College of Arts and Sciences

Undergraduate Petition for a waiver of deadline to ADD A CLASS

 AS: (circle one) Grade Pass/Fail Audit
Return Petitions to: College of Arts & Sciences, Advising Office, 1st floor Gardiner Hall, Louisville, KY 40292.

You may also send a FAX: (502) 852-7230. E-Mail questions to asappeal@louisville.edu.
Step 1. Complete this section of the form. Please print clearly in INK.

(Circle one) First request or an Appeal of a previous decision? If an appeal; (Circle one) Denied or Deferred?

(Circle one) Mr. or Ms.

Name:__ Student #:________________

Please print very clearly your e-mail. If it is not legible this will delay your results.

E-mail (UofL preferred) _______________________________@______________________

Unit you are enrolled in, circle one: Arts&Sciences Business Education Speed Nursing Continuing Studies

Other: _____________________________ If A&S list Major___________________________

Step 2. List the course/s for which you are requesting an exception: Use one form per semester.
 (Attach an Instructor’s remarks form for each A&S course, see Step 4 on the back)

	CLASS OR DEPT. #
	*DEPARTMENT ABBREVIATION
	*COURSE #
	*SECTION
	*SEMESTER
	INSTRUCTOR

	(Example) 1359
	Biol
	102
	01
	Spring 2000
	Dr.Fell(instructors do not sign here attach instr. remarks form)

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

 What will be your total hours if this petition is approved? _____ Hours (Please note this does not approve an overload of hours)

 Do not use for A&S courses under 100, (ie MT 080), you need to petition the REACH office for Pathways courses.

 Note: This form is only to be used by students requesting exceptions to deadlines for A&S courses only. For a late add in a
 non-A&S course (i.e. Business, Education, Music, etc.); please contact that instructional unit of that class for late enrollment
 information.

Student: Please complete the other side also - go on to Step 3. – OVER--

OFFICE USE ONLY –

_____ Approved Comments:

_____ Denied ___

_____ Deferred ___

 Reported By: __ Date: ________________

Step 3. Explain your reasons for the request in a clear and concise manner on a separate sheet explaining why the last day to add deadline was missed. You must explain why you missed the deadline, when you began attending the course, and what arrangements you have made with the instructor to make up missed work.

Be very thorough in your explanation. Please note that this request is for an exception for missing posted deadlines that are posted in the Schedule of Courses and/or online.

Step 4. Complete the top of the instructor remarks form for each course listed on your petition from and take it to your instructor to have him/her complete. This is your responsibility. Professors must answer the questions on the form. If you need assistance contacting the professor, please contact the department.
Step 5. Return complete forms and required documentation to the Arts and Sciences Dean’s Office on the second floor of Gardiner Hall.

Step 6. Complete check list, sign and date the petition.

Check List: Did you read and properly complete the forms? Please check each one after reading them.

____ Is your email included on the front?
 ____ Courses filled in correctly

____ First petition or Appeal?

 ____ Correct terms? (i.e. Fall 2003)

____ Did you remember to attach an explanation?

____ Have you attached any and all documentation? (i.e. Instructor’s Comments)

Step 7. Check your e-mail for the results of your petition. If you do not have an e-mail address, the results will be mailed to you. For privacy reasons, results cannot be given over the phone or at the front desk. Results are usually available within 3 to 5 business days of receipt of all required materials, barring holidays, weekends or any unexpected delays. If approved, you will need to contact the Registrar’s Office within 10 days of received your email.
I affirm that the statements I have made in this petition are true to the best of my knowledge. I understand that if the information I have provided is later determined to be false, my petition may be returned to the Admissions and Appeals Committee for review and the matter may be referred to the Academic Discipline Committee. Also, I affirm that I have read the petition completely.

Student Signature _________________________ Date __________________

SUBMISSION OF A PETITION DOES NOT GUARANTEE APPROVAL.

Updated 11/10/11 cj
