

UG01

Workstation : AMAD Version : 01 Revision : 01 Effective Date : 01/01/2017

APPLICATION TO ADD A COURSE

(ADJUSTMENT / LATE REGISTRATION PERIOD)

SECTION A (STUDENT'S INFORMATION)	
NAME :	
TELEPHONE NO.: MATRIC NO.:	EMAIL:
MAJOR / PROGRAMME :	
SEMESTER: SESSION:	YEAR :
CREDIT EARNED : CURRENT WORKLOAD (CREDIT HOURS) :	CGPA :
* Kindly attach your confirmation slip	
SECTION B (COURSE'S INFORMATION)	
COURSE CODE COURSE TITLE	SECTION CREDIT HOUR
REASONS: (e.g. section closed, study plan problem, repeat course, late registration or any oth	ners)
* Kindly attach any relevant document to support your reasons	
SECTION C (DECLARATION BY THE STUDENT)	
Confirmation Slip	
Result Slip	
STUDENT'S SIGNATURE :	DATE :
SECTION D (APPROVAL BY THE COURSE INSTRUCTOR/HEAD OF DEPARTMENT/ACADEMIC ADVISOR)	
· · · · · · · · · · · · · · · · · · ·	ACADEMIC ADVISOR)
APPROVED NOT APPROVED	
NOT APPROVED	SIGNATURE & STAMP :
REMARKS:	DATE:
SECTION E (VERIFICATION BY ACADEMIC OFFICE)	
· · · · · · · · · · · · · · · · · · ·	
VERIFIED BY:	DATE :
(SIGNATURE & STAMP)	PAIL: