
DfE Code School Name P1 P2 P3 P4 Total PAN Free 
Places

9254048 Alford John Spendluffe Technology College 119 15 1 0 135 135 0
9255401 Alford Queen Elizabeth's Grammar School 74 2 0 0 76 84 8
9255424 Boston Grammar School 114 4 0 0 118 120 2
9254072 Boston Haven High Academy 167 29 8 46 250 255 5
9254022 Boston High School 91 0 0 0 91 108 17
9254000 Bourne Academy 241 9 0 0 250 250 0
9254501 Bourne Grammar School 237 3 0 0 240 240 0
9255418 Branston Community Academy 186 19 5 0 210 210 0
9255406 Caistor Grammar School 100 0 0 0 100 100 0
9254049 Caistor Yarborough Academy 76 3 0 0 79 116 37
9254041 Cherry Willingham The Priory Pembroke Academy 46 4 1 2 53 120 67
9254017 Corby Glen Charles Read Academy 40 11 2 2 55 55 0
9254010 Deeping St James The Deepings School 206 24 13 9 252 261 9
9254507 Donington The Thomas Cowley High School 114 6 0 0 120 120 0
9254065 Gainsborough Queen Elizabeth's High School 190 2 0 0 192 192 0
9256908 Gainsborough The Gainsborough Academy 112 13 0 4 129 240 111
9254004 Grantham Kesteven and Grantham Girls' School 170 4 0 0 174 174 0
9255402 Grantham The King's School 182 3 1 0 186 186 0
9256910 Grantham The Priory Ruskin Academy 192 18 0 0 210 210 0
9255422 Grantham The West Grantham Academy St Hugh's 33 16 7 44 100 125 25
9254019 Grantham Walton Girls' High School & Sixth Form 81 38 8 0 127 150 23
9254001 Holbeach University Academy Holbeach 203 7 1 0 211 210 0
9254050 Horncastle Banovallum School 101 6 2 0 109 125 16
9255411 Horncastle Queen Elizabeth's Grammar School 116 1 0 0 117 120 3
9254013 Kirton Thomas Middlecott Academy 84 20 4 0 108 108 0
9255407 Lincoln Castle Academy 164 9 2 0 175 175 0
9255408 Lincoln Christ's Hospital School 149 19 4 13 185 225 40
9255421 Lincoln St Peter and St Paul Catholic Voluntary Academy 104 8 2 5 119 120 1
9256907 Lincoln The Priory Academy LSST 236 3 1 0 240 240 0
9256906 Lincoln The Priory City of Lincoln Academy 154 13 1 0 168 168 0
9256905 Lincoln The Priory Witham Academy - Secondary 93 9 0 0 102 102 0
9254030 Long Sutton The Peele Community College 103 23 10 8 144 144 0
9254039 Louth Academy 145 10 0 10 165 180 15
9255405 Louth King Edward VI Grammar School 146 4 0 0 150 150 0
9254514 Market Rasen De Aston School 148 14 0 2 164 197 33
9255412 North Hykeham North Kesteven School 114 14 0 5 133 237 104
9255413 North Hykeham Sir Robert Pattinson Academy 218 31 3 0 252 252 0
9254018 North Somercotes, Somercotes Academy 85 9 0 4 98 120 22
9255423 Old Leake Giles Academy 154 25 1 0 180 180 0
9256911 Skegness Academy 75 14 10 36 135 200 65
9255400 Skegness Grammar School 34 0 0 0 34 132 98
9255403 Sleaford Carre’s Grammar School 114 6 0 0 120 120 0
9254005 Sleaford Kesteven and Sleaford High School Selective Academy 107 15 0 0 122 128 6
9256909 Sleaford/Ruskington - St George's Academy 327 23 0 10 360 380 20
9254035 Spalding Academy 168 59 14 29 270 270 0
9254603 Spalding Grammar School 98 10 1 0 109 150 41
9254027 Spalding High School 119 8 1 0 128 150 22
9254002 Spilsby The King Edward VI Academy 105 12 3 0 120 120 0
9254067 Stamford Welland Academy 108 7 0 5 120 120 0
9254516 Stickney The William Lovell Church of England Academy 43 4 4 3 54 104 50
9254011 Tattershall Barnes Wallis Academy 106 4 1 1 112 112 0
9255420 Welbourn Sir William Robertson Academy 138 11 3 3 155 170 15
9255415 Welton William Farr (Church of England) Comprehensive School 243 5 0 0 248 248 0

7073 626 114 241 8054 8908
87.8% 7.8% 1.4% 3.0%

Secondary Offers as at 1st March 2018


	Number of Offers-Acceptance by 

