

Use this form if you took the GED tests in GEORGIA.

TECHNICAL COLLEGE
TCSG
SYSTEM OF GEORGIA

**GEORGIA GED® TESTING PROGRAM
OFFICIAL GED TRANSCRIPT/DIPLOMA REQUEST FORM**

If no record is found, payment will be applied toward a research fee. Faxed requests are not accepted. Requests without appropriate payment and/or signature will not be processed. After the request is received by the Georgia GED Testing Program, please allow 7 business days for processing.

Mail payment and form to Georgia GED Testing Program, 1800 Century Place, Suite 300B, Atlanta, GA 30345.

***Required field**

*CURRENT NAME		
*FULL NAME AT TIME OF TESTING (If different from current name)		
CURRENT MAILING ADDRESS		
CITY	STATE	ZIP CODE
*PHONE NUMBER	EMAIL	
*SOCIAL SECURITY NUMBER / ID NUMBER	*DATE OF BIRTH	
Where was the GED Test taken in GEORGIA?		Year GED Test taken?
Did you pass? <input type="checkbox"/> YES <input type="checkbox"/> NO	If YES, what year was GED diploma issued?	

Only money orders, company checks or cashier's checks made payable to the Georgia GED Testing Program are accepted. PERSONAL CHECKS AND CASH ARE NOT ACCEPTED.

Transcript (Official copy of GED Test Scores) \$15 EACH	How many?	Georgia GED Diploma \$15 EACH	How many?
--	-----------	----------------------------------	-----------

***Please send my documents to:**

*NAME or ORGANIZATION		
*MAILING ADDRESS		
*CITY	*STATE	*ZIP CODE
*SIGNATURE	*DATE	

Note - Third parties must attach an authorization form with the test-taker's signature for processing.

Questions or assistance by phone: (800) 94 MY GED or (404) 679-1645

Official transcripts and duplicate diplomas can also be requested in person at 1800 Century Place, Atlanta, GA 30345 on Monday, Tuesday, Thursday & Friday from 9:00 a.m. to 4:00 p.m. and Wednesday from 9:00 a.m. to 6:00 p.m.

Visit www.tcsg.edu for information about GED classes and testing.

GED® and the GED Testing Service® are registered trademarks of the American Council on Education and may not be used or reproduced without express written permission. The GED® and GED Testing Service® brands are administered by GED Testing Service LLC under license from the American Council on Education.

Updated November 1, 2015