

REQUEST TO REMOVE A STUDENT FROM THE WAIT LIST
 Student Registration and Placement Center • 325 Ocean Street, Providence, RI 02905
 Tel: (401) 456-9297 • Fax: (401) 278-0553

This form is used to removed a student from the wait list to avoid a transfer.

Student Information *(Please print)*

Parent Information & Address *(Please print)*

Student ID: _____
Last Name: _____
First Name: _____
Current School: _____
Student Type: _____ **Grade:** _____

Last Name: _____
First Name: _____
Telephone: () _____ - _____ **Emerg.:** () _____ - _____
Street Address: _____
Apt/unit: _____ **Providence, Rhode Island** _____

ELEMENTARY SCHOOLS

- | | | | | |
|--|---------------------------------------|--|---|--|
| <input type="checkbox"/> Bailey | <input type="checkbox"/> Fogarty | <input type="checkbox"/> Kizirian | <input type="checkbox"/> Messer | <input type="checkbox"/> Veazie |
| <input type="checkbox"/> Carnevale | <input type="checkbox"/> Fortes (K-1) | <input type="checkbox"/> Lauro | <input type="checkbox"/> Pleasant View | <input type="checkbox"/> Webster |
| <input type="checkbox"/> D' Abate | <input type="checkbox"/> Gregorian | <input type="checkbox"/> Lauro - Dual Lang | <input type="checkbox"/> Reservoir | <input type="checkbox"/> West |
| <input type="checkbox"/> Feinstein @ Broad | <input type="checkbox"/> Kennedy | <input type="checkbox"/> Leviton - Dual Lang | <input type="checkbox"/> Spaziano Annex (K-1) | <input type="checkbox"/> W. Broadway <i>(5 grade only)</i> |
| <input type="checkbox"/> Feinstein @ Sackett | <input type="checkbox"/> King | <input type="checkbox"/> Lima (2-5) | <input type="checkbox"/> Spaziano (2-5) | <input type="checkbox"/> Woods/Young |

MIDDLE SCHOOLS

- | | | | |
|---------------------------------|--------------------------------------|-----------------------------------|----------------------------------|
| <input type="checkbox"/> Bishop | <input type="checkbox"/> DelSesto | <input type="checkbox"/> Greene | <input type="checkbox"/> Hopkins |
| <input type="checkbox"/> Stuart | <input type="checkbox"/> W. Broadway | <input type="checkbox"/> Williams | |

HIGH SCHOOLS

- | | | | |
|-------------------------------------|----------------------------------|---------------------------------------|---|
| <input type="checkbox"/> 360° | <input type="checkbox"/> Alvarez | <input type="checkbox"/> Central | <input type="checkbox"/> E ³ |
| <input type="checkbox"/> Evolutions | <input type="checkbox"/> Hope | <input type="checkbox"/> Mt. Pleasant | <input type="checkbox"/> Sanchez |

Parent/Guardian Signature: _____ **Date:** _____

Staff Use Only

- | | | | |
|---|---|---|--|
| <input type="checkbox"/> Transfer Request | <input type="checkbox"/> Neighborhood | <input type="checkbox"/> Removed from wait list | <input type="checkbox"/> Duplicate Request |
| <input type="checkbox"/> Break Grade Appeal | <input type="checkbox"/> Non-Neighborhood | <input type="checkbox"/> Other: _____ | |
| Date: _____ | Time: _____ | Staff initials: _____ | |

SOLICITUD PARA RETIRAR A UN ESTUDIANTE DE LA LISTA DE ESPERA

Student Registration and Placement Center • 325 Ocean Street, Providence, RI 02905

Tel: (401) 456-9297 • Fax: (401) 278-0553

El uso de este formulario es para dar de baja a un estudiante de la lista de espera con fin de evitar un traslado.

Información del Estudiante *(letra de molde)*

ID Estudiantil: _____

Apellido: _____

Nombre: _____

Escuela Actual: _____

Programa: _____ Grado: _____

Información del Padre y Dirección *(letra de molde)*

Apellido: _____

Nombre: _____

Teléfono: () _____ - _____ Emerg.: () _____ - _____

Dirección: _____

Apt/Unidad: _____ Providence, Rhode Island _____

ESCUELAS PRIMARIAS

- | | | | | |
|--|---------------------------------------|--|---|--|
| <input type="checkbox"/> Bailey | <input type="checkbox"/> Fogarty | <input type="checkbox"/> Kizirian | <input type="checkbox"/> Messer | <input type="checkbox"/> Veazie |
| <input type="checkbox"/> Carnevale | <input type="checkbox"/> Fortes (K-1) | <input type="checkbox"/> Lauro | <input type="checkbox"/> Pleasant View | <input type="checkbox"/> Webster |
| <input type="checkbox"/> D' Abate | <input type="checkbox"/> Gregorian | <input type="checkbox"/> Lauro - Dual Lang | <input type="checkbox"/> Reservoir | <input type="checkbox"/> West |
| <input type="checkbox"/> Feinstein @ Broad | <input type="checkbox"/> Kennedy | <input type="checkbox"/> Leviton - Dual Lang | <input type="checkbox"/> Spaziano Annex (K-1) | <input type="checkbox"/> W. Broadway <i>(5 grade only)</i> |
| <input type="checkbox"/> Feinstein @ Sackett | <input type="checkbox"/> King | <input type="checkbox"/> Lima (2-5) | <input type="checkbox"/> Spaziano (2-5) | <input type="checkbox"/> Woods/Young |

ESCUELAS INTERMEDIAS

- | | | | |
|---------------------------------|--------------------------------------|-----------------------------------|----------------------------------|
| <input type="checkbox"/> Bishop | <input type="checkbox"/> DelSesto | <input type="checkbox"/> Greene | <input type="checkbox"/> Hopkins |
| <input type="checkbox"/> Stuart | <input type="checkbox"/> W. Broadway | <input type="checkbox"/> Williams | |

ESCUELAS SECUNDARIAS

- | | | | |
|-------------------------------------|----------------------------------|---------------------------------------|---|
| <input type="checkbox"/> 360° | <input type="checkbox"/> Alvarez | <input type="checkbox"/> Central | <input type="checkbox"/> E ³ |
| <input type="checkbox"/> Evolutions | <input type="checkbox"/> Hope | <input type="checkbox"/> Mt. Pleasant | <input type="checkbox"/> Sanchez |

Parent/Guardian Signature: _____ Date: _____

Staff Use Only

- | | | | |
|---|---|---|--|
| <input type="checkbox"/> Transfer Request | <input type="checkbox"/> Neighborhood | <input type="checkbox"/> Removed from wait list | <input type="checkbox"/> Duplicate Request |
| <input type="checkbox"/> Break Grade Appeal | <input type="checkbox"/> Non-Neighborhood | <input type="checkbox"/> Other: _____ | |
| Date: _____ | Time: _____ | Staff initials: _____ | |