

GRAYS HARBOR COLLEGE

Repeated Class Request

Name (Last, First, MI)

Student ID

(please PRINT)

I am repeating the following course and would like the latest grade earned reflected in my grade point average.

Current Course

(is a repeat of) Name, Number Quarter Year Name of College

Original Course

Name, Number Quarter Year Name of College

I understand that the classes repeated will remain on my transcript, but the letter "R" will be added after the first grade. (Example: Original grade "D", revised grade "D R"). My grade point average will be revised excluding the credits earned for the class with the first grade. The above applies only to classes that may affect my grade point average.

Student's signature

Date:

Advisor's signature

Date:

Return to Credentials Evaluator

OFFICE USE
T _____
R _____

GRAYS HARBOR COLLEGE

Repeated Class Request

Name (Last, First, MI)

Student ID

(please PRINT)

I am repeating the following course and would like the latest grade earned reflected in my grade point average.

Current Course

(is a repeat of) Name, Number Quarter Year Name of College

Original Course

Name, Number Quarter Year Name of College

I understand that the classes repeated will remain on my transcript, but the letter "R" will be added after the first grade. (Example: Original grade "D", revised grade "D R"). My grade point average will be revised excluding the credits earned for the class with the first grade. The above applies only to classes that may affect my grade point average.

Student's signature _____ Date: _____

Advisor's signature _____ Date: _____

Return to Credentials Evaluator

OFFICE USE
T _____
R _____