
	[image: image3.png]

ANGLOPHONE SOUTH SCHOOL DISTRICT

REQUEST FOR SCHOOL PLACEMENT BETWEEN EDUCATION CENTRES

□ To Saint John Education Centre □ To Hampton Education Centre □ To St. Stephen Education Centre

 490 Woodward Ave. Saint John,, NB E2K 5N3 82 School St. PO Box 1002 Hampton NB, E5N 8H1 11 School Street St. Stephen, NB E3L 2N4
 Tel. (506) 658-5300 Fax (506) 658-5399 Tel. (506) 832-6143 Fax (506) 832-6193 Tel. (506) 466-7300 Fax (506) 466-7309

For School Year 20_____ - 20_____
	Student Name:

	Parents/Guardians:

	Home Address:

	Postal Code:

Telephone: (H)

 (W)

	Zoned School:

	Requested School Placement:

	Grade: Program: □ Eng Prime
 □ Early French Immersion

 □ Late French Immersion

	Date for Placement:

	Reason for Request:

I have read the procedures for Student Placement outside of my zone school on the back of the form and understand transportation is my responsibility.

	Parent's Signature:
	Date:

Please return completed form to your Zoned School Principal for appropriate action.
	Zone School (Principal)

	Date:

	Senior Education Officer (Releasing)
	Date:

	 □ Approved □ Denied
Date: ____________

Senior Education Officer (Receiving)

Original:
Releasing Centre

Copies to:
Receiving Centre

Receiving Principal

	[image: image1.jpg]

Anglophone South School District
	[image: image2.png]

 EECD 319

 policy no. ASD-S-3XX

	

	Category
	Educational Services

	Subject
	Request for Student Placement: Within & Between Centres & Districts

	Adopted
	
	 Revised
	

	Policies Used / Referenced
	 8-832;6-353;10-353

	Policy Statement

A system of zones, as amended from time to time, shall be used as the basic plan for deciding the school which a student will attend within the Education Centre. Parents or guardians may be given permission by the Senior Education Officer to place their child(ren) in a school other than the school(s) in their zone, subject to conditions.

	Procedures

1. Parents or guardians who wish to request placement in a school other than that for the zone of residence shall complete the appropriate request form stating the reason for the request.

a. Within Education Centre Form (another school in your Education Centre)

b. Between Education Centres Form (another Education Centre)

c. Outside ASD-S (a District other than Anglophone South)

2. All requests will be reviewed by the Senior Education Officer in the Education Centre in consultation with Principals. Consideration of the requested placement may be approved for part of the school year or the full school year if:

a. the move serves a justifiably defined educational need or purpose

b. there is space in the grade level/program for which attendance is sought

c. the move does not seriously affect the enrolment of the grade/program at the zone/home school or the receiving school

d. the parents/guardians provide transportation for their child respecting arrival and departure times

3. Permission to place children outside their zone is given on a year-by-year basis as long as space is available. There is an annual re-application process and permission granted in one year does not guarantee that such permission will be granted in subsequent years.

4. The Senior Education Officer may recommend placement of any child in a particular school for specific educational reasons.

5. Students given permission to attend a school outside their geographic boundary may be asked to leave at any time during the school year if a student living in the zone moves in and the grade/program exceeds the maximum class size. The student asked to leave will be the last student out of zone registered for that grade/program.

6. If the request for placement is denied, the parents/guardians will be informed that they can appeal to the Superintendent.

7. Saint John Education Centre Grade 9 placement policy will apply – refer to Handbook.

	Reference

· Education Act Section 9, 11(1), 11(4)

· EECD Policy 321 – Admission Based on Language

