schools and links to their admissions policies can be found in **Appendix B**.

Admission to Schools not Maintained by Powys County Council

Parents/carers are able to apply for their child/ren to attend a school in another Local Authority. If a place is allocated outside of the county of Powys or is not maintained by Powys County Council, the Local Authority will not normally provide or meet the costs of transport or residence.

The Local Authority does not have any arrangements whereby children may attend schools not maintained by a Local Authority except for special education. If, therefore, it is your wish that your child attends a non-maintained or independent school, you should approach that school directly and you will be responsible for all costs incurred.

Welsh Medium Education

Powys County Council aims to ensure that Welsh-medium education is available to all children whose parents/guardians wish them to receive their education through the medium of Welsh. It is available across Powys, in Welsh-medium schools and in Welsh streams in dual stream schools.

Pupils who receive their primary education through the medium of Welsh are normally expected to continue to receive their education through the medium of Welsh in secondary school. In Powys, Welsh-medium secondary provision is provided in Welsh streams in a number of high schools across the county. Although the number of subjects taught through the medium of Welsh varies between secondary schools, the aim of Powys County Council

and every secondary school that has a Welsh-medium stream is to teach all subjects offered on the curriculum through the medium of Welsh and English in every Key Stage, in order to ensure equal opportunity and equality of provision for all pupils in Powys. The County Council's commitment, through its emerging education transformation plans, is to improve provision for all learners, mindful that a significant growth in choice is required for pupils studying through the medium of Welsh.

The Use of the Welsh Language in English-medium education

Welsh is a compulsory subject for all pupils in Wales until the end of compulsory education (16 years old). So, even if your child is educated mainly through the medium of English, they will be taught Welsh as a Second Language.

In the primary sector, the Council's team of Athrawon Bro (Peripatetic Welsh teachers) supports schools with teaching Welsh as a Second Language.

Definitions of schools according to Welsh-medium provision

The Welsh Government uses categories to define schools according to their Welsh-medium provision. The categories for primary schools are:

Category 1 (WM)	Welsh-medium primary school
Category 2 (DS)	Dual Stream primary school
Category 3 (TR)	Transitional primary school: Welsh medium with significant use of English
Category 4 (EW)	Predominantly English medium with significant use of Welsh
Category 5 (EM)	Predominantly English medium primary school

The categories for secondary schools are:

Category 1 (WM)	Welsh-medium secondary school
Category 2a (AB)	Bilingual secondary school – at least 80% of subjects are taught through the medium of Welsh to all pupils
Category 2b (BB)	Bilingual secondary school – At least 80% of subjects are taught through the medium of Welsh but are also taught through the medium of English
Category 2c (CB)	Bilingual secondary school – 50-79% of subjects are taught through the medium of Welsh but are also taught through the medium of English
Category 2 (CH)	Bilingual secondary school – All subjects apart from English and Welsh are taught to all pupils using both languages
Category 3 (EW)	Predominantly English medium secondary school with significant use of Welsh
Category 4 (EM)	Predominantly English medium secondary school

Further information about these categories is available from the Welsh Government website https://gov.wales/defining-schools-according-welsh-medium-provision

Infant Class Sizes

The School Admissions (Infant Class Size) (Wales) Regulations 2013 ⁸ requires Foundation Phase pupils (children aged 5, 6 and 7) to be taught in classes of no more than 30 per teacher. The Council will not normally exceed the school's admission number or breach the limitations imposed by statutory maximum class size of 30 where this applies.

Appeals against Admission Decisions

If a school is oversubscribed and it is not possible to allocate a place at the preferred school, an alternative school place will be offered. It is then for parents to decide whether to accept the place at the alternative school or to appeal against the decision of the admission authority.

Submitting an Appeal

If you wish to appeal against the Local Authority's decision not to allocate a place for your child to your school of preference, please submit a letter of appeal to the Admissions Team, which details your case. Further details on how to submit an appeal are included in the letter you receive following your initial admission application.

If you appeal, we will ask a panel to consider your case. The panel must consist of three to five members appointed by the council, or the governing body of an Aided School from the below. The Panel are independent, unpaid volunteers and are not employees of Powys County Council:

- People who are eligible to be lay members (this excludes anyone who as managed the affected school or who has taught in any school);
- People who have experience in education; who are familiar with educational conditions in the area; or who are parents of registered children at a school (other than the school at which the appeal is made).

Independent appeal panels must consider each case individually and they cannot limit themselves, in advance, to the admission of any particular number of pupils. The appeal panel works in two stages:

- The Factual Stage looks at whether there was a lawful reason to refuse admission; if there was not, the child must be admitted; if there was, the committee moves on to the next stage;
- The Balancing Stage looks at the possible negative impact on the school and its
 pupils if the child is admitted and at the strength of the parents' case and 'balances'
 them to decide if the child should be admitted.

The decision of the appeal panel is binding on the council and the school governors.

⁸ Schools Admissions (Infant Class Size) (Wales) Regulations 2013

What happens if I change my mind about the alternative schools offered?

You should contact the School Admissions Team admissions@powys.gov.uk if you want to accept a place in one of the alternative schools offered at any time before or after the hearing. Please note availability can change on a daily basis, which means School Admissions may provide you with details of different alternative schools.

School Admission Appeals operate in accordance with the Welsh Government's School Admissions Appeals Code which can be found in full on their website https://gov.wales/school-admission-appeals-code.

For details of the admission number for the previous academic year for Powys Primary and Secondary schools, please see **Appendices A and C.**

The LA will offer places in its schools up to the admission number. Places granted by the appeals panel, following successful appeal, will be in addition to the admission number. If the appeals process leads to the admission of pupils beyond the admission number, places given up, at a later date, will not be filled by the LA until numbers drop below the admission number.

School Transport

Who is entitled to Free School Transport?

Home to school transport will be provided for learners who ordinarily reside in Powys to attend their nearest suitable school. The learner will qualify for free home to school transport to their nearest suitable school as long as the home address is more than the statutory walking distance from the main entrance of their nearest school:

- Primary Aged Learners (up to the age of 11) if they live 2 miles or more from the School
- Secondary Aged Learners (up to the age of 16) if they live 3 miles or more from the School

The distance will be measured from the closest access point on the public highway (which could include footpaths and bridleways) to the learner's ordinary place of residence which is nearest to the school and measured to the nearest school gate. The footpath or bridleway will be considered if it has a stone or tarmac surface. Any other surface will only be considered if it can be walked in normal school footwear. The measurement will be made through the use of a Geographical Information System (GIS).

The Passenger Transport Team automatically checks eligibility for free school transport once a school place has been allocated.

Full details of Powys County Council's Home to School Transport Policy can be found on the Council's website https://en.powys.gov.uk/article/3879/Apply-for-school-transport

If you have any enquiries regarding school transport, please contact the Passenger Transport Team:

Email: <u>buses@powys.gov.uk</u>

Phone: 01597 826678

Phone: 01597 826509 (Special Educational Needs / Additional Learning Needs)

Appendices

Appendix A: Primary Schools

All Primary Schools accommodate pupils aged 4 -11 unless otherwise stated.

Admission Number	The maximum number of pupils per year group
C.i.W.	Church in Wales
C.P.	County Primary

School	Contact Details	Classification	Admission Number 2021 / 2022	No. on roll Jan 2020	Area
Abermule C.P School	Abermule, Montgomery, Powys, SY15 6ND Tel: 01686 630240 Website: www.abermule.powys.sch.uk	Community Primary Co-ed – Day School English Medium School: Category 5	13	50	North Powys
Arddleen C.P. School	Llanymynech, Powys, SY22 6RT Tel: 01938 590445 Website: www.arddleen.powys.sch.uk	Community Primary Co-ed – Day School English Medium School: Category 5	15	93	North Powys
Berriew C.P. School	Berriew, Welshpool, Powys, SY21 8BA Tel: 01686 640312 Website: www.berriew.powys.sch.uk	Community Primary Co-ed – Day School English Medium School: Category 5	15	88	North Powys

Brynhafren C.P. School	Bausley, Crew Green, Shrewsbury, SY5 9AT Tel: 01743 884455	Community Primary Co-ed – Day School	13	44	North Powys
	Website: www.brynhafren.powys.sch.uk	English Medium School: Category 5			
Builth Wells C.P. School	Hospital Road, Builth Wells, Powys, LD2 3GA	Community Primary Co-ed – Day School	37	206	Mid Powys
	Tel : 01982 553600	Dual Stream School:			
	Website: www.builth.powys.sch.uk	Category 2			
Buttington / Trewern C.P.	Buttington, Welshpool, Powys, SY21 8TB	Community Primary	27	152	North
School	Tel: 01938 570283	Co-ed – Day School			Powys
	Website: www.trewern.powys.sch.uk	English Medium School: Category 5			
Caersws C.P. School	Caersws, Powys, SY17 5HG	Community Primary	14	68	North
	Tel: 01686 688458	Co-ed – Day School			Powys
	Website: www.caersws.powys.sch.uk	English Medium School: Category 5			
Carreghofa C.P. School	Llanymynech, Powys, SY22 6PA	Community Primary	16	86	North
	Tel : 01691 830396	Co-ed – Day School			Powys
	Website: www.carreghofa.powys.sch.uk	English Medium School: Category 5			
Castle Caereinion C.i.W.	Castle Caereinion, Welshpool, Powys, SY21	Voluntary Controlled	10	24	North
School	9AL Tel: 01938 850275	(C.i.W.) Primary Co-ed – Day School			Powys
	Website: www.castleschool.org.uk	English Medium School: Category 5			
Churchstoke C.P. School	Churchstoke, Montgomery, Powys, SY15 6AA	Community Primary	10	25	North
	Tel : 01588 620330	Co-ed – Day School			Powys
	Website: www.churchstoke.powys.sch.uk	English Medium School: Category 5			

Cradoc C.P. School	Cradoc, Brecon, Powys, LD3 9LR Tel: 01874 622555 Website: www.cradoc.powys.sch.uk	Community Primary Co-ed – Day School English Medium School: Category 5	25	112	South Powys
Crickhowell C.P. School	Crickhowell, Powys, NP8 1DH Tel: 01873 810300 Website: www.crickhowell.powys.sch.uk	Community Primary Co-ed – Day School English Medium School: Category 5	33	192	South Powys
Crossgates C.P. School	Crossgates, Llandrindod Wells, Powys, LD1 6RE Tel: 01597 851667 Website: www.crossgates.powys.sch.uk	Community Primary Co-ed – Day School English Medium School: Category 5	30	143	Mid Powys
Clyro C.i.W. Controlled School	Clyro, Hereford, HR3 5LE Tel: 01497 820860 Website: www.clyro.powys.sch.uk	Voluntary Controlled (C.i.W.) Primary Co-ed – Day School English Medium School: Category 5	17	86	South Powys
Forden C.i.W. School	Forden, Welshpool, Powys, SY21 8NE Tel: 01938 580334 Website: www.forden.powys.sch.uk	Voluntary Controlled (C.i.W.) Primary Co-ed – Day School English Medium School: Category 5	12	70	North Powys
Franksbridge C.P. School	Franksbridge, Llandrindod Wells, Powys, LD1 5SA Tel: 01982 570275 Website: www.franksbridge.powys.sch.uk	Community Primary Co-ed – Day School English Medium School: Category 5	6	38	Mid Powys

Gladestry C.i.W. Controlled School	Gladestry, Nr Kington, Herefordshire, HR5 3NR Tel: 01544 370207 Website: www.gladestry.powys.sch.uk	Voluntary Controlled (C.i.W.) Primary Co-ed – Day School English Medium School: Category 5	7	42	Mid Powys
Guilsfield C.P. School	Guilsfield, Welshpool, Powys, SY21 9ND Tel: 01938 553979 Website: www.guilsfield.powys.sch.uk	Community Primary Co-ed – Day School English Medium School: Category 5	22	147	North Powys
Hay-on-Wye C.P. School	Oxford Road, Hay-on-Wye, Hereford, HR3 5BT Tel: 01497 820339 Website: www.hay.powys.sch.uk	Community Primary Co-ed – Day School English Medium School: Category 5	30	169	South Powys
Irfon Valley C.P. School	Garth, Llangammarch Wells, Powys, LD4 4AT Tel: 01591 620281 Website: www.irfon.powys.sch.uk	Community Primary Co-ed – Day School English Medium School: Category 5	8	44	Mid Powys
Knighton C.i.W. Controlled School	Knighton, Powys, LD7 1HP Tel: 01547 528691 Website: www.knighton.powys.sch.uk	Voluntary Controlled (C.i.W.) Primary Co-ed – Day School English Medium School: Category 5	38	207	Mid Powys
Ladywell Green Infants School and Hafren C.P. Junior School (This will be one school as of September 2021)	Newtown, Powys, SY16 1EG Tel: 01686 626303 Website: www.ladywell.powys.sch.uk / www.hafren.powys.sch.uk	Community Primary Co-ed – Day School English Medium School: Category 5	96 (Combined capacity for both sites)	Hafren 146 Ladywell 93	North Powys

Leighton C.P. School	Leighton, Welshpool, Powys, SY21 8HH Tel: 01938 553261 Website: www.leighton.powys.sch.uk	Community Primary Co-ed – Day School English Medium School: Category 5	12	71	North Powys
Llanbister C.P. School	Llanbister, Llandrindod Wells, Powys, LD1 6TN Tel: 01597 840258 Website: www.llanbister.powys.sch.uk	Community Primary Co-ed – Day School English Medium School: Category 5	7	61	Mid Powys
Llandinam C.P. School	Llandinam, Powys, SY17 5BY Tel: 01686 688457 Website: www.llandinam.powys.gov.uk	Community Primary Co-ed – Day School English Medium School: Category 5	7	46	North Powys
Llandrindod Wells C.P. School (Cefnllys)	Cefnllys Lane, Llandrindod Wells, Powys, LD1 5WA Tel: 01597 822297 Website: www.cefnllys.powys.sch.uk	Foundation (C.P.) Primary Co-ed – Day School English Medium School: Category 5	37	232	Mid Powys
Llandysilio C.i.W. School	Four Crosses, Llanymynech, Powys, SY22 6RB Tel: 01691 830339 Website: www.llandysilio.powys.sch.uk	Voluntary Controlled (C. in W.) Primary Co-ed – Day School English Medium School: Category 5	16	72	North Powys

Llanelwedd C.i.W. Voluntary Controlled School	Llanelwedd, Builth Wells, Powys, LD2 3TY Tel: 01982 552616	Voluntary Controlled (V.P.) Primary Co-ed – Day School	14	108	Mid Powys
	Website: www.llanelwedd.powys.sch.uk	English Medium School: Category 5			
Llanfaes C.P. School	Bailihelig Road, Brecon, Powys, LD3 8EB Tel: 01874 623326	Community Primary Co-ed – Day School	29	235	South Powys
	Website: www.llanfaes.powys.sch.uk	English Medium School: Category 5			
Llanfair Caereinion C.P. School	Llanfair Caereinion, Welshpool, Powys, SY21 0SF	Community Primary Co-ed – Day School	27	166	North Powys
	Tel: 01938 810470 Website: www.llanfair.powys.sch.uk	Dual Stream School: Category 2			
Llanfechain C.i.W. School	Llanfechain, Powys, SY22 6UQ Tel: 01691 828537	Voluntary Controlled (C. in W.) Primary Co-ed – Day School	6	44	North Powys
	Website: www.llanfechain.powys.sch.uk	English Medium School: Category 5			
Llanfihangel Rhydithon C.P. School	Dolau, Llandrindod Wells, Powys, LD1 5TW	Community Primary Co-ed – Day School	5	33	Mid Powys
	Tel: 01597 851289 Website: www.dolau.powys.sch.uk	English Medium School: Category 5			
Llangedwyn C.i.W. Voluntary Controlled School	Nr Oswestry, Shropshire, SY10 9LD Tel: 01691 780264	Voluntary Controlled (C. in W.) Primary Co-ed – Day School	6	18	North Powys
Concor	Website: www.llangedwyn.powys.sch.uk	English Medium School: Category 5			

Llangors Church in Wales Controlled School	Llangorse, Brecon, Powys, LD3 7UB Tel: 01874 658663	Voluntary Controlled (C.i.W.) Primary Co-ed – Day School	25	161	South Powys
	Website: www.llangorse.powys.sch.uk	English Medium School: Category 5			
Llangynidr C.P. School	Llangynidr, Crickhowell, Powys, NP8 1NY Tel: 01874 730681	Community Primary Co-ed – Day School	21	116	South Powys
	Website: www.llangynidr.powys.sch.uk	English Medium School: Category 5			
Llanidloes C.P. School	Llanidloes, Powys, SY18 6EX Tel: 01686 412603	Community Primary Co-ed – Day School	38	288	North Powys
	Website: www.llanidloes.powys.gov.uk	English Medium School: Category 5			
Llanrhaeadr Ym Mochnant C.P. School	Llanrhaeadr ym Mochnant, Oswestry, Shropshire, SY10 0LG	Community Primary Co-ed – Day School	15	75	North Powys
	Tel: 01691 780352 Website: www.llanrhaeadr.powys.sch.uk	Dual Stream School: Category 2			
Maesyrhandir C.P. School	Newtown, Powys, SY16 1LQ Tel: 01686 626337	Community Primary Co-ed – Day School	30	143	North Powys
	Website: www.maesyrhandir.powys.sch.uk	English Medium School: Category 5			
Montgomery C.i.W. School	Montgomery, Powys, SY15 6QA Tel: 01686 668387	Voluntary Controlled (C.i.W.) Primary Co-ed – Day School	17	97	North Powys
	Website: www.montgomery.powys.sch.uk	English Medium School: Category 5			

Mount Street C.P Infants School (Infant School 4-7)	Brecon, Powys, LD3 7NG Tel: 01874 623038 Website: www.mountstreeti.powys.sch.uk	Community Primary Co-ed – Day School English Medium School: Category 5	43	150	South Powys
Mount Street C.P Junior School (Junior School 7-11)	Mount Street, Brecon, Powys, LD3 7LU Tel: 01874 622262 Website: www.mountstreetj.powys.sch.uk	Community Primary Co-ed – Day School English Medium School: Category 5	43	152	South Powys
Newbridge-on-Wye C.i.W. Controlled School	Newbridge-on-Wye, Llandrindod Wells, Powys, LD1 6LD Tel: 01597 860273 Website: www.newbridge.powys.sch.uk	Voluntary Controlled (C.i.W.) Primary Co-ed – Day School English Medium School: Category 5	17	126	Mid Powys
Penygloddfa C.P. School	Newtown, Powys, SY16 2DF Tel: 01686 626715 Website: www.penygloddfa.powys.sch.uk	Community Primary Co-ed – Day School English Medium School: Category 5	45	291	North Powys
Presteigne C.P. School	Slough Road, Presteigne, Powys, LD8 2NH Tel: 01544 267422 Website: www.presteigne.powys.sch.uk	Community Primary Co-ed – Day School English Medium School: Category 5	34	151	Mid Powys
Radnor Valley C.P. School	New Radnor, Presteigne, Powys, LD8 2SS Tel: 01544 350203 Website: www.radnor.powys.sch.uk	Community Primary Co-ed – Day School English Medium School: Category 5	13	47	Mid Powys

Rhayader C.i.W. Controlled School	Bryntirion, Rhayader, Powys, LD6 5LT Tel: 01597 810288 Website: www.rhayader.powys.sch.uk	Voluntary Controlled (C.i.W.) Primary Co-ed – Day School Dual Stream School: Category 2	30	199	Mid Powys
Sennybridge C.P. School	Sennybridge, Brecon, Powys, LD3 8SL Tel: 01874 636268 Website: www.sennybridge.powys.sch.uk	Community Primary Co-ed – Day School Dual Stream School: Category 2	16	126	South Powys
Treowen C.P. School	Newtown, Powys, SY16 1NJ Tel: 01686 627569 Website: www.treowen.powys.sch.uk	Community Primary Co-ed – Day School English Medium School: Category 5	24	131	North Powys
Welshpool C.i.W. School (Gungrog Road Site)	Gungrog Road, Welshpool, SY21 7EJ Tel: 01938 553223 Website: www.welshpoolprimary.weebly.com	Community Primary Co-ed – Day School English Medium School: Category 5	51 (Combined capacity for all three sites in the school)	286 (Combined capacity for all three sites in the school)	North Powys
Welshpool C.i.W. School (Howell Drive Site)	Howell Drive, Welshpool, SY21 7AT Tel: 01938 552971 Website: www.welshpoolprimary.weebly.com	Community Primary Co-ed – Day School English Medium School: Category 5	51 (Combined capacity for all three sites in the school)	286 (Combined capacity for all three sites in the school)	North Powys
Welshpool C.i.W. School (Oldford Close Site)	Oldford Close, Welshpool, SY21 7SX Tel: 01938 552781 Website: www.welshpoolprimary.weebly.com	Community Primary Co-ed – Day School English Medium School: Category 5	51 (Combined capacity for all three sites in the school)	286 (Combined capacity for all three sites in the school)	North Powys

Ysgol Bro Cynllaith	Llansilin, Oswestry, Shropshire, SY10 7QB Tel: 01691 791365 Website: www.cynllaith.powys.sch.uk	Community Primary Co-ed – Day School English Medium School:	7	26	North Powys
		Category 5			
Ysgol Bro Hyddgen	Machynlleth, Powys, SY20 8HE	Community Primary	30	173	North
(All-through School 4-18)	Tel: 01654 702386	Co-ed – Day School			Powys
	Website: www.machynlleth.powys.sch.uk	Dual Stream School: Category 2			
Ysgol Bro Tawe	Wind Road, Ystradgynlais, Swansea, SA9 1BU	Community Primary Co-ed – Day School	30	187	South Powys
	Tel: 01639 846000	English Medium School:			
	Website: www.brotawe.powys.sch.uk	Category 5			
Ysgol Dafydd Llwyd	Newtown, Powys, SY16 1EG	Community Primary Co-ed – Day School	38	154	North
	Tel : 01686 622162				Powys
	Website: www.dafyddllwyd.powys.sch.uk	Welsh-medium School – Category 1			
Ysgol Dolafon	Llanwrtyd Wells, Powys, LD5 4RA	Community Primary	9	53	Mid
	Tel: 01591 610326	Co-ed – Day School			Powys
	Website: www.dolafon.powys.sch.uk	English Medium School: Category 5			
Ysgol Dyffryn Trannon	Trefeglwys, Caersws, Powys, SY17 5PH	Community Primary	24	129	North
	Tel: 01686 430644	Co-ed – Day School			Powys
	Website: www.dyffryntrannon.powys.sch.uk	Dual Stream School: Category 2			

Ysgol Glantwymyn	Cemmaes Road, Machynlleth, Powys, SY20 8LX Tel: 01650 511394 Website: www.glantwymyn.powys.sch.uk	Community Primary Co-ed – Day School Welsh-medium School: Category 1	13	70	North Powys
Ysgol Golwg y Cwm	Hendre Ladus, Ystradgynlais, SA9 1SE Tel: 01639 846070 Website: www.golwgycwm.powys.sch.uk	Community Primary Co-ed – Day School English Medium School: Category 5	30	218	South Powys
Ysgol Gymraeg Dyffryn y Glowyr	Bethal Road, Lower Cwmtwrch, Swansea, SA9 2PT Tel: 01639 846060 Website: www.dyffrynyglowyr.powys.sch.uk	Community Primary Co-ed – Day School Welsh-medium School: Category 1	50	402	South Powys
Ysgol Gymraeg y Trallwng	Welshpool, Powys, SY21 7PW Tel: 01938 552005 Website: www.ardwyn.powys.sch.uk	Community Primary Co-ed – Day School Welsh Medium School: Category 1	11	78	North Powys
Ysgol Gynradd Carno	Carno, Newtown, Powys, SY17 5LH Tel: 01686 420209 Website: www.carno.powys.sch.uk	Community Primary Co-ed – Day School Welsh-medium School: Category 1	8	43	North Powys
Ysgol Llanbrynmair	Llanbrynmair, Powys, SY19 7AB Tel: 01650 521339 Website: www.llanbrynmair.powys.sch.uk	Community Primary Co-ed – Day School Welsh-medium School: Category 1	10	61	North Powys

Ysgol Llanfyllin (All-through School 4-18) Ysgol Meifod	Llanfyllin, Powys, SY22 5BJ Tel: 01691 648207 Website: www.llanfyllin.powys.sch.uk Meifod, Powys, SY22 6DF	Community Primary Co-ed – Day School Dual Stream School: Category 2c Community Primary Co-ed – Day School	23	148	North Powys North Powys
	Tel: 01938 500300 Website: www.meifod.powys.sch.uk	English Medium School: Category 5			
Ysgol Pennant	Pen-y-bont-fawr, Oswestry, Shropshire, SY10 0NT Tel: 01691 860326 Website: www.pennant.powys.sch.uk	Community Primary Co-ed – Day School Welsh-medium School: Category 1	12	70	North Powys
Ysgol Pontrobert	Meifod, Powys, SY22 6JN Tel: 01938 500394 Website: www.pontrobert.powys.sch.uk	Community Primary Co-ed – Day School Welsh Medium School: Category 1	9	37	North Powys
Ysgol Rhiw Bechan	Tregynon, Powys, SY16 3EH Tel: 01686 650303 Website: www.rhiwbechan.powys.sch.uk	Community Primary Co-ed – Day School Dual Stream School: Category 2	21	167	North Powys
Ysgol Trefonnen C.i.W. Community Primary	Trefonnen Lane, Llandrindod Wells, Powys, LD1 5EP Tel: 01597 822190 Website: www.trefonnen.powys.sch.uk	Voluntary Controlled (C.i.W.) Primary Co-ed – Day School Dual Stream School: Category 2	* English stream = 13 * Welsh stream = 14	209	Mid Powys

Ysgol-Y-Bannau	Penlan, Brecon, Powys, LD3 9SR Tel: 01874 622207 Website: www.bannau.powys.sch.uk	Voluntary Aided (C.i.W.) Primary Co-ed – Day School Welsh-medium School: Category 1	23	117	South Powys
Ysgol y Cribarth	School Road, Abercrave, Swansea, SA9 1XD Tel: 01639 731500 Website: www.cribarth.powys.sch.uk	Community Primary Co-ed – Day School English Medium School: Category 5	21	127	South Powys
Ysgol y Mynydd Du	Talgarth, Powys, LD3 0BB Tel: 01874 711396 Website: www.talgarth.powys.sch.uk	Community Primary Co-ed – Day School English Medium School: Category 5	21	104	South Powys

Appendix B: Voluntary Aided (Faith) Schools

Enquiries regarding admission to Voluntary Aided (Faith) Schools should be made to direct to the school:

School	Contact Details	Classification	Admission Number 2021 / 2022	No. on roll Jan 2020	Area
Archdeacon Griffiths C.i.W. (Aided) School	Llyswen, Brecon, Powys, LD3 0YB Tel: 01874 754334 Website: www.llyswenva.powys.sch.uk	Voluntary Controlled (C. in W.) Primary Co-ed – Day School English Medium School: Category 5	21	148	South Powys
Llanbedr C.i.W. (Aided) Primary School	Llanbedr, Crickhowell, Powys, NP8 1SR Tel: 01873 810619 Website: www.llanbedrciw.org	Voluntary Aided (C. in W.) Primary Co-ed – Day School English Medium School: Category 5	8	46	South Powys
Llangattock C.i.W. Aided School	Llangattock, Crickhowell, Powys, NP8 1PH Tel: 01873 810608 Website: www.llangattock.powys.sch.uk	Voluntary Controlled (C. in W.) Primary Co-ed – Day School English Medium School: Category 5	20	108	South Powys
Priory C.i.W. (Aided) School	Pendre Close, Brecon, Powys, LD3 9EU Tel: 01874 623549 Website: www.priory.powys.sch.uk	Voluntary Controlled (C.i.W.) Primary Co-ed – Day School English Medium School: Category 5	20	151	South Powys

St. Mary's Voluntary Aided (RC) Primary School	Milford Road, Newtown, Powys, SY16 2EH Tel: 01686 625582 Website: www.st-marys.powys.sch.uk	Voluntary Aided (R.C.) Primary Co-ed – Day School English Medium School: Category 5	17	73	North Powys
St. Michael's C.i.W. Voluntary Aided School	Kerry, Newtown, Powys, SY164NU Tel: 01686 670208 Website: www.st-michaels.powys.sch.uk	Voluntary Aided (C. in W.) Primary Co-ed – Day School English Medium School: Category 5	19	105	North Powys
Ysgol Cwm Banwy	Llangadfan, Powys, SY21 ONW Tel: 01938 820226 Website: www.cwmbanwy.powys.sch.uk	Community Primary Co-ed – Day School Welsh-medium School: Category 1	10	48	North Powys
Ysgol Llansantffraid	Teflan, Llansantffraid, Powys, SY22 6AE Tel: 01691 828539 Website: www.llansantffraidprimaryschool.weebly.com	Voluntary Aided (C. in W.) Primary Co-ed – Day School English Medium School: Category 5	15	120	North Powys

Appendix C: Secondary Schools

School	Contact Details	Classification	Admission Number 2021 / 2022	No. on roll Jan	Area
Brecon High School	School Penlan, Brecon Powys LD3 9SR Tel: 01874 622361/2 Website: www.brecon-hs.powys.sch.uk	Community Co-ed – Day School Bilingual School: Category 3	148	474	South Powys
Crickhowell High School	New Road, Crickhowell, Powys, NP8 1AW Tel: 01873 813500 Website: www.crickhowell-hs.powys.sch.uk	Community Co-ed – Day School Predominantly English Medium School: Category 4	150	906	South Powys
Gwernyfed High School	Three Cocks, Brecon, Powys, LD3 0SG Tel: 01497 847445 Website: www.gwernyfed-hs.powys.sch.uk	Community Co-ed – Day School Predominantly English Medium School: Category 4	105	495	South Powys
Llanidloes High School	Llanidloes, Powys, SY18 6EX Tel: 01686 412289 Website: www.llanidloes-hs.powys.sch.uk	Community Co-ed – Day School Bilingual School: Category 3	117	595	North Powys

Newtown High School (John Beddoes Campus)	Presteigne, Powys, LD8 2AY Tel: 01544 267259 Website: www.newtown-hs.powys.sch.uk	Community Co-ed – Day School Predominantly English Medium School: Category 4	96	103 1 (Combined capacity John Beddoes Campus and Newtown	Mid Powys
Newtown High School (Newtown Campus)	Newtown, Powys, SY16 1EJ Tel: 01686 626304 Website: www.newtown-hs.powys.sch.uk	Community Co-ed – Day School Predominantly English Medium School: Category 4	167	103 1 (Combined capacity John Beddoes Campus and	North Powys
Welshpool High School	Welshpool, Powys, SY21 7RE Tel: 01938 552014 Website: www.welshpool-hs.powys.sch.uk	Community Co-ed – Day School Predominantly English Medium School: Category 4	203	874	North Powys
Ysgol Bro Hyddgen (All-through School 4-18)	Machynlleth, Powys, SY20 8DR Tel: 01654 704200 Website: www.brohyddgen.cymru	Community Co-ed – Day School Dual Stream School	72 (This figure includes admission number of 30 in Primary phase)	301	North Powys
Ysgol Calon Cymru (Builth Wells Campus)	College Road, Builth Wells, Powys, LD2 3BW Tel: 01982 55329 Website: www.ysgolcalon.cymru/	Community Co-ed – Day School Bilingual School: Category 3	115	1048	South Powys
Ysgol Calon Cymru (Llandrindod Wells Campus)	Dyffryn Road, Llandrindod Wells, Powys, LD1 6AW Tel: 01597 822992 Website: www.ysgolcalon.cymru/	Community Co-ed – Day School Predominantly English Medium School: Category 4	118	1048	Mid Powys

Ysgol Llanfyllin (All-through School 4-18)	Llanfyllin, Powys, SY22 5BJ Tel: 01691 648391 Website: www.llanfyllin.powys.sch.uk	Community Co-ed – Day School Dual Stream School: Category 2c	146	681	North Powys
Ysgol Maesydderwen	Tudor Street, Ystradgynlais, Swansea, SA9 1AP Tel: 01639 842115 Website: www.maesydderwen-hs.powys.sch.uk	Community Co-ed – Day School Predominantly English Medium School: Category 4	123	497	South Powys
Ysgol Uwchradd Caereinion	Llanfair Caereinion, Welshpool, Powys, SY21 0HW Tel: 01938 810888 Website: www.caer-hs.powys.sch.uk	Community Co-ed – Day School Dual Stream School Category 2b	101	439	North Powys

Appendix D: List of Feeder Schools

School	Contact Details	Feeder Primary Schools	Area
Brecon High School	School Penlan, Brecon Powys	Cradoc C.P. School	South
	LD3 9SR	Llanfaes C.P. School	Powys
	Tel: 01874 622361/2	Mount Street Juniors	
	Website: www.brecon-hs.powys.sch.uk	Priory C.I.W. School	
		Sennybridge C.P. School	
		Ysgol y Bannau	
Crickhowell High School	New Road, Crickhowell, Powys, NP8 1AW	Crickhowell C.P. School	South
	Tel: 01873 813500	Llanbedr C.I.W. School	Powys
	Website: www.crickhowell-	Llangattock C.I.W. School	
	hs.powys.sch.uk	Llangorse C.I.W. School	
		Llangynidr C.P. School	
Gwernyfed High School	Three Cocks, Brecon, Powys, LD3 0SG	Archdeacon Griffiths C.I.W. School	South
	Tel: 01497 847445	Clyro C.I.W. School	Powys
	Website: www.gwernyfed-hs.powys.sch.uk	Hay-on-Wye C.P. School	
		Llangorse C.I.W. School (pupils in Bwlch area)	
		Ysgol y Mynydd Du	

Llanidloes High School	Llanidloes, Powys, SY18 6EX	Caersws C.P. School	North
	Tel: 01686 412289	Llandinam C.P. School	Powys
	Website: www.llanidloes-hs.powys.sch.uk	Llanidloes C.P. School	
		Rhayader C.I.W. School (Welsh medium)	
		Ysgol Dafydd Llwyd (Welsh medium)	
		Ysgol Dyffryn Trannon	
		Ysgol Gynradd Carno	
Newtown High School	Presteigne, Powys, LD8 2AY	Gladestry C.I.W. School	Mid
(John Beddoes Campus)	Tel: 01544 267259	Knighton C.I.W. School	Powys
	Website: www.newtown-hs.powys.sch.uk	Presteigne C.P. School	
		Radnor Valley C.P. School	
Newtown High School	Newtown, Powys, SY16 1EJ	Abermule C.P. School	North
(Newtown Campus)	Tel: 01686 626304	Caersws C.P. School	Powys
	Website: www.newtown-hs.powys.sch.uk	Hafren C.P. School (Junior)	
		Maesyrhandir C.P. School	
		Penygloddfa C.P. School	
		St. Mary's R.C. School	
		St. Michael's C.I.W. School	
		Treowen C.P. School	
		Ysgol Dafydd Llwyd	
		Ysgol Gynradd Carno	
		Ysgol Rhiw Bechan	

Welshpool High School	Welshpool, Powys, SY21 7RE	Ardleen C.P. School	North
	Tel: 01938 552014	Berriew C.P. School	Powys
	Website:	Brynhafren C.P. School	
	www.welshpool-hs.powys.sch.uk	Buttington / Trewern C.P. School	
		Churchstoke C.P. School	
		Forden C.P. School	
		Guilsfield C.P. School	
		Leighton C.P. School	
		Llandysilio C.I.W. School	
		Montgomery C.I.W. School	
		Welshpool C.I.W. School	
Ysgol Bro Hyddgen	Machynlleth, Powys, SY20 8DR	Glantwymyn C.P. School	North
(All-through School 4-18)	Tel : 01654 704200	Llanbrynmair C.P. School	Powys
	Website: www.brohyddgen.cymru	Ysgol Bro Hyddgen (Primary Phase) *	
		Ysgol Gynradd Carno	
		*Pupils already attending Ysgol Bro Hyddgen (Primary Phase) will not be required to complete a Year 6 Application From as they have previously been allocated a place in the school	
Ysgol Calon Cymru	College Road, Builth Wells, Powys, LD2	Builth C.P. School	South
(Builth Wells Campus)	3BW	Irfon Valley C.P. School	Powys
	Tel: 01982 55329	Llanelwedd C.I.W. School	
	Website: www.ysgolcalon.cymru/	Newbridge-on-Wye C.I.W. School	
		Rhayader C.I.W. School (Welsh medium)	
		Ysgol Dolafon	
		Ysgol Trefonnen C.I.W. School (Welsh medium)	

Ysgol Calon Cymru (Llandrindod Wells Campus)	Dyffryn Road, Llandrindod Wells, Powys, LD1 6AW Tel: 01597 822992 Website: www.ysgolcalon.cymru/	Crossgates C.P. School Franksbridge C.P. School Llanbister C.P. School Llandrindod Wells C.P. School (Cefnllys) Ysgol Trefonnen C.I.W. School Llanfihangel Rhydithon C.P. School	Mid Powys
		Newbridge-on-Wye C.I.W. School Rhayader C.I.W. School	
Ysgol Llanfyllin (All-through School 4-18)	Llanfyllin, Powys, SY22 5BJ Tel: 01691 648391 Website: www.llanfyllin.powys.sch.uk	Brynhafren C.P. School Carreghofa C.P. School Llandysilio C.P. School Llanfechain C.I.W. School Llangedwyn C.I.W. School Llanrhaedr ym Mochant C.P. School Llansantffraid C.I.W. Ysgol Llanfyllin (Primary Phase) * Ysgol Meifod Ysgol Pennant	North Powys
		*Pupils already attending Ysgol Llanfyllin (Primary Phase) will not be required to complete a Year 6 Application From as they have previously been allocated a place in the school	

Ysgol Maesydderwen	Tudor Street, Ystradgynlais,	Ysgol Bro Tawe (Primary Phase)	South
	Swansea, SA9 1AP	Ysgol Golwg y Cwm	Powys
	Tel: 01639 842115	Ysgol Gymraeg Dyffryn y Glowyr	
	Website:	Ysgol y Cribarth	
	www.maesydderwen-hs.powys.sch.uk		
Ysgol Uwchradd Caereinion	Llanfair Caereinion, Welshpool, Powys, SY21 0HW Tel: 01938 810888 Website: www.caer-hs.powys.sch.uk	Castle Caereinion C.I.W. School	North
		Llanfair Caereinion C.P. School	Powys
		Pontrobert C.P. School	
		Ysgol Cwm Banwy	
		Ysgol Dafydd Llwydd (Welsh medium)	
		Ysgol Gymraeg y Trallwng (Welsh medium)	
		Ysgol Meifod	
		Ysgol Rhiw Bechan	

Appendix E: Year Groups

		Birth	Date
Key Stage	Year	From:	To:
Key Stage 5	13	01/09/03	31/08/04
Key Stage 5	12	01/09/04	31/08/05
Key Stage 4	11	01/09/05	31/08/06
Key Stage 4	10	01/09/06	31/08/07
Key Stage 3	9	01/09/07	31/08/08
Key Stage 3	8	01/09/08	31/08/09
Key Stage 3	7	01/09/09	31/08/10
Key Stage 2	6	01/09/10	31/08/11
Key Stage 2	5	01/09/11	31/08/12
Key Stage 2	4	01/09/12	31/08/13
Key Stage 2	3	01/09/13	31/08/14
Foundation Phase	2	01/09/14	31/08/15
Foundation Phase	1	01/09/15	31/08/16
Foundation Phase	R	01/09/16	31/08/17
3+ / Early Years	N2	01/09/17	31/08/18
3+ / Early Years	N1	01/09/18	31/08/19