UA Student ID#			Previous or Maiden Name:		Gender: Male Female		COURSE RE				E REG		
FULL LEGAL NAMI						<u></u>				-	1 Sprin	, (2 Summe
(Last)				(First)			(M.I.)					_	
Mailing Addres	;				Home F	hone			۷لی	A	UN	IVE	RSITY of
City			State	Zip	Daytimo	e Phone			Pro	ofe	ssiona		ollege of I Continu
Email:			Improving t	the educational							_		ovidence
Ethnic origin is requeste Title IV of the Civil Righ	-		experience	ce of Alaska's dren	Birthdate: –	Month	Day	Year					age, AK 9
statistical purpose only AA Alaska Nativ AQ Alaskan Nati AH Alaskan Nati	ve - Inupiaq		High School:	Diploma	GED Foreig	n Equivalent	Did not	graduate	P	no			-1934 pace@
AY Alaskan Nativ AT Alaska Nativ AS Alaskan Nati AK Alaskan Nati AM Alaskan Nati IN American In SI Asian BL Black or Afri NH Native Haw Pacific Island WH White - Nor OT Other CRN Subje	- Athabasca e - Southeas re - Tlingit re - Tsimpsia re - Other lian-Not AK can America iian or othe er	st an Native n	Veteran Militar ADA Active ADAF Active ADCG Active I ADM Active ADN Active ADN Active ADN Active ADN Active ADO Active ADD Depend	ry Code: Duty - Army Duty - Air Force Duty - Coast Guard Duty - Marine Duty - Navy Duty - National Guard	F1 Pe	S./GED Grad. Da Active Milita Other	ate: Mo/Yr ary N ent Otl	Jon-Resident	A Ass B Bac C Cer G Gra H Hig M Ma Cer J Job Change P Per O Oth	ociat calau tifica iduat h Sch aintai rtifica /Impi sonal ner	e Program nool Compl in License/	ree letion let	Date Initials Date: Batch * Cree thro
2100 22			1/20/20	17 7750720	Wilder	ness-Insect	ts and S	piders			1/1 (1		acco
Drop/Refund I am responsi Student accor	requests ble for no int baland	must botifying	e received PACE to e xcess of \$29	by and withonsure that my	associated with drawal request y drop/withdr ject to late fees	es must be rec awal is proce s if not paid b	ceived by ssed. by the pu	7 . Iblished pay	gisterin yment c	g. leac			* * * * * * * * * * * * * * * * * * *
Signature X _								Date	e:				1

COUR	RSE	KE(ilSI	KAH	ON	

1	$\overline{}$	3	Year	
Spring	Summer	Fall	2017	


Education ing Education (P.A.C.E.)

> Drive, PSB 221 9508-8295

Fax: 786-1931

uaa.alaska.edu

UAA OFFICE USE ONLY Entered:_

UAA ACCOUNTING ONLY						
Date:	Ву:					
Batch No:						

Payment Options

- dit card payments* can only be made ough your UAOnline student ount: https://uaonline.alaska.edu
 - 2.75% non-refundable service fee minimum) will be charged for dit card payments.
- avoid the service fee, you can pay by neck via UAOnline, mail a check to address above, or pay by check in son at UAA Cashiering.
- ayments cannot be made until ur registration form has been received and processed***