

STUDENT RESIGNATION/WITHDRAWAL FORM

Last Name	First	M.I.	Major	Academic Year	Term	Student ID Number

1. Student Signature Required
 I hereby resign/withdraw my current enrollment at Tysons College for the term indicated above.
I understand that this does not relieve me of any financial obligation to Tysons College
I understand that my M1 status will be terminated on the date when my request is received by ISO
I understand that if I have not applied for a different status, I am required to leave the United States immediately.

Reason for resignation/withdrawal: _____

Signed _____ Date _____
(student)

2. International Student Office (ISO use only)
 Resignations and withdrawals are **effective on the date received by the International Student Office**, unless otherwise indicated by the Designated School Official. Please indicate effective date, if desired.

EFFECTIVE DATE _____
(ISO Use Only)

Comments: _____

Signed _____ Date _____
(Dean)

IF YOU ARE REQUESTING A RESIGNATION , PLEASE READ CAREFULLY:

* The following refund policies shall apply:

Notice of Withdrawal	Percentage of Refund
Two weeks before commencement of course	100%
Within two weeks of commencement of course	50%
On or after commencement of course	N/A

If you have any questions about the resignation you need to speak with DSO.