Marshall International Exchange Program
Transcript Request Release Form

I, ___________________________________ designate Sean O’Connell to be my authorized agent for the sole purpose of obtaining my official transcripts from the University of Southern California, and mailing them to my home university.

Name(s) used while attending USC: __
All USC degrees earned: ____N/A_______
USC ID number: _______________________________
Birthdate: ___________________________

Daytime telephone number (in home country): _____________________
E-mail: __________________________

Please send 3 copies of my transcript to Mr. O’Connell at the following address:

Marshall School of Business IEP Office
Bridge Hall Room 105, Mail Code 0805

The Exchange office will then forward my transcripts to my home university.
Signed, _________________________________ Dated: ________________________________

[image: image1.wmf]
Attention Students: Please attach a copy of your USC I.D. to this document

