[bookmark: _GoBack][image:]

CONFIDENTIALITY OF STUDENTS

The Family and Educational Rights and Privacy Act of 1974 (as amended in December 1974) provides that the release of education records (or personally identifiable information therein) without the written consent of the student will not be made. Accordingly, we cannot provide information to family members, friends, potential employers or other interested parties without the written permission of the student. Should a student want information released or letters written to specific audiences such as future employers, residency selection committees, and external award or scholarship committees, the student must complete a release of information form. The below form should be submitted to the faculty member who is to provide the information, and the faculty member will retain the form in paper or electronic copy. An alternative to the below release form is an e-mail request signed by the student that specifies the information to be released and the person to receive the information. Generic requests and release forms (e.g., for all potential employers) will not be accepted.

PERMISSION TO RELEASE NON-PUBLIC INFORMATION
PLEASE PRINT OR TYPE

NAME ___ STUDENT G #______________________
	First 		Middle 		Last

PERMANENT ADDRESS: (Number and Street, City, State, Zip)

INFORMATION TO BE RELEASED:

PERSON TO RECEIVE INFORMATION:

Name __

Number and Street ___

City, State, Zip __

STUDENT SIGNATURE AND DATE:

image1.jpeg
©

(GRANDVALLEY
STATE UNIVERSITY

