

Middle College High School at
Houston Community College Felix Fraga
301 Drennan Houston, TX 77003
(713) 718- 6740
Principal: Angelica Vega

Dear Applicant,

We are so excited about the opportunity to serve you and help you reach your goals. At Middle College High School (MCHS) at Houston Community College (HCC) Felix Fraga Campus, we are committed to work with you to set new goals and plan your path for the future. Once you have charted the course, we will provide you with the support you need to complete your high school requirements and begin taking college courses. We are a small HISD school of only 150 students located on a Houston Community College Campus east of Downtown Houston and we offer a junior college experience.

In January 2014, the Houston ISD announced the opening of two Middle College High Schools that have been specifically designed to reengage and graduate students who do not feel that a traditional high school is a good fit. MCHS @Felix Fraga is designed to provide a personalized graduation plan, a non-traditional schedule, small class size, a focus on regaining credits, a supportive environment, a head start on college, and workforce certifications.

Applicants will need to complete all parts of the application and be interviewed by a committee. Interviews will be scheduled through our office. Selected applicants will be notified by mail and will be expected to participate in the New Student Induction Event prior to the first day of school.

Please complete and return all sections of the application to the MCHS @Fraga Campus Office located on the 2nd Floor of the Felix Fraga Campus building. All applications will be reviewed in the order they are received, and students will be contacted to enroll based on the availability of slots in our program.

The following forms must be submitted:

1. Completed application (all sections);
 - Current health record;
 - Proof of residency (requested, but not mandatory)
 - Copy of current year's transcript;
 - Copy of district and state achievement test scores for the school year;
 - Copy of current discipline file;
 - Copy of SAT/ACT results;
 - Two letters of recommendation (school administrator, counselor, teacher, community member or other adult who you have worked closely with –Not parent/guardian)
2. If applicable: Copy of Gifted/Talented, Individual Education Plan (IEP), 504, special education, and/or ESL/LEP information;
3. Those students who will be considered for acceptance will be scheduled for an interview.
4. Students who are selected will be notified by mail of their acceptance, non-acceptance or wait list status.

**2016-2017 Middle College High School at HCC Felix Fraga
Student Application**

**Current School Name/
School Last Attended** _____

Student's Name

First _____ Middle _____ Last _____

HISD ID# _____ Date of Birth _____ (MM/DD/YR)

Student's Phone (cell) _____ Student's Email Address _____

Address _____ Apt # _____

City _____ State _____ Zip Code _____

(Mother)Name _____ Phone: (cell) _____ (work) _____

(Father)Name _____ Phone: (cell) _____ (work) _____

(Guardian)Name _____ Phone: (cell) _____ (work) _____

Respond to the following statements in the space provided. Make sure your handwriting is legible.

- What are some characteristics about yourself (state at most 3) that you are most proud of and why?

- What are your current goals for after high school graduation?

- If you have been absent a lot, help us understand why.

- Tell us about your responsibilities outside of school.

Middle College High School @ HCC Felix Fraga Recommendation Form

The Middle College High School @HCC Felix Fraga is collaboration between the Houston Independent School District Houston Community College. The Middle College student is one who would benefit from a small school environment and access to junior college environment.

The completed form must be put in a signed and sealed envelope. Student must return this letter with the other application materials to MCHS@ HCC Felix Fraga on the 2nd Floor of HCC Fraga Campus located at 301 Drennan, Houston, TX 77003. If you have questions, please call: (713) 718-6740.

Student Name: In what capacity do you know the student? For how long?	Recommender Name:
Please check the response above the phrase that most nearly represents the student's typical degree of behavior.	

	Below Average	Average	Above Average	Excellent	Clearly Outstanding
Reliability					
Social Interaction					
Maturity					
Study Skills/Habits					
Service-Oriented					
Team Work/Group work					
Works to their Ability					
Integrity					
Leadership					

Please provide any additional comments that might help determine if this student has the potential to succeed in a supportive, accelerated and small school setting on a college campus.

Please Check One: ___ Highly Recommend ___ Recommended ___ Not Recommended

I attest that the information provided is accurate and true to the best of my knowledge.

Recommender Signature: _____ Work Email: _____ Date _____