Rev. 06/2020

Chicago Public Schools School Enrollment Form

School Name____

Student Information	School Use Only:						
Student's siblings' names if currently enrolled in CPS:	Student ID#	Prevent duplicate stude a new one.	ent records. Search	in SIS for an exi	sting Student ID	before creating	
	Legal Last Name	Legal First Na	me Lega	ıl Middle Name	Generation (Jr., e	tc)	
	Legal Sex (F/M/X/N) Bi	rth date (mm/dd/yyyy)	date (mm/dd/yyyy) Registration Grade Level (when first entering CPS)				
	Affirmed Gender* (F/M/N) Affirmed First Name* Affirmed Middle Name*						
	*Optional. For more information regarding affirmed gender and affirmed name, please visit: Supporting Gender Diversity Toolkit						
Personal Information	Y / N Birth Certificate on File	Birth Verification Type	;				
	* Birth Country	Birth State		Dirth (Ster.		
	* Birth Country Birth State Birth City * Complete if student was <u>not</u> born in the United States (US) or one of its Territories:						
	Date of first enrollment in any US School:						
	Full Years completed school in US:						
	School Use Only: Note that "Date of first enrollment in any US School" becomes a required field in SIS if "Birth Country" is not the US or one of its Territories.						
Student Address/Phone							
Physical (Home) Address	Street Number and Name	Apt.	City	Stat	e Zip	Code	
Mailing Address (if different than Home)	Street Number and Name	Apt.	City	State	e Zip	Code	
	Home Phone Number						
Demographic,	Federal Ethnic and Race Categories: (Enter information into SIS from the Race and Ethnicity Survey form)						
Home Language,	Home Language Survey: (Enter information into SIS from the Home Language Survey form)						
Parent/Guardian Contacts, Emergency/Health Information	Parent/Guardian Contacts: (Enter information into SIS from the Request for Emergency and Health Information form)						
Emergency/Heutin Information	Emergency/Health Information: (Enter information into SIS from the Request for Emergency and Health Information form)						
Enrollment							
Enrollment Status Codes:	*School Transferring From ((if not a Chicago Public, Charter or Contract School) City and State						
01 – No Former School 02 – Chicago Public School (to incl. Charter/Contract) 03 – Chicago Private School	*Is the student in good standing? Y / N (Instructions to school: for out-of-state public school or any private school students, a certification of "good standing" should be received from the Parent/Guardian. Refer to CPS Policy 10-0623-PO1 for more information.)						
04 – IL Public Schl, not Chicago	t Chicago Last Chicago Public, Charter, or Contract School Attended						
05 – IL Private Schl, not Chicago 06 – US Public Schl, not Illinois 07 – US Private Schl, not Illinois	Is the student receiving any type of Special Education services? Y / N (Instructions to school: if yes, please notify the Case Manager.)						
08 – Not in USA							
	Student Enrolled by						
	Signature of Parent/Guardian Date of Enrollment						
	School Use Only: Enrollment Status Code (in.	sert a # from the left)	Grade Level	Homeroom	/Division#		
			- Grade Dever				