[bookmark: _GoBack]Petition for Committee on Academic Standing

Student Information

Name							 P.O. Box 			
			(Please print)

 Student ID 			

EXPECTED GRADUATION DATE:
(Date currently being used by the Registrar’s Office)

			____ December
				or		of 	______ Year
			____ May

Please print the following:

1st Adviser name 											

1st Adviser signature 											

2nd Adviser name											

2nd Adviser signature											

Student Signature 						Date: 					

I need to petition the Committee on Academic Standing for:

Adding/dropping/changing a course past the deadline (submit a course change form
along with this form)

	Adding a major past the deadline

	Grade change (ex. Removing an “F” from a course not dropped)

	Studying Abroad/OCS during the last semester of senior year

	Other												
PART I: RATIONALE FOR PETITION

Explain the circumstances for the petition and why the Committee on Academic Standing should grant your petition.

A statement from your instructor is required for actions such as adding or dropping a course past the deadline or changing a grade. A statement from your adviser is needed for actions that support changes to a major. Use the following space for a statement from your adviser(s) or instructor:
1 (09/09)

