

2020-2021
Brownsville ISD

W60 Home Schooled

Directions: Please list the name and date of birth for every child taught in your home. (Information required per PEIMS Data Standards) **Keep the signed, original form in the student's PRC.**

Instrucciones: Favor de anotar el nombre y fecha de nacimiento de cada uno de los niños que reciben clases en casa. **el formulario original firmado en el folder (PRC) del estudiante egresado**

Written Statement to be signed by a parent.

Student Name/: _____ Student ID #: _____
Nombre del Estudiante Número de estudiante

What date did home schooling begin? Date: _____
¿Cuándo empezó las clases en casa? Fecha: _____

Is the student enrolled in a tuition-based diploma program? Yes No
¿El estudiante está inscrito en un programa con costo para obtener su diploma? Sí No

Parents' s Name _____

Phone Number _____

Parent/Guardian Signature
Firma del padre de familia o tutor

Date
Fecha de la firma

PEIMS Leaver Reason 60: Student is being home schooled.

Definition and use: This code may be used only for a student whose parent/guardian confirms that the student is pursuing, under direct supervision of the parent/guardian, a curriculum designed to meet basic education goals. The district is not required to obtain evidence that the program being provided meets educational standards.

Documentation requirement: A district must document that the parent/guardian is home schooling the student. Per federal requirement, it is not permissible for a district to document that, at the time of withdrawal, the student intended to be home schooled. Beginning with students leaving in the 2011-12 school year, the following documentation is required to verify enrollment:

Verification by the parent/guardian. A letter, signed and dated, from the parent/guardian stating that the student is being home schooled is acceptable documentation. Letters from parents/guardians must indicate the actual date home schooling began.

Administrator's Signature

Date

BISD does not discriminate on the basis of race, color, national origin, sex, religion, age, disability or genetic information in employment or provision of services, programs or activities.

Revised 7/23/20