

SIS FACULTY MODULE

Request for Re-opening of Grade Sheet with ALL "P" or ALL "Not Set" Grades only

(If Gradesheet contains some numeric grades, please use Completion/Correction/Late Reporting of Grades Form)

Name of Faculty: _____

Contact # or E-mail: _____

Date to open: Start date _____ End date _____

Academic Year: _____ Semester: First Second Summer

Please tick the department:

- LHS ITECH OU Undergrad Graduate School
- SHS College OU Grad

Course Code: _____ Course Description: _____

Course, Year & Section: _____

Reason/s for re-opening: _____

REMINDER!

Do not change a grade "P" (Passed) of a student who graduated/enrolled in the prerequisite subject into Incomplete (INC), Dropped, Withdrawn (W) or 5.0/Failed

Conformé: _____

Faculty Signature / Date

Approved by:

Principal/Chairperson/Dean/ Branch or Campus Director

SHS or LHS Registrar /University Registrar/ Branch or Campus Registrar
/GS/OU/ITECH Registrar

Remarks: _____

Served by: _____ Date: _____

SIS FACULTY MODULE

Request for Re-opening of Grade Sheet with ALL "P" or ALL "Not Set" Grades only

(If Gradesheet contains some numeric grades, please use Completion/Correction/Late Reporting of Grades Form)

Name of Faculty: _____

Contact # or E-mail: _____

Date to open: Start date _____ End date _____

Academic Year: _____ Semester: First Second Summer

Please tick the department:

- LHS ITECH OU Undergrad Graduate School
- SHS College OU Grad

Course Code: _____ Course Description: _____

Course, Year & Section: _____

Reason/s for re-opening: _____

REMINDER!

Do not change a grade "P" (Passed) of a student who graduated/enrolled in the prerequisite subject into Incomplete (INC), Dropped, Withdrawn (W) or 5.0/Failed

Conformé: _____

Faculty Signature / Date

Approved by:

Principal/Chairperson/Dean/ Branch or Campus Director

SHS or LHS Registrar /University Registrar/ Branch or Campus Registrar
/GS/OU/ITECH Registrar

Remarks: _____

Served by: _____ Date: _____