Administrative Withdrawal Due to Class Disruption

	Student Name:
	
	BearPass Number:

	Instructor Name:
	
	Semester:

	Course Subject/Number/Section:
	
	Course Title:

Is this course required in the student’s degree plan?	YES	NO If yes, are other options for taking the course available?	YES	NO
Describe the disruptive behaviors that the student displayed in class, your attempts to resolve the problems, and the
student’s response to each. Please focus on the actual behaviors used by the student (e.g., asking excessive questions, making threatening comments, talking during lecture, leaving and returning to the classroom repeatedly during lectures). The cell sizes will adapt to accommodate the amount of information you provide. Rows can be added or deleted from the table. A copy of this completed form should be kept in the department office and sent to the Associate Provost for Faculty and Academic Affairs.

	Date
	Disruptive Behavior
	Faculty Member’s Attempts to Resolve
	Student’s Response

	
	
	
	

	
	
	
	

Administrative Withdrawal (choose one):
Based on the incident(s) of disruptive behavior listed above, I request the student to be administratively withdrawn from the class.
Based on the incident(s) of disruptive behavior listed above, I request the student to be removed from the section indicated above and added to the following section:

Course Subject/Number/Section:

CRN:

(Required)			(Required) 	
I am using this form only to report the disruptive behavior but do not yet request the student to be administratively withdrawn from the class.

Refund Percentage to be Granted (choose one):

Use standard percentage applicable at time of drop

100% refund	75% refund	50% refund	25% refund	No refund

	Faculty Member Signature
	
	
	Date

	Department Head Approval
	
	
	Date

	Date Associate Provost for Faculty and Academic Affairs Notified: 	

