SAMPLE

ADMISSION APPLICATION FORM
Majestic Regional Vocational Technical High School

20 Task Lane Skill, MA 00000-0000

Telephone (000) 000-0000
FAX (000) 000-0000
Majestic Regional Vocational Technical High School admits students and makes available to them its advantages, privileges and courses of study without regard to race, color, sex, religion, national origin, sexual orientation or disability.

Majestic has a published admission policy that is made available to all applicants and parent(s)/guardian(s) as part of the admission process. The policy gives the admission criteria, as well as a description of the entire admission process.

This application form must be completed and submitted to the Majestic Admission Office by the date specified in the Majestic school calendar. In addition to this application form, the applicant’s current guidance counselor will submit transcripts of the criteria that will be used for admission that includes the applicant’s grades, attendance record and discipline/conduct record. For fall admission, this would be terms 1 & 2 of the current school year and terms 1-4 of the previous school year. In addition to grades, attendance and discipline/conduct, the current guidance counselor’s recommendation on a form provided by Majestic will be used. A fifth criteria consisting of an interview with the applicant will also be used.

	APPLICANT SECTION

	Applicant Name: Last:
	
	First:
	
	Middle:
	

	Home Address: Street and Number:
	

	City/Town:
	
	State:
	
	Zip Code:
	

	Home Phone #:
	
	

	Current School:
	
	Current Guidance Counselor’s Name:
	

	PARENT/GUARDIAN SECTION

	Parent/Guardian Name: Last:
	
	First:
	
	Middle:
	

	Home Address: Street and Number:
	

	City/Town:
	
	State:
	
	Zip Code:
	

	Home Phone #:
	
	Work Phone #:
	

	Home Email:
	
	Work Email:
	

	GUIDANCE COUNSELOR SECTION

	Please submit the transcripts of grades, attendance, and discipline/conduct as required by the Majestic Admission Policy. In addition, submit your recommendation on the Guidance Counselor Recommendation Form. The Majestic Admission Office provides this form, as well as the Majestic Admission Policy.

Name of Guidance Counselor: ______________________

I will submit the required information by the due date. Yes (No (If no, please explain.

	SIGNATURE SECTION

	The statements and information furnished by the undersigned in this application form are true and complete.

	The undersigned applicant’s parent(s)/guardian(s) give permission for representatives of the sending school to release the applicant’s records including, grades, attendance, conduct/discipline records, as well as any other pertinent information that may be required by Majestic for the purpose of admission.

	Our signatures certify that we have read and agree with the above statements.

	Signature of Student
	
	Date:
	

	Signature of Parent/Guardian
	
	Date:
	

	Signature of Current Guidance Counselor
	
	Date:
	

	
	
	
	

	VOLUNTARY INFORMATION SECTION

The information requested in this section is not required for admission. Submission of the information is entirely voluntary. Information submitted voluntarily by the applicant will not affect the applicant’s admission to the school. The information, if supplied, will be used for monitoring equal educational opportunity in the school district. In addition, note that applicants with disabilities may voluntarily self-identify for the purpose of requesting reasonable accommodations during the entire application and admission process. Applicants who are English language learners or limited English proficient may voluntarily self-identify for the purpose of receiving interpretive services during the entire application and admission process.

	Gender: (Female (Male

Race: (American Indian or Alaskan Native (Asian or Pacific Islander (Black (White (Hispanic (Combination of Two or More Races (if checked supply the code the attached list: Code:________

Person with a disability: (Yes If yes, do you need accommodations during the application for admission process? (Yes If yes, please describe the accommodations needed.

Person who is an English language learner or limited English proficient: (Yes If yes, do you need language assistance during the application for admission process? (Yes If yes, please describe the assistance needed.

	

Not Hispanic or Latino

Hispanic or Latino

One race
White

01

33

Black or African American

02

34

Asian

03

35

American Indian or Alaska Native

04

36

Native Hawaiian or Other Pacific Islander

05

37

Combination of Two Races
White & Black or African American

06

38

White & Asian

07

39

White & American Indian or Alaska Native

08

40

White & Native Hawaiian or Other Pacific Islander

09

41

Black or African American & Asian

10

42

Black or African American & American Indian or Alaska Native

11

43

Black or African American & Native Hawaiian or Other Pacific Islander

12

44

Asian & American Indian or Alaska Native

13

45

Asian & Native Hawaiian or Other Pacific Islander

14

46

American Indian or Alaska Native & Native Hawaiian or Other Pacific Islander

15

47

Combination of Three Races
White & Black or African American & Asian

16

48

White & Black or African American & American Indian or Alaska Native

17

49

White & Black or African American & Native Hawaiian or Other Pacific Islander

18

50

White & Asian & American Indian or Alaska Native

19

51

White & Asian & Native Hawaiian or Other Pacific Islander

20

52

White & American Indian or Alaska Native & Native Hawaiian or Other Pacific Islander

21

53

Black or African American & Asian & Native Hawaiian or Other Pacific Islander

22

54

Black or African American & Asian & American Indian or Alaska Native

23

55

Black or African American & Native Hawaiian or Other Pacific Islander & American Indian or Alaska Native

24

56

Asian & Native Hawaiian or Other Pacific Islander & American Indian or Alaska Native

25

57

Combination of Four Races
White & Black or African American & Asian & American Indian or Alaska Native

26

58

White & Black or African American & American Indian or Alaska Native & Native Hawaiian or Other Pacific Islander

27

59

White & Asian & American Indian or Alaska Native & Native Hawaiian or Other Pacific Islander

28

60

White & Black or African American & Asian & Native Hawaiian or Other Pacific Islander

29

61

Black or African American & Asian & American Indian or Alaska Native & Native Hawaiian or Other Pacific Islander

30

62

Combination of Five Races
White & Black or African American & Asian & American Indian or Alaska Native & Native Hawaiian or Other Pacific Islander

31

63

Vocational Technical Education Admission Policy

Vocational Technical Education Admission Policy

