

OVERVIEW OF ACADEMY CONVERSIONS

	School	DfE	Primary/ Secondary	Current School Status	Converter/ Sponsor	Conversion Date	Name of Sponsor (or Multi-Academy Trust if Converter)	Notes / Comments	Ward
	CONVERTER								
1)	Abbey Grange CE	5400	Secondary	Academy	Converter	August 2011	Abbey Grange C of E Academy Trust	Original name of Academy Trust, as per CTA	Kirkstall
2)	Crawshaw School	4107	Secondary	Academy	Converter	July 2012	Crawshaw Academy Trust	Was a 'converter', now sponsored by Interserve	Pudsey
3)	Garforth Academy	4112	Secondary	Academy	Converter	November 2010	School Partnership Trust (SPT)	Original name of Academy Trust, as per CTA	Garforth and Swillington
4)	Horsforth School	4115	Secondary	Academy	Converter	January 2012	Horsforth School	Original name of Academy Trust, as per CTA	Horsforth
5)	Morley Academy (The)	4101	Secondary	Academy	Converter	January 2011	The GORSE Academies trust	Original name of Academy Trust, as per CTA	Morley South
6)	Prince Henry's Grammar School Specialist Language College	4501	Secondary	Academy	Converter	December 2011	Otley Prince Henry's Academy Trust	Original name of Academy Trust, as per CTA	Otley and Yeadon
7)	Rodillian School	4103	Secondary	Academy	Converter	July 2012	The Rodillian Academy	Original name of Academy Trust, as per CTA	Ardsley and Robin Hood
8)	St Mary's Catholic High School	4601	Secondary	Academy	Converter	1 March 2013	The Bishop Wheeler Academy Trust	Original name of Academy Trust, as per CTA	Guiseley and Rawdon
9)	Woodkirk Academy	4105	Secondary	Academy	Converter	September 2011	Woodkirk Academy Trust	Original name of Academy Trust, as per CTA	Morley South
10)	Garforth Green Lane Primary School	2396	Primary	Academy	Converter	November 2010	School Partnership Trust (SPT)	Original name of Academy Trust, as per CTA	Garforth and Swillington
11)	Manston St James Church of England Primary School	3910	Primary	Academy	Converter	September 2012	LEAF Academy Trust	Original name of Academy Trust, as per CTA	Cross Gates and Whinmoor
12)	SS St Peter and Paul Catholic Primary School Yeadon	3363	Primary	Academy	Converter	1 April 2013	The Bishop Wheeler Academy Trust	Original name of Academy Trust, as per CTA	Guiseley and Rawdon
13)	St Benedict's Catholic Primary School	3365	Primary	Academy	Converter	November 2012	The Bishop Konstant Catholic Academy Trust	Original name of Academy Trust, as per CTA	Garforth and Swillington
14)	St Joseph's Catholic Primary School Otley	3360	Primary	Academy	Converter	1 March 2013	The Bishop Wheeler Academy Trust	Original name of Academy Trust, as per CTA	Otley and Yeadon
15)	St Joseph's Catholic Primary School Pudsey	3361	Primary	Academy	Converter	1 March 2013	The Bishop Wheeler Academy Trust	Original name of Academy Trust, as per CTA	Pudsey
16)	St Mary's Catholic Primary School Horsforth	3359	Primary	Academy	Converter	1 March 2013	The Bishop Wheeler Academy Trust	Original name of Academy Trust, as per CTA	Horsforth
17)	East Garforth Primary School	2395	Primary	Academy	Converter	1 September 2013	School Partnership Trust Academies	Original name of Academy Trust, as per CTA	Garforth and Swillington
18)	St. Chad's C of E Primary School	3315	Primary	Academy	Converter	1 November 2014	Abbey Multi Academy Trust	Original name of Academy Trust, as per CTA	Weetwood
19)	Morley Newlands Primary School	2321	Primary	Academy	Converter	1 March 2015	The GORSE Academies Trust	Original name of Academy Trust, as per CTA	Morley South
20)	Cockburn School	4047	Secondary	Academy	Converter	1st February 2016	The Cockburn Multi-Academy Trust	Original name of Academy Trust, as per CTA	
21)	Westerton Primary School	2297	Primary	Academy	Converter	1st March 2016	Leodis Academies Trust (Formerly Woodkirk AT)	Original name of Academy Trust, as per CTA	Morley South
22)	East Ardsley Primary School	2504	Primary	Academy	Converter	1st June 2016	Leodis Academies Trust (Formerly Woodkirk AT)	Original name of Academy Trust, as per CTA	Ardsley & Robin Hood
23)	Hill Top Primary School	2292	Primary	Academy	Converter	1st June 2016	Leodis Academies Trust (Formerly Woodkirk AT)	Original name of Academy Trust, as per CTA	Ardsley & Robin Hood

24)	Brigshaw School	4113	Secondary	Academy	Converter	1st September 2016	The Brigshaw Learning Partnership	Confirmed by The Brigshaw Co-operative Trust	
25)	Allerton Bywater Primary School	2507	Primary	Academy	Converter	1st September 2016	The Brigshaw Learning Partnership	Confirmed by The Brigshaw Co-operative Trust	
26)	Swillington Primary School	2328	Primary	Academy	Converter	1st September 2016	The Brigshaw Learning Partnership	Confirmed by The Brigshaw Co-operative Trust	
27)	Kippax North Junior and Infant School	2399	Primary	Proposed	Converter	1st September 2016	The Brigshaw Learning Partnership	Confirmed by The Brigshaw Co-operative Trust	
28)	Kippax Greenfield Primary School	2384	Primary	Proposed	Converter	1st September 2016	The Brigshaw Learning Partnership	Confirmed by The Brigshaw Co-operative Trust	
29)	Kippax Ash Tree Primary School	2801	Primary	Proposed	Converter	1st April 2017	The Brigshaw Learning Partnership	Delayed due to Property Matters	
30)	Priesthorpe		Secondary	Proposed	Converter	1/7/2017	The Co-Operative Academy Trust	Academy order received 03/02/2017 PPPu and CD instructed	Calverley & Farsley
IN PROGRESS									
	East SILC	7015		Proposed	Converter	1st February 2017	TBC	Academy order received 24/04/2017 PPPu and CD instructed	
	Guiselley				Converter	Not yet confirmed	Not yet confirmed	PPPU and CD instructed. Academy order received 28/07/2017	
SPONSORED									
1)	Co-Operative Academy (The) (formerly Primrose High School)	6909	Secondary	Academy	Sponsor	September 2012	The Co-operative Academies Trust	Original name of Academy Trust, as per CTA	Burmantofts and Richmond Hill
2)	David Young Community Academy	6905	Secondary	Academy	New Sponsored	2006	Abbey Multi Academy Trust	Original name of Academy Trust, as per CTA	Killingbeck and Seacroft
3)	E-ACT Leeds East Academy (Formerly Parkland Girls High)	4000	Secondary	Academy	Sponsor	September 2011	White Rose Academies Trust	Was originally E-ACT until Sept 2014	Killingbeck and Seacroft
4)	Farnley Academy (The)	4056	Secondary	Academy	Sponsor	February 2012	The GORSE Academies Trust	Original name of Academy Trust, as per CTA	Farnley and Wortley
5)	John Smeaton Community College	4045	Secondary	Academy	Sponsor	1 January 2014	United Learning Trust	Original name of Academy Trust, as per CTA	Cross Gates and Whinmoor
6)	Leeds West Academy	6906	Secondary	Academy	Sponsor	2009	White Rose Academies Trust	Was originally E-ACT until Sept 2014	Bramley and Stanningley
7)	South Leeds Academy	6907	Secondary	Academy	Sponsor	2009	School Partnership Trust (SPT)	Original name of AT, now SPTA. Will be transferring to Cockburn MAT proposed transfer date 01/09/2017	Middleton Park
8)	Swallow Hill Community College	4852	Secondary	Academy	Sponsor	1 July 2013	Academies Enterprise Trust (AET)	Original name of Academy Trust, as per CTA	Farnley and Wortley

9)	Brownhill Primary School	2445	Primary	Academy	Sponsor	December 2012	The Co-operative Academies Trust	Original name of Academy Trust, as per CTA	Burmantofts and Richmond Hill
10)	Cottingley Primary Academy	2472	Primary	Academy	Sponsor	December 2012	Academies Enterprise Trust (AET)	Original name of Academy Trust, as per CTA	Beeston and Holbeck
11)	Hillcrest Primary School	2435	Primary	Academy	Sponsor	1 January 2014	The GORSE Academies Trust	Original name of Academy Trust, as per CTA	Chapel Allerton
12)	Oakwood Primary School	2459	Primary	Academy	Sponsor	1 September 2013	The Co-operative Academies Trust	Original name of Academy Trust, as per CTA	Gipton and Harehills
13)	Park View Academy	2479	Primary	Academy	Sponsor	September 2012	School Partnership Trust Academies	Original name of Academy Trust, as per CTA	City and Hunslet
14)	Woodlands Primary School	2461	Primary	Academy	Sponsor	December 2012	The Co-operative Academies Trust	Original name of Academy Trust, as per CTA	Gipton and Harehills
15)	Rothwell Church of England Voluntary Controlled Primary School	3043	Primary	Academy	Sponsor	1 March 2014	LEAF Academy Trust	Original name of Academy Trust, as per CTA	Rothwell
16)	Ryecroft Primary	2016	Primary	Academy	Sponsor	1 May 2014	The GORSE Academies Trust	Original name of Academy Trust, as per CTA	Farnley and Wortley
17)	City of Leeds School	4031	Secondary	Academy	Sponsor	1 August 2014	White Rose Academies Trust	Original name of Academy Trust, as per CTA	Hyde Park and Woodhouse
18)	Nightingale Primary Academy	9994	Primary	Academy	New Sponsored	1 September 2014	The Co-operative Academy Trust	Original name of Academy Trust, as per CTA	Gipton & Harehills
19)	Holy Name RC Primary School	3380	Primary	Academy	Sponsor	1 August 2015	The Bishop Wheeler Academy Trust	Original name of Academy Trust, as per CTA	
20)	Bruntcliffe School	4109	Secondary	Academy	Sponsor	1 September 2015	The GORSE Academies Trust	Original name of Academy Trust, as per CTA	
21)	Victoria Primary School	2454	Primary	Academy	Sponsor	1 November 2015	Wellspring Academy Trust	Original name of Academy Trust, as per CTA	
22)	Ebor Gardens Primary School	2446	Primary	Academy	Sponsor	1st April 2016	Wellspring Academy Trust	Original name of Academy Trust, as per CTA	
23)	Elmete Wood BESD	7068	Secondary	Academy	Sponsor	1st September 2016	Wellspring Academy Trust		
24)	Christ the King RC Primary School	3369	Primary	Academy	Sponsor	01/07/2017	St Gregory the Great Catholic Academy Trust	Sponsor St Gregory the Great Catholic Academy Trust	Armley
IN PROGRESS									

[illegible]