

Please list below the details of any brothers or sisters of the applicant who will either **be attending or are applying** to one of the *same* Magnet or School Choice programs as the applicant.

First Name	Last Name	Date of Birth (mm/dd/yy)	In the case of multiple birth children, do you prefer them to share a lottery number or each have their own?	School Currently Attending	Current Grade
			Share Separate		
			Share Separate		
			Share Separate		
			Share Separate		

Section D – – Documentation (must be completed for **ALL** applicants)

Please read carefully to avoid delays.

*Be sure to submit any of the **additional documentation** no later than **January 8 2020.***

<p>1. If your child was not in HISD last year and/or not currently enrolled in an HISD school, please attach the following documents to your application.</p> <p>1. A copy of your child’s end of year report card for 2018-2019, and 2. A copy of all standardized test results (Iowa/Logramos/National Normed Reference Test and STAAR) taken September 2018 or later that your child took in a non-HISD school.</p>	<p>2. If your child is in a school this year (2019-20) but not in HISD and is receiving any special services, please check all that apply below and submit documentation.</p> <p><input type="checkbox"/> Specialized Education-Full Individual Evaluation (FIE)</p> <p><input type="checkbox"/> Section 504 – 504 Accommodation Plan</p> <p><input type="checkbox"/> ESL (LEP) –Not enrolled in an HISD school (we may contact you for a Home Language Survey).</p>	<p>3. Please check the correct box in the chart below.</p> <p style="text-align: center;">2019-2020 REDUCED INCOME CHART</p> <p>If your annual, monthly, or weekly salary is at or below the levels listed below for your household size, please circle the number of the size of your household.</p> <table border="1" style="width: 100%; text-align: center;"> <thead> <tr> <th>Total # Household</th> <th>Annual</th> <th>Monthly</th> <th>Weekly</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>\$23,107</td> <td>\$1,926</td> <td>\$445</td> </tr> <tr> <td>2</td> <td>31,284</td> <td>2,607</td> <td>602</td> </tr> <tr> <td>3</td> <td>39,461</td> <td>3,289</td> <td>759</td> </tr> <tr> <td>4</td> <td>47,638</td> <td>3,970</td> <td>917</td> </tr> <tr> <td>5</td> <td>55,815</td> <td>4,652</td> <td>1,074</td> </tr> <tr> <td>6</td> <td>63,992</td> <td>5,333</td> <td>1,231</td> </tr> <tr> <td>7</td> <td>72,169</td> <td>6,015</td> <td>1,388</td> </tr> <tr> <td>8</td> <td>80,346</td> <td>6,696</td> <td>1,546</td> </tr> <tr> <td>For each additional member add:</td> <td>+8,177</td> <td>+682</td> <td>+158</td> </tr> </tbody> </table>	Total # Household	Annual	Monthly	Weekly	1	\$23,107	\$1,926	\$445	2	31,284	2,607	602	3	39,461	3,289	759	4	47,638	3,970	917	5	55,815	4,652	1,074	6	63,992	5,333	1,231	7	72,169	6,015	1,388	8	80,346	6,696	1,546	For each additional member add:	+8,177	+682	+158
Total # Household	Annual	Monthly	Weekly																																							
1	\$23,107	\$1,926	\$445																																							
2	31,284	2,607	602																																							
3	39,461	3,289	759																																							
4	47,638	3,970	917																																							
5	55,815	4,652	1,074																																							
6	63,992	5,333	1,231																																							
7	72,169	6,015	1,388																																							
8	80,346	6,696	1,546																																							
For each additional member add:	+8,177	+682	+158																																							
<p>If your child was in HISD for all of last year AND is currently enrolled in HISD you do not need to attach their report card. (We have that already).</p>	<p>If your child is in HISD this year we already have this information</p>	<p>If none of the above apply, please check here <input type="checkbox"/></p>																																								

Section E – School Selection (must be completed for **all** applicants)

Rank programs listed on this page and the next in priority order, from first choice to last choice. You may apply to a **maximum of 10 Choice programs with no more than 5 magnet selections**. It is recommended that parents weigh their options carefully and consider the following: If you apply to 5 Vanguard programs, and your student is not ultimately identified at Gifted and Talented, your student will not be considered for any of the Vanguard programs chosen.

The most desired program should be listed by “1”, the second highest ranked choice listed by “2”, and so on. **It is very important** that you think carefully about your ranking, because if your child is accepted to a program, any lower-ranked choices **will be removed**. You may adjust the order of your choices through December 6, 2019 by submitting a new paper application listing all of your choices in Section E.

School Choice Program information and qualification requirements located in Appendix B and C.

Rank 1-10	Program Name & Theme	Transfer Type
Example	Clifton Middle School STEM	Magnet
1.		
2.		
3.		
4.		
5.		
6.		
7.		
8.		
9.		
10.		

A qualified student applying to any of HISD’s middle school *Fine Arts and/or Performing & Visual Arts Magnet* programs will need to audition according to the program’s published criteria. Each school establishes its own audition procedures. Questions regarding these procedures or programs should be directed to the individual school by checking their website or contacting their magnet coordinator.

Instructions: For each program to which you applied in Section E, please write “1” for your first choice of focus area in that school, “2” for your second choice in that same school.

For any focus areas that you select, please indicate your student’s years of experience. Write 0 for none.

Note that some schools will only audition for your topped ranked choice.

Schools	Focus Areas	Years of Experience
Fleming *complete step below	___ Band ___ Choir ___ Dance ___ Piano ___ Theatre ___ Visual Arts	
If you choose Band, please check mark the instrument you prefer	___ Clarinet ___ Flute ___ Drums ___ Tuba ___ Trombone	
Gregory Lincoln	___ Band ___ Choir ___ Dance ___ Theatre ___ Visual Arts	
Key	___ Band ___ Dance ___ Orchestra ___ Piano ___ Theatre ___ Visual Arts	
Lawson	___ Band ___ Dance ___ Theatre ___ Visual Arts	
Marshall *complete step below	___ Band ___ Choir ___ Dance ___ Electronic Music Production ___ Fashion Design ___ Graphic Design ___ Guitar ___ Mariachi ___ Orchestra ___ Piano ___ Theatre ___ Video Game Design ___ Visual Arts	
If you choose Band, Mariachi or Orchestra above, please check mark the instrument you prefer	BAND: ___ Alto Saxophone ___ Baritone Saxophone ___ Bass Clarinet ___ Clarinet ___ Euphonium/Baritone ___ Flute ___ French Horn ___ Oboe ___ Percussion ___ Tenor Saxophone ___ Trombone ___ Trumpet ___ Tuba MARIACHI: ___ Guitar ___ Guitarron ___ Singer ___ Trumpet ___ Viheula ___ Violin ORCHESTRA: ___ Cello ___ String Bass ___ Viola ___ Violin	
Meyerland PVA *complete step below	___ Art ___ Band ___ Broadcast Journalism ___ Choir ___ Creative Writing ___ Dance ___ Guitar ___ Mariachi ___ Orchestra ___ Piano ___ Theatre	
If you choose Band, Choir, or Mariachi above, please check mark the instrument or vocal you prefer	BAND: ___ Alto Saxophone ___ Baritone Saxophone ___ Bass Clarinet ___ Bassoon ___ Clarinet ___ Euphonium/Baritone ___ Flute ___ French Horn ___ Oboe ___ Percussion ___ Tenor Saxophone ___ Trombone ___ Trumpet ___ Tuba MARIACHI: ___ Guitar ___ Guitarron ___ Trumpet ___ Viheula ___ Violin ORCHESTRA: ___ Cello ___ String Bass ___ Viola ___ Violin	
Ortiz	___ Band ___ Ballet Folklorico ___ Choir ___ Dance ___ Guitar ___ Mariachi ___ Orchestra ___ Piano ___ Theatre ___ Visual Arts	
If you choose Band, Choir, Mariachi, or Choir above, please check mark the instrument or vocal you prefer	BAND: ___ Alto Saxophone ___ Baritone Saxophone ___ Bass Clarinet ___ Bassoon ___ Clarinet ___ Euphonium/Baritone ___ Flute ___ French Horn ___ Oboe ___ Percussion ___ Tenor Saxophone ___ Trombone ___ Trumpet ___ Tuba CHOIR: ___ Alto/Soprano ___ Tenor/Bass MARIACHI: ___ Guitar ___ Guitarron ___ Trumpet ___ Viheula ___ Violin ORCHESTRA: ___ Cello ___ String Bass ___ Viola ___ Violin	

Schools	Focus Areas	Years of Experience
Pershing *complete step below	___ Band ___ Creative Writing ___ Dance ___ Guitar ___ Gymnastics ___ Orchestra ___ Technical Theatre ___ Theatre ___ Visual Arts ___ Vocal Music	
If you choose Band, Orchestra or Vocal Music above, please check mark the instrument/vocal you prefer	BAND: ___ Alto Saxophone ___ Baritone Saxophone ___ Bass Clarinet ___ Bassoon ___ Clarinet ___ Euphonium/Baritone ___ Flute ___ French Horn ___ Oboe ___ Percussion ___ Tenor Saxophone ___ Trombone ___ Trumpet ___ Tuba ___ Unclassified ORCHESTRA: ___ Violin ___ Viola ___ Cello ___ Piano ___ String Bass VOCAL: ___ Alto/Soprano ___ Tenor/Bass	
Welch Write "1" next to your first choice and Write "2" next to your second choice	___ Band ___ Dance ___ Gymnastics ___ Lifetime Sports ___ Visual Arts	

Section G - Vanguard Information (complete **only** if applying to a Vanguard magnet program)

Is your student **currently identified** as gifted and talented (G/T) by HISD? Yes No

If **Yes** (your child is currently identified as G/T by HISD) then skip the rest of this section, sign the application in Section G below, and **submit by December 6, 2019** to be considered in the first round of screening.

If **No** (your student is not currently identified as G/T in HISD), then

If your child **IS NOT a current HISD 5th grade student**, please separate the **Teacher Recommendation** (Section I) and have one teacher from this year or last year complete and return it in a sealed envelope for you to submit with this application. Only the first recommendation received will be considered. **You will also be contacted to schedule any required testing or if any further information is required. If your student is not currently labeled GT by HISD, they will need to take both the IOWA/Logramos and CogAT tests.**

If your child **IS a current HISD 5th grade student**, you will not need to request testing or teacher recommendations because all HISD students in 5th grade will be tested at their current HISD School and teacher recommendations will be completed online by their current teacher.

Also, if your student **IS NOT attending an HISD school this year** then please submit the following to Vanguard Magnet to which you have applied:

- A copy of CogAT 7 results taken September 2019 or later
- A copy of the IOWA/Logramos test results taken September 2019 or later
- A copy of your student's birth certificate, **and**

if he or she **IS** receiving the special services described below, please check the box and submit the **requested documentation**:

- Specialized Education – Full Individual Evaluation (FIE)*
- Section 504 – 504 Accommodation Plan*

If you submit the recommendation or documentation separately from the application, be sure the application is submitted no later than **December 6, 2019** and the recommendation and documentation no later than **January 8, 2020**.

This application will not be considered complete without a parent or guardian signature

Section H – Signature

Parent/Guardian Signature: _____ **Date:** _____

Knowingly submitting incorrect or misleading information will result in the invalidation of these applications.

Be sure to complete all relevant sections of this application and bring it in person or send it by mail to:
Office of Student Choice, 4400 W 18th Street, Houston TX 77092.

Applications must be submitted no later than **December 6, 2019** for consideration in the first phase of lotteries.
 December 6, 2019 is the **deadline to make changes to Phase 1 Rankings.**

**2020-2021 HISD Vanguard Magnet Programs
TEACHER RECOMMENDATION FORM**

Student's Name _____ Current Grade _____

***Only for students applying to the following Magnet Vanguard Middle Schools: Black, Burbank, Hamilton, Lanier or T.H. Rogers.** This is required only for students who are not currently identified as G/T in HISD or who are not currently in an HISD Kindergarten or 5th grade class.

This form will be completed by the current classroom teacher in collaboration with all teachers who instruct this student. **Submit only one teacher recommendation form with your application. This form must be returned in a sealed envelope signed by the teacher across the seal.**

Evidence of Possible Giftedness: Please circle the word(s) that best indicates the degree to which the student exhibits the following characteristics in relation to students of similar age, experience, or environment.

A. General Intellectual Ability

	Rarely (1)	Less than half the time (2)	About half the time (3)	More than half the time (4)	Consistently most of the time (5)
1. Shows a preference for complex tasks and "why" of things	Rarely	Less than half the time	About half the time	More than half the time	Consistently most of the time
2. Has knowledge and vocabulary unusual for age or grade; has fluent verbal ability	Rarely	Less than half the time	About half the time	More than half the time	Consistently most of the time
3. Demonstrates abstract and critical thinking ability, an ability to think things out, to think things logically or analytically	Rarely	Less than half the time	About half the time	More than half the time	Consistently most of the time
4. Is a keen and alert observer, often "sees more" in a learning situation than others; may show evidence of long, detailed memory	Rarely	Less than half the time	About half the time	More than half the time	Consistently most of the time
5. Shows an interest in problem solving and is flexible and resourceful in problem solving	Rarely	Less than half the time	About half the time	More than half the time	Consistently most of the time
6. Has a quick grasp of concepts and underlying principles and can see relationships between ideas, events, people and things; may ask provocative questions	Rarely	Less than half the time	About half the time	More than half the time	Consistently most of the time

B. Creative Ability

1. Is curious and asks many questions	Rarely	Less than half the time	About half the time	More than half the time	Consistently most of the time
2. Produces work which is fresh, vital, and unique; creates new ideas, products, and processes; does the unexpected	Rarely	Less than half the time	About half the time	More than half the time	Consistently most of the time
3. Exhibits playfulness and a keen sense of humor; may make jokes, puns, etc. at times	Rarely	Less than half the time	About half the time	More than half the time	Consistently most of the time
4. Shows unusual capacity for concentration, imagination, and originality on tasks that interest him or her	Rarely	Less than half the time	About half the time	More than half the time	Consistently most of the time
5. Bored quickly with routine tasks, memorization of facts and details; prefers talking about ideas and problems	Rarely	Less than half t	About half the time	More than half the time	Consistently most of the time
6. Exhibits emotional sensitivity, expressing intense feelings	Rarely	Less than half the time	About half the time	More than half the time	Consistently most of the time
7. Enjoys variety and novelty in learning experiences	Rarely	Less than half the time	About half the time	More than half the time	Consistently most of the time

C. Leadership Ability

1. Is self-confident with peers and adults	Rarely	Less than half the time	About half the time	More than half the time	Consistently most of the time
2. Demonstrates a willingness for and skills in decision making	Rarely	Less than half the time	About half the time	More than half the time	Consistently most of the time
3. Is willing to take risks; tends to think independently	Rarely	Less than half the time	About half the time	More than half the time	Consistently most of the time
4. Exhibits organizational skills with tasks, peers, time, and/or materials	Rarely	Less than half the time	About half the time	More than half the time	Consistently most of the time
5. Carries responsibility well, works well in situations that require initiative and independence	Rarely	Less than half the time	About half the time	More than half the time	Consistently most of the time
6. Shows empathy and tolerance toward others; generally relates well with others	Rarely	Less than half the time	About half the time	More than half the time	Consistently most of the time
7. Can express self well; has good verbal skills and is usually well understood	Rarely	Less than half the time	About half the time	More than half the time	Consistently most of the time

Teacher's Name (please print): _____ Teacher's Signature: _____ Date: _____

Teacher's Current School: _____ Phone Number: _____ Subject Area of Instruction: _____

Teachers: Please return completed form to parent/applicant in a sealed envelope with signature across seal

Appendix A. Applying to Houston I.S.D. Magnet Programs

You may apply for a 2020–2021 seat in an HISD Magnet program by going online (www.HISDChoice.com) or by completing this paper application. We strongly recommend completing the application process online as you will be able to track the status and results of all applications. An application takes about 5 to 10 minutes to complete. Before starting, if your child is a current HISD student, it is essential, to prevent delays, to locate his or her HISD student ID number on a report card or by calling their school.

For more information about Magnet programs and other school choice options in HISD, visit the website at <http://www.houstonisd.org/SchoolChoice> and attend a School Choice Open House. The Open Houses schedule is:

Date	Location	Time
September 28, 2019	Sterling High School	9:00 – 12:00
October 12, 2019	Washington High School	9:00 – 12:00
November 2, 2019	Sharpstown High School	9:00 – 12:00
December 16, 2019	Milby High School	9:00 – 12:00

Important Dates

Dec. 6,
2019

Deadline for:

Phase I (first round) Magnet applications and to make changes to Phase I rankings. All *qualified* Phase I applications from HISD residents and HISD employees (whether or not they are HISD residents) will be entered in lotteries or auditions. Proof of HISD employment is required if the parents resides Out of District and is applying in Phase I or II. Per District Policy, employees must currently contribute to the Texas Teacher Retirement System (TRS) to qualify as an in-district applicant.

To make changes to Phase I rankings, either make changes online or complete a new application.

Dec. 7,
2019

Start of:

Phase II application window. *Qualified* applications from HISD residents and HISD employees (whether or not they are HISD residents) are considered on a space-available basis, in the order submitted. Proof of HISD employment is required if the parent resides Out of District and is applying in Phase I or II. Per District Policy, employees must currently contribute to the Texas Teacher Retirement System (TRS) to qualify as an in-district applicant.

Jan. 30,
2020

Notification Date:

On January 30, 2020, before midnight, the official Phase I notification of a students' lottery outcome will be viewable within the online application system's parent dashboard and an email notification of the Phase I lottery outcome will be sent to the parent's email address. In addition, one Magnet application status letter is sent via U.S. Mail to the parents of all Phase I applicants.

- Phase I applicants that are offered a seat on January 30, 2020, will need to respond to the offer and make arrangements within two weeks of the notification date to provide the following documents to the school that has offered the seat: recent proof of residency and a signed Magnet entrance agreement (provided at the school). *Additionally, please be aware that inclusion in a magnet program is contingent upon completion of the campus's enrollment process, within the timelines established by the campus.*
- Students will remain on the waitlist of all programs which parents ranked higher than the highest program to which a seat is offered.

Feb. 28,
2020

Deadline for:

Phase II applications. Starting March 1, Phase III applications are reserved for students new to the district or out of district, and are considered on a space- available basis, in the order submitted. Non-HISD employee out-of-district transfers into separate and unique schools (SUS) Magnet programs is strictly limited and tuition required.

Additional Information on Applications for the 2020-2021 School Year

1. Submit only one paper application and indicate up to 10 programs with a maximum of 5 magnet programs in Section C. Do **not** submit separate applications for each choice.
2. You are required to rank your choices of programs to streamline the application process for all students.
3. If you wish to change the order of your rankings after you have submitted your initial application, you must submit an additional updated application to the Office of School Choice. **The deadline for changing Phase I rankings is December 6, 2019.**
4. Any programs ranked below the highest program at which you are offered a seat are automatically dropped after the lottery is ran.
5. Applications for students who live outside the HISD boundaries may be submitted any time after September 27, 2019 but they will not be considered until Phase 3. They will be considered at that point based on the order they were submitted.
6. The children of HISD employees who live outside the HISD boundaries are treated as if they lived within the district.
7. **If a zoned student at a Magnet school or Vanguard Magnet school at any level moves out or will move out of their school's zone they must apply for re-admittance if they wish to return to the same program. You must let the Magnet Coordinator at the school know.**
8. Students must be in attendance on day one of the school year. Magnet seats are not saved if there are zoned students to fill the spaces.
9. February 28, 2020 is the last date phase 1 and phase 2 Magnet applications can be accepted by schools.
10. Applicants who are offered a seat must sign the school's Magnet Entrance Agreement, which defines a set of program expectations that

Magnet Middle School programs do not have eligibility requirements, with the exception of Fine and/or Performing Arts, Montessori, Dual Language, Language Immersion and Vanguard Magnet programs. A lottery will be conducted for programs that have more qualified Phase 1 applicants than space available.

Middle School Programs

Program	Cut-Off
Baylor College of Medicine Academy at Ryan	No Eligibility Requirement
Baylor College of Medicine Biotech Academy at Rusk	No Eligibility Requirement
Black	No Eligibility Requirement
Burbank	G/T Identification
Clifton	No Eligibility Requirement
Deady	No Eligibility Requirement
Fleming	Fine Arts – See Section E
Fondren	No Eligibility Requirement
Garden Oaks	No Eligibility Requirement
Gregory-Lincoln	Fine Arts – See Section E
Hamilton	G/T Identification
Hartman	No Eligibility Requirement
Hogg International Baccalaureate School	No Eligibility Requirement
Key	Fine Arts – See Section E
Lanier	G/T Identification
Lawson	Fine Arts – See Section E
Long	No Eligibility Requirement
M.C. Williams	No Eligibility Requirement
Mandarin Immersion Magnet School	Language Testing in Mandarin will be required
Marshall	Fine Arts – See Section E
Meyerland	Fine Arts – See Section E
Mickey Leland College Preparatory Academy for Young Men	No Eligibility Requirement
Ortiz	Fine Arts – See Section E
Pershing	Fine Arts – See Section E
Pin Oak	No Eligibility Requirement
Revere	No Eligibility Requirement
Sharpstown International School	No Eligibility Requirement
Stevenson	No Eligibility Requirement
T.H. Rogers	G/T Identification
The Rice School	No Eligibility Requirement
Welch	Fine Arts – See Section E
Wharton	Recent Dual-Language or bilingual experience
Wilson	Current Montessori experience
Young Women's College Preparatory Academy	75

*Be sure to submit any of the additional documentation required no later than **January 8, 2019.***

Campus	Grade Levels	Choice Programs	Special Transfers	Open Enrollment
Attucks MS	6, 7, 8		<ul style="list-style-type: none"> • Former Attendance Boundary • Grandparent Affidavit • Hardship • Homeless • School-Based Employee • Special Education 	<ul style="list-style-type: none"> • Space Available
BCM Biotech Academy at Rusk MS	6, 7, 8 Magnet: Medical Careers	Choice Program <ul style="list-style-type: none"> • Magnet 	Special Transfers <ul style="list-style-type: none"> • Hardship • Home Field Advantage • Homeless • School-Based Employee • Special Education 	<ul style="list-style-type: none"> • Space Available
Baylor Academy at Ryan MS	6, 7, 8 Magnet: Medical Careers	Choice Program <ul style="list-style-type: none"> • Magnet 	Special Transfers <ul style="list-style-type: none"> • Hardship • Homeless • School-Based Employee • Special Education 	<ul style="list-style-type: none"> • Space Available
Black MS	6, 7, 8 Magnet: Vanguard	Choice Program <ul style="list-style-type: none"> • Magnet 	Special Transfers <ul style="list-style-type: none"> • Former Attendance Boundary • Grandparent Affidavit • Hardship • Homeless • Public Education Grant • School-Based Employee • Special Education 	<ul style="list-style-type: none"> • Space Available
Briar Meadow Charter	K, 1, 2, 3, 4, 5, 6, 7, 8	Choice Program <ul style="list-style-type: none"> • Magnet 	Special Transfers <ul style="list-style-type: none"> • Former Attendance Boundary • Grandparent Affidavit • Hardship • Homeless • School-Based Employee • Special Education 	<ul style="list-style-type: none"> • Space Available
Burbank MS	6, 7, 8 Magnet: Vanguard	Choice Program <ul style="list-style-type: none"> • Magnet 	Special Transfers <ul style="list-style-type: none"> • Former Attendance Boundary • Grandparent Affidavit • Hardship • Homeless • Public Education Grant • School-Based Employee • Special Education 	<ul style="list-style-type: none"> • Space Available
Clifton MS	6, 7, 8 Magnet: STEM	Choice Program <ul style="list-style-type: none"> • International Baccalaureate • Magnet 	Special Transfers <ul style="list-style-type: none"> • Former Attendance Boundary • Grandparent Affidavit • Hardship • Homeless • School-Based Employee • Special Education 	<ul style="list-style-type: none"> • Space Available
Cullen MS	6, 7, 8	Choice Program <ul style="list-style-type: none"> • International Baccalaureate 	Special Transfers <ul style="list-style-type: none"> • Former Attendance Boundary • Grandparent Affidavit • Hardship • Homeless • School-Based Employee • Special Education 	<ul style="list-style-type: none"> • Space Available

Campus	Grade Levels	Choice Programs	Special Transfers	Open Enrollment
Deady MS	6, 7, 8 Magnet: STEM	Choice Program • Magnet	Special Transfers • Former Attendance Boundary • Grandparent Affidavit • Hardship • Homeless • Public Education Grant • School-Based Employee • Special Education	• Space Available
Edison MS	6, 7, 8	Choice Program	Special Transfers • Former Attendance Boundary • Grandparent Affidavit • Hardship • Homeless • School-Based Employee • Special Education	• Space Available
Energized for Excellence MS	6, 7, 8	Choice Program	Special Transfers	• Charter School
Energized for STEM Central MS	6, 7, 8	Choice Program	Special Transfers	• Charter School
Fleming MS	6, 7, 8 Magnet: Fine Arts	Choice Program • Magnet	Special Transfers • Former Attendance Boundary • Grandparent Affidavit • Hardship • Homeless • School-Based Employee • Special Education	• Space Available
Fondren MS	6, 7, 8 Magnet: International Baccalaureate	Choice Program • Magnet	Special Transfers • Former Attendance Boundary • Grandparent Affidavit • Hardship • Homeless • School-Based Employee • Special Education	• Space Available
Fonville MS	6, 7, 8	Choice Program	Special Transfers • Former Attendance Boundary • Grandparent Affidavit • Hardship • Homeless • Public Education Grant • School-Based Employee • Special Education	• Space Available
Forest Brook MS	6, 7, 8	Choice Program	Special Transfers • Former Attendance Boundary • Grandparent Affidavit • Hardship • Homeless • Public Education Grant • School-Based Employee • Special Education	• Space Available

Campus	Grade Levels	Choice Programs	Special Transfers	Open Enrollment
Gregory-Lincoln	K, 1, 2, 3, 4, 5, 6, 7, 8 Magnet: Fine Arts	Choice Program • Magnet	Special Transfers • Former Attendance Boundary • Grandparent Affidavit • Hardship • Homeless • Public Education Grant • School-Based Employee • Special Education	• Space Available
Hamilton MS	6, 7, 8 Magnet: Vanguard	Choice Program • Magnet	Special Transfers • Former Attendance Boundary • Grandparent Affidavit • Hardship • Homeless • School-Based Employee • Special Education	• Space Available
Hartman MS	6, 7, 8 Magnet: Vanguard	Choice Program • Magnet	Special Transfers • Former Attendance Boundary • Grandparent Affidavit • Hardship • Homeless • Public Education Grant • School-Based Employee • Special Education	• Space Available
Henry MS	6, 7, 8	Choice Program • International Baccalaureate	Special Transfers • Former Attendance Boundary • Grandparent Affidavit • Hardship • Homeless • School-Based Employee • Special Education	• Space Available
High School Ahead	6, 7, 8	Choice Program	Special Transfers	• Program Placement
Hogg MS	6, 7, 8 Magnet: STEM	Choice Program • International Baccalaureate • Magnet	Special Transfers • Former Attendance Boundary • Grandparent Affidavit • Hardship • Homeless • Public Education Grant • School-Based Employee • Special Education	Open Enrollment • Space Available
Holland MS	6, 7, 8	Choice Program	Special Transfers • Former Attendance Boundary • Grandparent Affidavit • Hardship • Homeless • School-Based Employee • Special Education	Open Enrollment • Space Available
Inspired for Excellence West	5, 6, 7, 8	Choice Program	Special Transfers	Open Enrollment • Charter School

Campus	Grade Levels	Choice Programs	Special Transfers	Open Enrollment
Lanier MS	6, 7, 8 Magnet: Vanguard	Choice Program <ul style="list-style-type: none"> • International Baccalaureate • Magnet 	Special Transfers <ul style="list-style-type: none"> • Former Attendance Boundary • Grandparent Affidavit • Hardship • Homeless • School-Based Employee • Special Education 	Open Enrollment <ul style="list-style-type: none"> • Space Available
Las Americas MS	6, 7, 8	Choice Program <ul style="list-style-type: none"> • Language of Instruction 	Special Transfers	Open Enrollment <ul style="list-style-type: none"> • HISD Charter
Lawson MS	6, 7, 8 Magnet: Fine Arts	Choice Program <ul style="list-style-type: none"> • Magnet 	Special Transfers <ul style="list-style-type: none"> • Former Attendance Boundary • Grandparent Affidavit • Hardship • Homeless • Public Education Grant • School-Based Employee • Special Education 	Open Enrollment <ul style="list-style-type: none"> • Space Available
Long Academy	6, 7, 8, 9, 10, 11, 12 Magnet: STEM & Health Profession	Choice Program <ul style="list-style-type: none"> • Magnet 	Special Transfers <ul style="list-style-type: none"> • Former Attendance Boundary • Grandparent Affidavit • Hardship • Homeless • Public Education Grant • School-Based Employee • Special Education 	Open Enrollment <ul style="list-style-type: none"> • Space Available
Mandarin Immersion Magnet School	PK, K, 1, 2, 3, 4, 5, 6, 7, 8 Magnet: Language Immersion	Choice Program <ul style="list-style-type: none"> • Magnet 	Special Transfers <ul style="list-style-type: none"> • Homeless • School-Based Employee 	Open Enrollment
Marshall MS	6, 7, 8 Magnet: Fine Arts	Choice Program <ul style="list-style-type: none"> • Magnet 	Special Transfers <ul style="list-style-type: none"> • Former Attendance Boundary • Grandparent Affidavit • Hardship • Homeless • School-Based Employee • Special Education 	Open Enrollment <ul style="list-style-type: none"> • Space Available
McReynolds MS	6, 7, 8	Choice Program <ul style="list-style-type: none"> • 	Special Transfers <ul style="list-style-type: none"> • Former Attendance Boundary • Grandparent Affidavit • Hardship • Homeless • Public Education Grant • School-Based Employee • Special Education 	Open Enrollment <ul style="list-style-type: none"> • Space Available

Campus	Grade Levels	Choice Programs	Special Transfers	Open Enrollment
Meyerland MS	6, 7, 8 Magnet: Fine Arts	Choice Program <ul style="list-style-type: none"> • Magnet 	Special Transfers <ul style="list-style-type: none"> • Former Attendance Boundary • Grandparent Affidavit • Hardship • Homeless • Public Education Grant • School-Based Employee • Special Education 	Open Enrollment <ul style="list-style-type: none"> • Space Available
Navarro MS	6, 7, 8	Choice Program	Special Transfers <ul style="list-style-type: none"> • Former Attendance Boundary • Grandparent Affidavit • Hardship • Homeless • School-Based Employee • Special Education 	Open Enrollment <ul style="list-style-type: none"> • Space Available
Ortiz MS	6, 7, 8 Magnet: Fine Arts	Choice Program <ul style="list-style-type: none"> • International Baccalaureate • Magnet 	Special Transfers <ul style="list-style-type: none"> • Former Attendance Boundary • Grandparent Affidavit • Hardship • Homeless • School-Based Employee • Special Education 	Open Enrollment <ul style="list-style-type: none"> • Space Available
Pershing MS	6, 7, 8 Magnet: Fine Arts	Choice Program <ul style="list-style-type: none"> • Magnet 	Special Transfers <ul style="list-style-type: none"> • Former Attendance Boundary • Grandparent Affidavit • Hardship • Homeless • School-Based Employee • Special Education 	Open Enrollment <ul style="list-style-type: none"> • Space Available
Pilgrim Academy	6, 7, 8	Choice Program	Special Transfers <ul style="list-style-type: none"> • Former Attendance Boundary • Grandparent Affidavit • Hardship • Homeless • School-Based Employee • Special Education 	Open Enrollment <ul style="list-style-type: none"> • Space Available
Pin Oak MS	6, 7, 8 Magnet: Language	Choice Program <ul style="list-style-type: none"> • Magnet 	Special Transfers <ul style="list-style-type: none"> • Former Attendance Boundary • Homeless • School-Based Employee 	Open Enrollment
Project Chrysalis	6, 7, 8,	Choice Program	Special Transfers <ul style="list-style-type: none"> • Former Attendance Boundary • Grandparent Affidavit • Hardship • Homeless • School-Based Employee • Special Education 	Open Enrollment <ul style="list-style-type: none"> • Charter School • Space Available
Revere MS	6, 7, 8 Magnet: STEM	Choice Program <ul style="list-style-type: none"> • Magnet 	Special Transfers <ul style="list-style-type: none"> • Former Attendance Boundary • Grandparent Affidavit • Hardship • Homeless • School-Based Employee • Special Education 	Open Enrollment <ul style="list-style-type: none"> • Space Available

Campus	Grade Levels	Choice Programs	Special Transfers	Open Enrollment
Sharpstown International	6, 7, 8, 9, 10, 11, 12 Magnet: International Studies	Choice Program <ul style="list-style-type: none"> International Baccalaureate Magnet 	Special Transfers <ul style="list-style-type: none"> Former Attendance Boundary Grandparent Affidavit Hardship Homeless School-Based Employee 	Open Enrollment <ul style="list-style-type: none"> Space Available
Sugar Grove MS	6, 7, 8	Choice Program	Special Transfers <ul style="list-style-type: none"> Former Attendance Boundary Grandparent Affidavit Hardship Homeless School-Based Employee Special Education 	Open Enrollment <ul style="list-style-type: none"> Space Available
Tanglewood MS	6, 7, 8	Choice Program <ul style="list-style-type: none"> International Baccalaureate 	Special Transfers <ul style="list-style-type: none"> Former Attendance Boundary Grandparent Affidavit Hardship Homeless Public Education Grant School-Based Employee Special Education 	Open Enrollment <ul style="list-style-type: none"> Space Available
Texas Connections Academy	3, 4, 5, 6, 7, 8	Choice Program	Special Transfers	Open Enrollment <ul style="list-style-type: none"> Virtual School Pilot
The Rice School	K, 1, 2, 3, 4, 5, 6, 7, 8 Magnet: STEM	Choice Program <ul style="list-style-type: none"> Magnet 	Special Transfers <ul style="list-style-type: none"> Homeless School-Based Employee 	Open Enrollment
Thomas MS	6, 7, 8,	Choice Program	Special Transfers <ul style="list-style-type: none"> Former Attendance Boundary Grandparent Affidavit Hardship Homeless School-Based Employee Special Education 	Open Enrollment <ul style="list-style-type: none"> Space Available
T.H. Rogers	PK, K, 1, 2, 3, 4, 5, 6, 7, 8 Magnet: Vanguard	Choice Program <ul style="list-style-type: none"> Magnet 	Special Transfers <ul style="list-style-type: none"> Homeless School-Based Employee 	Open Enrollment

Campus	Grade Levels	Choice Programs	Special Transfers	Open Enrollment
Welch MS	6, 7, 8 Magnet: Welch	Choice Program <ul style="list-style-type: none"> • Magnet 	Special Transfers <ul style="list-style-type: none"> • Former Attendance Boundary • Grandparent Affidavit • Hardship • Homeless • School-Based Employee • Special Education 	Open Enrollment <ul style="list-style-type: none"> • Space Available
West Briar MS	9, 10, 11, 12	Choice Program	Special Transfers <ul style="list-style-type: none"> • Former Attendance Boundary • Grandparent Affidavit • Hardship • Homeless • Public Education Grant • School-Based Employee • Special Education 	Open Enrollment <ul style="list-style-type: none"> • Space Available
Williams MS	6, 7, 8, Magnet: STEM	Choice Program <ul style="list-style-type: none"> • Magnet 	Special Transfers <ul style="list-style-type: none"> • Former Attendance Boundary • Grandparent Affidavit • Hardship • Home Field Advantage • Homeless • School-Based Employee • Special Education 	Open Enrollment <ul style="list-style-type: none"> • Space Available
Wilson Montessori	PK, K, 1, 2, 3, 4, 5, 6, 7, 8 Magnet: Montessori	Choice Program <ul style="list-style-type: none"> • International Baccalaureate • Magnet 	Special Transfers <ul style="list-style-type: none"> • Former Attendance Boundary • Grandparent Affidavit • Hardship • Home Field Advantage • Homeless • Public Education Grant • School-Based Employee • Special Education 	Open Enrollment <ul style="list-style-type: none"> • Pre-K Enrollment • Space Available
Young Women's College Prep	6, 7, 8, 9, 10, 11, 12 Magnet: Single Gender College Preparatory	Choice Program <ul style="list-style-type: none"> • Magnet 	Special Transfers <ul style="list-style-type: none"> • Former Attendance Boundary • Grandparent Affidavit • Hardship • Home Field Advantage • Homeless • School-Based Employee • Special Education 	Open Enrollment <ul style="list-style-type: none"> • Space Available
Young Scholars	PK, K, 1, 2, 3, 4, 5, 6, 7, 8	Choice Program	Special Transfers	Open Enrollment <ul style="list-style-type: none"> • Charter School