UNIVERSITY OF ARKANSAS AT PINE BLUFF

USE AND DISTRIBUTION OF ACADEMIC ADVISEMENT FORMS


	ADVISORY FORMS
	USE
	DISTRIBUTION

	AA Form 1

Student Data Sheet
	Complete at initial advisory conference

Update each Semester
	1. Advisor
2. Student

	AA Form 2
Degree Plan
	Complete when student declares major
Update each Semester
	1. Advisor
2. Student

3. Department Chair

	AA Form 3
Monthly Advisory Report
	Document Advisory Activities
	1. Advisor
2. Department Chair

	AA Form 4
Student/Advisor Conference Sheet
	Complete at each advisory conference
	1. Advisor
2. Student

	AA Form 5a
Student Course Record
	Complete prior to registration
	1. Advisor
2. Student

3. Department Chair

	AA Form 5b
Registration Course Entry Form
	Complete prior to registration
	1. Advisor

2. Student 

3. Department Chair 

	AA Form 6
Class Attendance Policy & Notification of Excessive Absences
	As Needed
Complete when student accumulates the number of absences allowed in accordance with attendance police
	1. Instructor
2. Student

3. Department Chair

4. Advisor

5. *CTLA

	AA Form 7
Academic Early Warning Report
	As Needed
Complete for students who are performing below standard and in danger of failing the course
	1. Instructor
2. Advisor

3. Department Chair
4. Student
5. *CTLA

	AA Form 8
Referral Form
	As Needed
Complete when students require referral for services
	1. Advisor
2. Student

3. Referred Unit

	AA Form 9
Course Substitution Form
	As Needed
	1. Advisor
2. Student

3. Department Chair

4. **A & A Records

	AA Form 10
Change of Major Form
	As Needed
	1. Advisor
2. Student

3. Department Chair

4. Dean

5. **A & A Records

	AA Form 11a
Change of Grade Form
	As Needed
Instructor must complete this form when seeking approval to change a grade previously awarded
	1. **A & A Records

2. Instructor

	AA Form 11b

Report of “I” Grade
	Instructor must complete this form when awarding a grade of “I”

A copy is mailed to the student.
	1.  Instructor

2.  Advisor

3.  Department Chair

4.  Dean

5.  Student

	AA Form 12

Request for Concurrent Enrollment or Transfer
	As Needed
Complete when student is seeking approval to take a course at another College or University
	1. Department Chair
2. **A & A Records

3. Advisor

4. Student

	AA Form 13
Student Evaluation Sheet
	Complete when student has completed 90 semester credit hours
	1. Advisor
2. Student

3. Department Chair

4. **A & A Records

	AA Form 14

Application for Graduation
	As Needed
	1. **A & A Records

2. Advisor

3. Student


*Center for Teaching, Learning and Advising
                                  **Admissions & Academic Records
Revised: 08/04

