

Registering for a Course

Personal Information

Customer Name _____

Date of Birth _____ / _____ / _____ Gender _____

Phone Number _____

E-mail Address _____

Complete Course Title(s) _____
(e.g. Accounting—ACC041) _____

Mailing Address _____

High School Information

Name _____

Address _____

Registration FAQ

- Q: Is there a minimum age requirement?
A: No. We recommend our courses to any motivated student who is able to study independently.
- Q: Do I have to be admitted?
A: No, we offer open enrollment to anyone, anytime!
- Q: BYU is a private university. Are courses religious in nature?
A: No. Most of our courses are secular in nature; your religious affiliation is irrelevant to your enrollment and participation.

Make your check payable to BYU Independent Study and mail the completed registration form and check to the address below.

Please note: Textbooks (if required) are ordered separately. We do not handle the purchase or shipping of textbooks. You will need to order them through the BYU Store or any other bookstore you choose.

Use the promo code SEPT2015 for a free gift when you register!

BYU Independent Study
120 Morris Center (MORC)
Provo, UT , 84602-0300

4 more ways to register

BYU Independent Study
120 Morris Center (MORC)
Provo, UT

byu.is

1-800-914-8931

indstudy@byu.edu