

PERU COMMUNITY SCHOOL CORPORATION
TRANSFER TUITION APPLICATION

For school year _____

TO BE COMPLETED BY THE PARENT/GUARDIAN

Student Name _____ Grade Level _____ Date of Birth _____

Parent Name _____ Phone: H _____ C _____

Address: _____ City, State, Zip _____

What school district do you live in: _____ What county do you live in: _____

School Last Attended: _____ Address: _____

Phone Number of School: _____ Name of Principal: _____

Please state your reason(s) for wanting to transfer to the Peru Community School Corporation:

Will you be completing a transfer form for another child(ren)?

Name: _____ Grade entering _____

Name: _____ Grade entering _____

Name: _____ Grade entering _____

Bussing to and from an existing bus stop to school and back to that bus stop will be provided if space is available. It is the parent/guardian's responsibility to transport the student to and from the established bus stop. My child will _____ / will not _____ be using the bus services of Peru Community Schools.

This application along with the following materials needs to be submitted to the school where you are requesting permission for your child to attend.

_____ ISTEP+ results (Grades 3-12) _____ I.E.P./Section 504 Plan (if applicable)

_____ Copy of last report card _____ Copy of last year's discipline record

_____ Copy of attendance record from past 2 years _____ Is this a returning transfer student?

_____ Is student currently expelled or has been expelled? _____ If high school student, will he/she participate in athletics?

TO BE COMPLETED BY THE BUILDING PRINCIPAL

Check one: _____ I approve the transfer

_____ I do not approve the transfer. Attached are my reasons for non-approval.

Principal's Signature

Date

TO BE COMPLETED BY THE SUPERINTENDENT OF SCHOOLS

Check one: _____ I approve the transfer

_____ I do not approve the transfer. Attached are my reasons for non-approval.

Superintendent's Signature

Date