Chemistry and Biochemistry Department

Chemistry Department Petition
[Please Print Neatly]

Name: ___________________________________

USC ID _____________________

(found at mysc.edu; use number with letter in front)
Track/Area: ______________________________

Advisor: _______________________

Subject of Petition:
□
core course substitution

□
specialty course substitution

□
course transfer

□
relief from suspension

□
extension of support (typically for one semester only) semester __________________

is this first request? _________
□
will advisor financially support additional semester? ___________ yes/no
□
other _____________________________

Explanation: (State clearly and concisely. If space is insufficient, please attach statement.)
i authorize the petitions committee to send this petition electronically as they deem necessary. _______ yes/no
signature of petitioner: ______________________________________
Attention: petitioner, please secure the appropriate signatures prior to returning to the Grad Office.
attach copy of coursework to date, including grades (can be found at my.sc.edu).
Petition Committee Action:
□
Approve
□
Disapprove

Committee Chairperson Signature: __ Date: _______/_______/________

Approve:
Yes
□
No
□
advisor signature

Date
__

Approve
Yes
□
No
□
director of graduate studies signature

Date

Approve:
Yes
□
No
□
chair of dept signature (needed for extension of support)

Date

12/2019
