

Student Forms and Petitions: Undergraduate Late Add Drop

A Quick Guide for Advisors and Instructors

The Undergraduate Late Add Drop form allows you to electronically review and act on student petitions to change their registrations after the deadlines have passed. Instructors and Advisors are asked to support or decline to support petitions as well as provide a statement of support or lack thereof that elaborates on the student's circumstances.

There are two pages you will use.

1. **My Forms** - locate your form for viewing and editing
2. **Undergraduate Late Add Drop Petition** – support or do not support proposed changes by students

The My Forms Page (Advisor & Instructor)

On this page you can access forms for which you have previously rendered a decision and/or advisee forms which await instructor approval.

Click **Settings** in the menu bar to change email notification schedule.

The screenshot shows the 'My Forms' page with a search bar and a table of pending actions. The table has columns for Form Name, Student Name, MIT ID, Kerberos, Year, Course#, Status, Action Required, and Submitted. Two rows are visible, both for 'Undergraduate Late Add Drop Petition' forms.

Form Name	Student Name	MIT ID	Kerberos	Year	Course#	Status	Action Required	Submitted
Undergraduate Late Add Drop Petition Spring Term 2014-2015	[REDACTED]	918582118	[REDACTED]	4	9	In Progress	<ul style="list-style-type: none">1.00 Add; Instructor : Review Request.1.00 Add; Advisor : Review Request.	7/27/2015 5:27 PM
Undergraduate Late Add Drop Petition Spring Term 2014-2015	[REDACTED]	923930284	[REDACTED]	4	6.2	In Progress	<ul style="list-style-type: none">1.002 Add; Instructor : Review Request.1.002 Add; Advisor : Review Request.	7/23/2015 10:11 PM

The **Action Required** list shows the type of form, the student name, ID and Kerberos, as well as the status, actions

required by students, instructors and advisors, and the date and time submitted. Click the Form Name (e.g., [Undergraduate Late Add Drop](#)) to open a student's form to the Undergraduate Late Add Drop page.

The Undergraduate Late Add Drop Page

The Student Information area at the top left of the form is the same for Instructors and Advisors. It displays student information and the student's proposed registration changes. Below the proposed changes you'll find the **Student Statement** that explains this late registration change request.

Click a name in **blue** to write an **email** to that person.

Late Change Grading of Subject (undergraduate)

Course information as of latest form submitted date.

MIT ID: [redacted] Major: 9
Kerberos: [redacted] Advisor: [redacted]
Year: 4

My Notes (show)

Proposed Late Change Grading (hide)

Subject # and Title	Academic Term	HASS & CI-H Category	Units	Grading Option	Action	Comment to Student
9.40 Introduction to Neural Computation	Spring Term 2014-2015		12	Regular to Jr/Sr P/D/F	Select...	Comment to Student

Student Statement (hide)

Please answer the following questions: What prevented you from submitting the Add Drop form before the deadline? Why should you be allowed to add this subject after the deadline?

Select an Action

Choose an **Action** from the drop-down list:

- **Support:** You support the student's petition.
- **Do Not Support:** You do not support the student's petition.
- **Consult:** You would like the student to contact you before you're ready to make a decision.

You may also add a comment to the student.

If you have chosen to **Consult** with the student, skip to **Save/Submit** below. Otherwise continue to **Support Statement**.

Support Statement

Once you have made a **Support** or **Do Not Support** decision, you are required to enter a statement about your support of the student's petition. This should indicate the strength of that support and provide more information on the student's commitment and progress. Enter it in the appropriate section for **Instructor Support Statement** or **Advisor Support Statement**.

Instructor Statement (Required) (hide)

Please answer the following questions: When did the student stop participating in your subject (stop attending class and/or submitting work)? Did the student take the final or submit a final project? To what degree do you support this student's late drop request? Why?

Instructor statement:

Advisor Statement (Required) (hide)

Please answer the following questions: To what degree do you support this student's request to drop this subject after the deadline? What educational purposes would the change serve?

Advisor statement:

Save/Submit

At the bottom of the page, click **Submit** to record your decision. Note that you may edit your decision until the CAP Administrator has taken an action.

If you are not ready to **Submit**, you can click **Save for Later**. The information entered on the petition will be saved and the petition will continue to be listed on your **My Forms** page.

A **green confirmation message** like one of these should appear at the top of the page as confirmation:

 Form saved for later.

 Your changes have been sent to any instructors and/or advisors for approval. You will receive email updates as decisions are entered.

My Notes

Click **(show)** next to **My Notes** to annotate an individual student page with notes which only you will see. Notes created in Online Registration and other Student Forms and Petitions will be available here; similarly, Notes created here will be available in Online Registration and with other Student Forms and Petitions.

If notes have already been created you will see a list. Click a note to read or edit it.

Click **Add Note**, then type your note and click **Save**. You can print your note as well.

For more information:

- Questions about the Late Add/Drop system can be directed to the Committee on Academic Performance at cap-help@mit.edu.