[image: image1.png]

 ACADEMIC RENEWAL GUIDELINES

ARIZONA STATE UNIVERSITY

ACADEMIC RENEWAL GUIDELINES

Arizona State University

Academic renewal is a university policy administered to recalculate the cumulative ASU GPA of an undergraduate student who:

1. Is pursuing his/her first undergraduate degree and has not previously received an academic renewal; and

2. Has a cumulative ASU GPA below 2.0; and

3. Is readmitted to a degree program after an absence of at least five consecutive years.

Courses (including transfer credits) completed before the five-year absence with a grade “C” or better are treated in the same manner as if all the credits were transfer credits, up to a maximum of 60 credit hours.

Graduation requirements for resident credit hours and GPA must be fulfilled after the academic renewal. Graduation requirements for academic recognition (resident credit hours and GPA) must also be fulfilled after the academic renewal.

Courses completed before and after the academic renewal remain on the transcript and may be considered when students apply for undergraduate professional or graduate programs.

Procedure:
The student must:

1. Print the Application for Academic Renewal form below, or request it from the college of the student’s major; and

2. Submit the form to the dean’s office in the college offering the student’s major before the first day of the third semester after readmission.

The dean’s office of the college of the student’s major:

3. Specifies a minimum of 12 semester hours the student is required to earn with a minimum cumulative GPA of 2.5 and no grade lower than a “C,” to be completed within three semesters after reentry.
Upon completion of the requirements by the student, the dean’s office:

4. Forwards the approved Application for Academic Renewal to the Course Catalog and Curriculum Maintenance section of University Registrar Services.
Course Catalog and Curriculum Maintenance section of University Registrar Services:
5. Processes the academic renewal and adjusts the student’s credit hours and GPA; and

6. Sends an unofficial transcript showing the processed academic renewal to the student.

Revised: September 15, 2014

[image: image2.png]

 ACADEMIC RENEWAL APPLICATION AND POLICY

ARIZONA STATE UNIVERSITY

UNIVERSITY REGISTRAR SERVICES
	Submit to the dean of the college of your major
	Date Submitted

     

	Student Name

     
	ASU ID#

     
	Campus/College/Major

     

	Dates of Prior Attendance at ASU (Sem/Yr)

     
	Date of Re-Entry (Sem/Yr)

     
	# of Years Break in Attendance (Must be at least 5 continuous calendar years)

     

TO BE COMPLETED BY THE COLLEGE (See Academic Renewal Worksheet, if used)

The following courses must be completed by the end of _______________ (Sem/Yr) with no grade lower than “C” and a minimum cumulative grade point average of 2.50.

	Course Prefix/Number
	Course Title
	Hours
	Grade
	Honor Points (H.P.)

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Additional College Requirements:
	 Total Hours
	Total H.P.

	
	
	

	
	
	GPA

	Enrollmentt Dates Verified

	Student’s Catalog Year
	Pre-Renewal Semester Hours Acceptable for Academic Renewal (Maximum 60)
	Academic Hours Lost
	Interim Transfer Hours
	Verified by (name, position)

AGREEMENT SIGNATURES

	I understand the criteria and also understand that:

· a complete record of all previous ASU work will always be part of my ASU transcript;

· no more than 60 pre-renewal semester hours will apply to my degree;
· all graduation residency, academic recognition hours in residence (e.g. cum laude) and GPA requirements must be met through post-renewal ASU credits; and,

· my Program of Study/Declaration of Graduation may require amendment.

	Student Signature
	Date

     

	Address (Street, City, State, Zip)
     
	Phone

 (   )      

	Advisor Signature

	Date

	College Signature

	Date

Final Disposition:
Yes
No

	Determine if the student has met the requirements for academic renewal.

Implement academic renewal
Remove probation/disqualification
Program of study needs amendment

Other

Deny academic renewal

Comments:

	Authorized College Signature

	Date

Registrar Notification To Student

	Date

	Person Making Notification

