

SEATTLE CENTRAL COLLEGE - DIVISION OF REGISTRATION AND RECORDS 1701 Broadway, Room BE1104 Seattle, Washington 98122

REPLACEMENT DIPLOMA APPLICATION

INSTRUCTIONS TO APPLICANT:

- 1. Complete this application form.
- 2. Return this form to the Cashier with the \$15.00 per diploma fee or attach to the Credit Card Payment form and submit to the Registration Office.
- 3. Your diploma(s) will be available in approximately one week. Check one: I will pick up my diploma(s) at the SCC Registration Office. Please mail my diploma(s) to the address below. Student ID Number or SSN **Name** (Must match records, *please print clearly*) Mailing Address: City: State ZIP Daytime Phone # Email Address SIGNATURE Quarter and Year of Graduation: Name of Award (Indicate the quantity): Associate of Arts Degree ____ Associate in Business Degree Associate of Science Degree High School Diploma Associate of Applied Science Degree in _____

Questions? Please call 206-934-6918.

___ Certificate of Achievement in _____