

Letter of Commitment for Re-Enrollment

FOR STUDENTS CURRENTLY ENROLLED at NMIS

I am the **legal guardian** of the below children, and I am **reserving enrollment** for each indicated student in the grades indicated.

- 1) _____ Grade Level he/she will be in for 2019-2020 school year: _____
- 2) _____ Grade Level he/she will be in for 2019-2020 school year: _____
- 3) _____ Grade Level he/she will be in for 2019-2020 school year: _____

Requesting an “Offer of Admission” FOR NEW SIBLINGS of Returning NMIS Students

NMIS Definition of “Sibling”: *a student who has a common biological/adoptive parent or legal guardian with another child already enrolled at New Mexico International School, and who lives in the same household as this child.*

Guardians will be asked by the school registrar to verify that the below child(ren) is/are sibling(s) of a current NMIS student as of the date this document is signed. Such verification may be a birth certificate, certificate of adoption, or judicial decree / power of attorney, or other documents showing legal guardianship of the new student as well as that of the current student.

The students listed below are sibling(s) of the above student who will be returning next year. I request an *Offer of Admission* letter for each of these children.

Name

- 1) _____ Grade Level he/she will be in for 2019-2020 school year: _____
- 2) _____ Grade Level he/she will be in for 2019-2020 school year: _____

Attestation of Non-Dual Enrollment

I affirm that I am the parent/legal guardian of the child(ren) named above, and I have no legal restriction prohibiting me from enrolling the above child(ren) in school. I understand that my child(ren) **cannot legally be enrolled in two public schools simultaneously**. I therefore hereby attest that the above child(ren) is/are not enrolled in any other public school (charter or non-charter) in the state of New Mexico, nor will I accept admission at another public school without first withdrawing each of the above children from NMIS. I further understand that after signing and returning this document, **I will be obliged to complete and submit a *Registration Packet* by the dates provided by NMIS in order to complete my child’s registration process for 2019-2020.**

Printed Parent/Guardian Name: _____

Email Address(es): _____

Signature

Date