[bookmark: _GoBack]PLEASE NOTE: If you have never been a graduate student at Youngstown State University, please return this form with a $45.00 non-refundable application fee. Nonresident students must pay an out of state tuition surcharge.

Youngstown State University- College of Graduate Studies
Youngstown, Ohio 44555-3091

WORKSHOP REGISTRATION FORM

DEPARTMENT: ________________ WORKSHOP LOCATION: ___________________DATES: _______________________
COURSE TITLE: ______________________________________ INSTRUCTOR:_______________________________
CRN #: _________ CATALOG #: _____________ CR HOURS:______ GRANT FUNDED (circle): YES NO

Banner ID or SS#		Last Name		First Name		Middle Name			Former Name

Mailing Address: Number and Street		City			State		Zip Code	Country

Permanent Address (if different): Number and Street		City		State		Zip Code	Country

How long have you resided at your permanent address? From (month and year) To (month and year) __________________________
If you have resided at your permanent address for less than one year, list your previous address for the past year:

Number and Street				City			State		Zip Code	Country

Email Address				Home Phone Number			Cell Phone Number		

Date of Birth: (Month/Day/Year): ___________________	Gender (circle one):	Male	Female	
Are you a resident of Ohio? (circle one):	 Yes 	 No		Are you a U.S. citizen? (circle one): Yes	 No
If not, what is your country of citizenship? _______________	What type of visa do you hold? _______________

What is your ethnicity? Circle one or more of the following:
	American Indian or Alaska Native		Black or African American	White
	Native Hawaiian or Other Pacific Islander	Latino/Hispanic			Asian

Do you have a disability that may require special services? (circle one):	Yes	No

Name of Undergraduate College			City and State		Year Graduated		Degree
Have you ever attended YSU Graduate School? (circle one): Yes No	 If yes, date of last attendance?___________

This course will be graded on a satisfactory/unsatisfactory (S/U) basis. Grade reports/transcripts will be available at the end of the semester in which the workshop is offered.

I certify that I hold a Bachelor’s Degree from a regionally accredited institution and that the information given in this application is true. I understand that any misrepresentation of facts may result in dismissal or the non-awarding of course credit without recourse or refund. If I later decide to seek a degree, I will complete the admissions process required for the program to which I’m applying. I further understand that credit for this workshop may not apply towards a degree program.

I further agree to pay all tuition and fees associated with my registration. I understand that failure to withdraw in a timely manner does not release me from my financial obligation. All tuition statements are sent electronically and must be viewed online via the use of MyYSU portal. An email notification is sent to your YSU email account each time a bill is issued. Payments can be made online via the portal.

Date							 SIGNATURE (after reading the above statement)

DO NOT WRITE BELOW THIS LINE (Office Use Only)
_____Entry Term					_____Admin Type
_____Degree Sought				_____Student Type
_____Major					_____Application Fee Paid
