

VA ATTENDANCE VERIFICATION FORM


In order to receive your VA Benefits, you are required to verify that you are currently attending classes. You must have this form completed by your instructor(s) and bring back to VA Office in Bldg. 17 or in the Administration Office at the South Hill Campus.

FAILURE TO NOTIFY THE VA OFFICE OF CHANGES IN YOUR ENROLLMENT WILL RESULT IN OVERPAYMENT OF VA BENEFITS.

IF THIS OCCURS, YOU WILL OWE MONEY BACK TO VA.

STUDENT	INSTRUCTOR
Student fill out the below column with Course	Please verify attendance.
Title and Credits. Once completed take to instructor for signature.	
ONLINE CLASS ATTENDANCE	
To verify attendance attach a copy of first	
assignment and attach to verification form.	

COURSE TITLE	CREDITS	INSTRUCTOR SIGNATURE	DATE

Student Name: _		
SID#:	 	