


OPEN ENROLLMENT APPLICATION

Optional: Complete only if you are applying to a Magnet Program or school other than your home school.

The Phoenix Union High School District (PUHSD) has many choices to offer high school students. Open enrollment enables Arizona students to attend a public school whether or not they live within the school or district boundaries. At Phoenix Union, we welcome students to explore how they can experience high school at one of our 15 high schools or in one of our many Magnet Programs.

The following conditions apply to the Open Enrollment Program:

1. An Open Enrollment Application must be completed.
2. Transfer is subject to the capacity limit established for the school, program, and/or its grade level.
3. Student transportation will be the responsibility of the parent/legal guardian with the exception of students attending a Magnet Program or Metro Tech High School. Students that are attending a Magnet Program that is outside of their home attendance zone or Metro Tech High School can request that PUHSD provide them with available transportation.
4. Providing false information on this form may result in the request being denied or admission revoked.

ADMISSION GUIDELINES

Open Enrollment Applications must be completed by the individual requesting enrollment, and must be signed by the parent/legal guardian and student. Consideration for admittance will be determined by the administration of the receiving school.

DEADLINES

Magnet Program Enrollment:

There is a 10-day window of opportunity for students approved to enter a Magnet Program to transfer from one school to another at the start of each school year. Transfers to enter a Magnet Program following that 10-day window are not allowed, and students will have to wait for the start of the next academic school year.

Please complete the Open Enrollment Application on the reverse side. Mail or deliver the completed application to the school of your choice at the address below. This application can also be completed and submitted online at www.PhoenixUnion.org/Enroll

Alhambra High School
3839 West Camelback Road
Phoenix, Arizona 85019
(602) 764-6022

Camelback High School
4612 North 28th Street
Phoenix, Arizona 85016
(602) 764-7000

Franklin Police & Fire High School
1645 West McDowell Road
Phoenix, Arizona 85007
(602) 764-0200

North High School
1101 East Thomas Road
Phoenix, Arizona 85014
(602) 764-6500

Bioscience High School
512 East Pierce
Phoenix, Arizona 85004
(602) 764-5600

Central High School
4525 North Central Avenue
Phoenix, Arizona 85012
(602) 764-7500

Carl Hayden High School
3333 West Roosevelt
Phoenix, Arizona 85009
(602) 764-3000

South Mountain High School
5401 South 7th Street
Phoenix, Arizona 85040
(602) 764-5000

Bostrom High School
3535 North 27th Avenue
Phoenix, Arizona 85017
(602) 764-1700

Cesar Chavez High School
3921 West Baseline Road
Laveen, Arizona 85339
(602) 764-4000

Maryvale High School
3415 North 59th Avenue
Phoenix, Arizona 85033
(602) 764-2000

Suns-Diamondbacks Education Academy
2920 North 7th Street
Phoenix, Arizona 85014
(602) 764-0050

Trevor G. Browne High School
7402 West Catalina Drive
Phoenix, Arizona 85033
(602) 764-8500

Betty H. Fairfax High School
8225 South 59th Avenue
Laveen, Arizona 85339
(602) 764-9000

Metro Tech High School
1900 West Thomas Road
Phoenix, Arizona 85015
(602) 764-8000

For enrollment questions, contact the high school of interest.
For questions about the Magnet Programs, call the District Magnet Office at (602) 764-8095 or visit www.PhoenixUnion.org/MagnetPrograms

*The same transfer standards set for non-resident students will also apply to resident students.
The Phoenix Union High School District does not discriminate on the basis of race, color, national origin, sex, age or disability.*


OPEN ENROLLMENT APPLICATION

Optional: Complete only if you are applying to a Magnet Program or school other than your home school.

Mail or deliver the completed application to the school of your choice at the address on the reverse side.
This application can also be completed and submitted online at www.PhoenixUnion.org/Enroll

Please Type or Use Black Ink

School Year You Are Requesting Enrollment for: _____ / _____ Student #: _____

Student: _____ Student's Date of Birth: _____ Current Grade: _____
(Last Name) (First Name) (M.I.)

Student Address: _____ City: _____ Zip: _____ Home Phone: _____

Parent/Guardian Name: _____ Work Phone: _____ Cell Phone: _____

Home High School/Attendance Zone: _____ School Currently Attending: _____

Previous High School(s): _____

Ethnicity (Check Applicable Box): Hispanic Non-Hispanic
Race (Check All That Apply): Asian or Indian Subcontinent Black/African American White: European, North African, Middle East
 Native Hawaiian/Other Pacific Islander American Indian/Alaskan Native: Tribe _____

Is the student participating in athletics? Yes No

Approval of this request may affect the athletic eligibility of the above-named student in accordance with District Policy (JC-R).
Contact the Athletic Director at the school of interest for more information.

SCHOOL CHOICE: (Select the school you would like to attend.)

- Alhambra
- Bioscience*
- Bostrom (Grades 10, 11, 12)
- Trevor Browne
- Camelback
- Central
- Cesar Chavez
- Betty Fairfax
- Franklin*
- Carl Hayden
- Maryvale
- Metro Tech
- North
- South Mountain
- Suns-Diamondbacks (Grades 11, 12)

*Specialty Schools have additional enrollment applications that must be completed and approved prior to acceptance.

REASON FOR CHOICE: (Select only one and then complete the explanation below)

Return to Home School "No Child Left Behind" Other

Attend a Magnet Program: (Select the Magnet Program you would like attend.)

Please note that some Magnet Programs (i.e. International Baccalaureate) have additional qualifications that must be met prior to acceptance.

- Aviation / Aerospace Education - South Mountain
- Communication Arts - South Mountain: Newspaper Radio TV
- Computer Studies - Carl Hayden
- Marine Science - Carl Hayden
- Medical and Health Studies - Alhambra
- International Baccalaureate - North
- International Studies - Central
- Law-Related Studies - South Mountain
- Performing Arts - South Mountain: Drama Dance Music
- Visual Arts - South Mountain

MAGNET PROGRAM TRANSPORTATION: Available transportation is provided for PUHSD students traveling outside their home attendance zone within the district that are interested in a Magnet Program or Metro Tech High School. Is student requesting transportation? Yes No

Please explain your reason for enrolling at this school below. An explanation must be completed in order to process application.

Is the above named student:
• Suspended or expelled from any school or district? Yes No
• Being considered for disciplinary action, suspension or expulsion? Yes No

Is the above named student enrolled in any of these classes/services at his/her former school(s)?
• Accelerated / Advanced Placement / Honors / Gifted Yes No
• English Language Learner (ELL) Yes No
• Special Education / IEP / 504 Yes No
• Other: _____

I attest that the above information is true. I understand there may be a waiting period prior to approval.

Student Signature _____ Date _____ Parent Signature _____ Date _____

All transfers must be approved by a campus administrator of the receiving school. Application can be made at any time.

High School Use Only: Administrative Approval		Application Serial #:
<input type="checkbox"/> APPROVED		
<input type="checkbox"/> NOT APPROVED	Signature: Principal/Designee Receiving School _____ Date _____	
		Date Received: