

REQUEST FOR S/U GRADE

Directions: Please complete this form and retain a copy for your records. Submit this form with signatures to the Registrar's office no later than the ADD/DROP deadline for the semester you are requesting S/U option.

Name: _____ WEBADVISOR ID#: _____

Major: _____

Term/Year Requested: Check one:

FALL _____ SPRING _____ SUMMER _____ INTERSEMESTER _____

Course Rubric/Number/Section & Title:

REQUIREMENTS FOR S/U OPTION:

BY ELECTING THE S/U OPTION FOR A COURSE, THE STUDENT ACKNOWLEDGES ALL OF THE FOLLOWING CONDITIONS ARE MET:

- student has earned a minimum of 24 credits at Daemen
- student has a cumulative average of 2.00
- student has a declared major
- the course is outside of: the courses required for the declared major; declared minor(s); prerequisite courses to the declared major or minor(s); the core curriculum or other college wide required courses.
- the total number of elective credits taken for S/U credit and applied to a Bachelor's degree does not exceed 12
- The S/U option will be selected by the Add/Drop deadline
- The course for which the S/U option is elected is graded on an A-F scale (i.e., P/F courses are not eligible)

S/U is the option of the student, not the instructor. Students will elect S/U by completing a form and submitting it to the Registrar's office by the Add/Drop deadline. Instructors of the course will not be informed which students in a course are taking it for a letter grade and which are taking it for S/U option. Instructors will submit grades at the end of a term for all students and the Registrar will convert the grades to S/U.

Students who elect a course with the S/U grading option will **NOT** be eligible for Deans List unless:

- a) they earn a S(atisfactory) grade in the course, and
- b) they have a minimum of 12 additional credits of regularly graded coursework during that semester.

The student is NOT petitioning for S/U option for a course for which he/she is re-registering.

CONVERSION OF LETTER GRADES TO EITHER S OR U:

Grades of A through D will be considered Satisfactory and will be awarded S. These will not be included in the QPA, and the credits will be awarded.

Grades of F or lower will be considered Unsatisfactory and will be awarded a U. These will not be included in the QPA and no credit will be awarded for the course.

Advisor: _____ Date: _____

I have read, acknowledge, and accept the S/U requirements:

Student Signature: _____ Date: _____

FOR COMPLETION OF REGISTRAR'S PERSONNEL: RECEIVED ON: _____ BY: _____

S_U_GR 08.11