Student WD
1. Registration holds were divided into 3 tiers to accommodate various administrative needs.
Tier 1 – no registration processing permitted.
Tier 2 – cannot add, but drop/withdraw is permitted. Current holds in this tier are: any hold in STVHLDD where the ar_hold_ind = ‘Y’, FH, LN, AR, KH, SH.
Tier 3 – special case for Advisor (AA) hold. Term is compared to GWVGLOB RegTerm. If term < RegTerm, any registration action valid for the time period is permitted. If term >= RegTerm, no registration processing is permitted.
Tier 3 processing was created so students with AA holds, put in place to require advising for a future term registration, do not prevent current term registration processing. So, for example, a student with an AA hold in March cannot do anything for Fall until they see their advisor. However, the student can withdraw from Spring classes and can add/drop/withdraw from summer classes. The code specifically uses RegTerm to allow for summer processing.

1. If WD is not an option for the section, text displays in the Request Withdrawal column noting this, either that it is not yet time:
[image:]
Or that the time has passed. (Note, we considered changing the text to some terse comment about needing Dean’s approval but could not come up w/ language that was terse enough and still clear that the dean would not automatically approve the request.
[image:]

Two conditions can result in an ‘empty’ drop down box displaying in the Action column but no information in the Request Withdrawal column:
a. If the student can no longer WD, but the dean’s office can still process a WD for the student.
b. A condition that really should never occur: if a student is graded for the section.
[image:]
2. If WD is an option, a checkbox will display next to the section:
[image:]

3. To WD, check the box. The date the box was checked displays in the Request Withdrawal column. The date marking the end of the pending period displays as text under the section. If the course is linked and the student only checks 1 member of the link, a message displays asking the student to WD from the linked component also. The WD will not occur if both components of a link are not checked. [image:]

4. The ‘Withdrawal is pending’ message indicates how long the student has to change his/her mind. [image:] If the student decides s/he does not want to WD, s/he simply unchecks the box. The schedule redisplays and is again available for a WD request.
[image:]

5. When a student clicks ‘Request Withdrawal’, an email is sent to the student, all instructors of the course, all of the student’s advisees and the student’s dean’s office. The subject line is ‘Student Planned Withdrawal from Course Crn Term’. The email text notes the student plans to WD and suggests the email recipient contact the student to discuss the decision. The email notes the request will be pending until the pending date unless the request is subsequently cancelled.

6. If the student unchecks the Withdrawal Request box, an email is sent to all instructors, advisors, student’s dean’s office and the student with subject line ‘Cancellation of Withdrawal from Course Crn Term’. The message text indicated the Student id has cancelled the pending WD from course title term.

7. The length of the pending period is controlled by the following infotext value. The norm is 2 business days. It can be changed to something longer if desired to accommodate 3-day holiday weekends, Spring Break, etc. It cannot go beyond swbsect_wd_end_date for the crn. This means we do not have to manually adjust the value as the WD period is coming to an end. The code will take care of it automatically. Example: Last WD date is 30 Oct. Business day value is 2. WD through 28 Oct are pending for 2 business days. WD on 29 Oct are pending for 1 business day (expire on 30 Oct) and WD on 30 Oct are pending only until the end of the day 30 Oct.

[image:]

8. A batch process runs nightly and examines all WD requests.
a. If sysdate> the expire date, the section status is changed to WD. The student will no longer be able to cancel the WD him/herself. Nothing displays in the Action or Request Withdrawal columns. [image:] (Note: if it is during the WD period, and the student wants to undo the WD, the process is: student asks the instructor to use the ‘Add a Student to my class’ feature, RO has to process (starting w/ deleting from academic history). We do not plan to automate this as part of this project).
b. The grade of W is written to sfrstcr_grde_code and user = OPS$RGBATCH. There is only a BASE record in SFASTCA. Details of the WD are in swrstcr, not sfrstca.
c. The W will show up on the grade list and also on the student transcript (the roll runs after the process that expires WDs).
d. ‘Withdrawn’ displays in the Registration Status column of the class roster.
e. ‘Graded’ displays on the class roster of the gradable section in the Enrollment Change column. The column is blank in the non-gradable section. This is based on rsts_code = WD rather than on grade = W (so it will work for non-graded linked courses).
f. The academic alert column is blank for both the graded and non-graded sections. This is based on rsts_code = WD rather than on grade = W (so it will work for non-graded linked courses).
g. If a student WD from only one component of a linked course, the batch process will enter a WD for the other linked component. This should never occur, as the online process requires all link components be selected. It is a ‘safety net’. Note: because online processing is supposed to trap all conditions, the batch process does not identify students who have all WD values and generate emails about total WD. That only occurs in the online process.
h. If a student has a pending WD, and a faculty member sends a Never Attended before the WD is completed, the pending WD will just sit in swrstcr. The batch process will not be able to resolve it because there will not be a row in sfrstcr (because RO staff will delete it when processing the Never Attended). Nothing will show up on the batch report because there is nothing to do, no action to take. This is ok.

9. The date the student requests the WD is the effective date of the WD. It is the date that will be used for refund purposes.

10. Parts of term overlap, so student/dean withdrawal periods may overlap. If a student wants to go into the add/drop page, and a dean’s office staff member is on the student’s record to do an online WD, the student will get this message: no longer true? [image:]

11. If the student WDs from all their courses, they get this message:
[image:]
And then this will display on the screen when OK is clicked:
[image:]
a. These messages are not given for summer session.
b. Emails are sent to advisor(s) and dean’s office(s). The subject line is ‘Student Withdrawal from all courses for TERM’.
c. CE students do not get the message. Only non-CE students get them for spring and fall (no one gets them for summer).

Student WD after WD period but before the end of the term
1. WD does not display in the drop down. Infotext explains the student must contact her/his dean’s office to request permission to withdraw. If no rsts codes are valid any more for any part of term in the term, the student gets this:
[image:]

2. Dean’s office uses ID selection to choose student, then selects ‘Approve Late Course Withdrawal’.
[image:]

3. Dean’s office staff choose ‘Withdraw’ from the drop down menu and click ‘Submit Changes’.
[image:]

4. An email is sent to the student, all instructors, all advisors, all appropriate student dean’s offices with subject line: Dean’s Office Withdrew Student from Section – Term.

5. TEMP and BASE records are in SFRSTCA w/ dean netid as user w/ ‘Final grade updated to W’.

6. Withdrawn displays on the class roster.

7. W displays on the grade list, with Withdrawn status, date of WD and dean’s netid as user.

8. If the course is linked, and there are no overrides, both components must have the WD code. If WD is only placed on one member of the link, the following message will display. The solution is to enter WD for all linked components before pressing SUBMIT:[image:]

9. If the dean’s office withdrawal(s) result(s) in the student having WD/DD for all their courses (i.e. it appears the student is withdrawing from UVM), an email is sent to the advisor(s) and dean(s) office(s) with subject line ‘Dean’s Office Withdrawal STUDENT from all courses for TERM”.
a. This email is only sent in fall/spring. As noted earlier, WD from all summer courses is not considered WD from UVM.
b. For fall/spring, a 2nd email is sent to the dean’s office noting they need to complete a Change of Student Status form and send it to the RO. We are not automating the Change of Student Status process.
c. For summer, then, only the ‘WD from this course’ email is sent. If a student is in 3 courses, and the dean does a WD for all 3, only 3 ‘Dean’s Office Withdrew Student from Section – Term’ emails are generated. We are NOT automating a complete WD. This is too complex (need to change etrm to WD, stdn to WD, create a comment, delete reg for next term, DD if in add/drop vs WD if in WD period, etc).

10. If the dean’s office tries to use the WD application during the student WD period, they get this message (note, swbsect_wd_end is referenced to give the end date):
[image:]

11. If the student was enrolled in a modular course and it is graded before the term ends, this is what the dean’s office will see: [image:]

12. If the modular course is over but not graded, the dean’s office will still not be able to do a withdrawal. This is what the dean’s office will see: [image:]

13. If a dean’s office staff member tries to enter a student record while the student or RO staff are in it, this message will display:
[image:]

14. If a dean’s office staff member tries to do a student WD, but while thinking about it the student enters his/her registration record, this message will display when the dean’s office staff member hits submit:
[image:]

Technical items:
1. Setup items
a. There must be an SFARGTC rule that encompass the WD period (currently the last day of class for the term).
b. The Web Reg end date on SOATERM must encompass the WD period (currently the last day of class for the term).
c. The end date for WD on SFARSTS must encompass the WD period (currently the last day of class for the term).

2. Begin date for WD is determined by comparing sysdate to ssbsect_census_2_date. If sysdate >, the WD displays.

3. End date for WD is determined by comparing sysdate to swbsect_wd_end_date. If sysdate >, WD does not display.
a. In addition to end dates, swbsect has fields for the 50% and 25% refund dates. These dates are calculated by procedure sfs_calc_wd_refund_dates.sql
b. Package hwwkaddp calls the sfs procedure and also an RO-written procedure (which calculates the add/drop/wd_end dates).
c. Any time a section is created or modified via SSASECT or SWCSCHD, package hwwkaddp is invoked causing all the dates to be recalculated.
d. Job rg2053up also calls hwwkaddp when it is run.

4. The pending period ‘telescopes’ as follows. Set expire_date = SYSDATE. Add the number of business days. Compare that result to the swbsect_wd_end_date. If wd_end_date > result, then set expire_date = result and display the expire_date as the ‘pending until’ date. If result > wd_end_date, then subtract days as is needed so result will not exceed wd_end_date. Example: Business days = 2, last day to wd for the section is 14-Apr. Student chooses WD on 13 Apr. 13 Apr+2 = 15 Apr. 15 Apr > 14 Apr. So 14-Apr is set as the expire_date and the student is presented with the message ‘pending until 14-April’.

5. WD details are in table swrstcr:
SWRSTCR_TERM_CODE
 SWRSTCR_PIDM
 SWRSTCR_CRN
SWRSTCR_TRIGGER_STATUS P if pending, else null
 SWRSTCR_WITHDRAW_STATUS WP if pending, CA if cancelled, WD when pending expires
 SWRSTCR_WITH_STATUS_DATE date of withdraw_status, changes whenever withdraw status changes
 SWRSTCR_WITH_EXPIRE_DATE date request will expire
 SWRSTCR_WITH_CANCEL_DATE date student canceled, may be null, if student cancels multiple times, most recent cancel request (i.e. it is updated, there is not a separate record for each cancel request)
 SWRSTCR_LINK_CRN if section is linked, crn of the linked section
 SWRSTCR_ERROR_CODE
 SWRSTCR_PROVISIONAL_STATUS
 SWRSTCR_INSERT_USER netid of person who requested the WD
 SWRSTCR_INSERT_DATE never changes
 SWRSTCR_UPDATE_USER OPS$BATCH when rg2070up expires the WD
 SWRSTCR_UPDATE_DATE updated whenever an update occurs

A WD request inserts a row with an insert Date (which is never changed) = sysdate, trigger status = P, Withdrawal Status = WP, Status_date = sysdate and Expire Date = calculated date value, update date = sysdate.

A Cancel request updates the same row, changing trigger status to null, changing wd status to CA and setting Cancel Date = sysdate

Changing Cancel back to WD updates the same row, trigger back to P, Withdrawal Status back to WP and Status Code Date and update_dates both = sysdate. Cancel date remains, showing at one time the student did request the cancel.

The completion batch program checks the Expire Date. If passed, it updates the same row with the Update Date = sysdate and a Withdrawal Status of WD and Status Code Date = sysdate.

6. RG1203UP – This process finds students with sfrstcr_link_over = Y and sets it to null. This is necessary because if the value of this field is Y, it will allow only one component of a linked course to be WD. The process uses CurrTerm.

7. Infotext for this process
[image:]
Also: P_AddDrop, P_FacAdd, P_Regs, P_SelDefTerm

8. Check ‘Web ind’ on STVRSTS

9. Note: if already graded, WD does not display as an option

10. Whether or not a drop down box displays in the Action column (which may or may not have features when clicked) is determined by the status of the individual section.

a. [bookmark: _GoBack]If the section is already Withdrawn or graded, nothing displays in the Action column or the Request Withdrawal column. See BIOL 002 in the example below.

b. If the student cannot WD, but the dean’s office can process a WD, a drop down box displays in the Action column (with no choices when clicked) and the WD end date displays in the Request Withdrawal column (swbsect_wd_end_date). See CHEM 023 and SOC 001 below.

c. If the section is completely over (such as a winter session section or a modular section) such that neither the student nor the dean’s office may request a WD, nothing displays in the Action field and the section end date displays in the Request Withdrawal column (ssbsect_ptrm_end_date). See FOR 185 and RUSS 095 below.

[image:]
11. SFS had a need for 25% and 50% WD dates to be calculated.
a. A database procedure was written to do this. It is fired ON INSERT and ON UPDATE in both SSASECT and SWCSCHD based on inserts/changes to the ssbsect start/end dates.
b. The dates are stored in SWBSECT: swbsect_wd_25_date, swbsect_wd_50_date.
c. SFS maintains the code that calculates these dates.

Troubleshooting
1. This message displays when no rsts codes are valid for any part of term (i.e. SYSDATE > the end dates of all rsts codes on SFARSTS). If no rsts code can be used because it is past the date they are valid, there is no point in letting the student/dean into the update part of the registration system. Students/deans can view schedules in other ways. Here is the message:
[image:]

2. If no ‘add’ boxes display at the bottom of the registration page, that means the RW code is not valid for any part of term for that term. In the example below, only WD is valid, so no ‘add’ boxes display:
[image:]
3. If the student sees the messages that usually the dean’s offices see when they are doing a WD, it is because all the end dates for DW, RW and WD are the same on SFARSTS. This is not the case for fall/spring, but currently summer is set up this way. If we move to parts of term for summer, this should no longer occur.[image:]
4. Dean’s Offices are not able to WD students. They always get the message about it not being the end of the WD period.
a. This occurs if the end date for the WD code for that part of term for the term is > SYSDATE. Dean’s offices cannot WD students until after the system thinks the WD period is over. The end date for WD ‘tells’ the system when the WD period is over.

5. If a student has the sfrstcr_link_error flag = ‘Y’, it will be possible for them to WD from only 1 part of a linked course. This flag is set on SFAREGS by either entering ‘All’ when overriding an error or responding ‘Yes’ to a link error. We run a nightly process to find these students and fix them (reset the error flag).

6. If a dean’s office tries to do a WD after the term is over, this message will appear. This is because the EL status on SFAESTS date is < SYSDATE.
[image:]

7. Unfortunately the message below is not infotext. A programmer must modify bwcklib1.sql if we want it changed:
[image:]
Notes from Warren re nuances:
Nuance 1:
Here's a case where only one (60298) of a pair of linked courses had been WD, and the instructor then does a 'DD' disenrollment for the other (60299) , which wipes out the 'WD'. Since this SHOULD never happen (a single WD, plus a 'DD' after a 'WD'), it is just worth noting for now.

Also worth noting is the method of instructor SSB disenrollments. Unlike the Dean and Student WD, it automatically DDs both sections that are linked -- NO confirmations or warnings. So this method bypasses some of the other rules. We need to be aware to this and I'll note it in the actual program comments.

-- Warren

60298 22 CE 4.00 RE Closed to Registration TEMP N GSTARKS 2012-06-26 08:47:56
 24 CE 4.00 RE $ BASE N GSTARKS 2012-06-26 08:48:08
 28 CE 4.00 WD Final grade updated to W TEMP N WWW_USER10G 2012-06-26 08:50:16
 29 CE 4.00 WD Final grade updated to W BASE N WWW_USER10G 2012-06-26 08:50:16
 35 CE .00 DD Final grade updated to NULL TEMP N WWW_USER10G 2012-06-29 14:52:18
 36 CE .00 DD Final grade updated to NULL BASE N WWW_USER10G 2012-06-29 14:52:19
 39 CE .00 DD Record deleted on 29-JUN-2012 BASE N lhill 2012-06-29 14:52:20

60299 23 CE .00 RE Closed to Registration TEMP N GSTARKS 2012-06-26 08:47:56
 25 CE .00 RE $ BASE N GSTARKS 2012-06-26 08:48:08
 31 CE .00 RE Linked course required (Lecture). TEMP N WWW_USER10G 2012-06-29 14:52:18
 33 CE .00 RE Linked course required (Lecture). TEMP N WWW_USER10G 2012-06-29 14:52:18
 34 CE .00 DD $ TEMP N WWW_USER10G 2012-06-29 14:52:18
 37 CE .00 DD $ BASE N WWW_USER10G 2012-06-29 14:52:19
 38 CE .00 DD Record deleted on 29-JUN-2012 BASE N lhill 2012-06-29 14:52:20

Nuance 2: Regarding output for linked sections on RG2070UP:
Let me again note that the Link ST statuses of WP and WD is normally since the link CRN status in the second row reflects that the WD was completed for it in the line above.

For example,
 EE 101 A 10796 RW WP 01/30/2013 02/01/2013 L1 10801 WP
 EE 101 A03 10801 RW WP 01/30/2013 02/01/2013 B1 10796 WD

Registration processing responds differently to these holds as follows.
Check Your Registration Status – the message displayed varies for each tier type.
Tier 1: No processing is permitted.
[image:]
Tier 2: Student may drop or withdraw, but not add.
[image:]
Tier 3 for term < RegTerm: No message is presented because any processing is permitted.
[image:]
Tier 3 for term >= RegTerm: No processing is permitted.
[image:]

What the student sees when trying to navigate to Add/Drop/Withdraw Classes
Tier 1: No processing is permitted.
[image:]

Tier 2: Student is presented with ability to drop or withdraw. No add boxes at the bottom of the page. No ability to navigate to Look Up Classes to Add.
[image:]

Tier 3 for term < RegTerm: All processing is possible.
[image:]
Tier 3 for term >= RegTerm: Same as Tier 1. No processing is permitted.

What the student sees when using Look-up Classes to Register/Add
Tier 1: Student can look at classes but cannot add: SR displays in the column where the add check box would normally be and there are no ‘register’ or ‘add to worksheet’ buttons on the page.
[image:]
Tier 2: Same as tier 1 because adding is not permitted with Tier 2.

Tier 3 for term < RegTerm: Able to use and add classes, as all processing is permitted. Buttons display at the bottom of the page.
[image:]
Tier 3 for term > RegTerm: Same as Tier 1.

If a student has multiple holds, the most stringent hold controls the behavior:
1. Tier 1, Tier 2 – Tier 1 controls
2. Tier 1, Tier 3 – Tier 1 controls
3. Tier 2, Tier 3 – Tier 2 controls for term < RegTerm, but Tier 3 controls for term >= RegTerm(because when term >= RegTerm, AA is really Tier 1)
The infotext for the message given when trying to access Look Up Classes to Add is infotext:
[image:]
The message delivered when trying to access the Add/Drop/Withdraw page is not infotext. It is hard coded in bwcklib1.sql.
Warren’s documentation is here:
http://giraffe.uvm.edu/ais/rg/ssb_reg_uvm_mods_holds.html
All the source code modifications for this are tagged with:

 UVM Mod RG-2013-06-21

image5.png
Current Schedule

Status

You are registered! (RO) on Aug 25, 2012

Withdrawn on Dec 18, 2012

Action

None 7]

None 7]

Request
Withdrawal
o

€

=
90712 BIOL 001 A Continuing
Education

90714 BIOL 001 LO1 Continuing
Education
90319 CHEM031 A Continuing
Education

Title

4.000 Normal A-F Principles of Biology

0.000 Normal A-F Principles of Biology

4.000 Normal A-F General Chemistry 1

image6.png
Current Schedule

Status Action Request
Withdrawal

You are registered! (RO) on Aug 25, 2012 [None ¥| ¥ on Dec 21, 2012 90712 BIOL 001 A Continuing Education 4.000 Normal A-F

Level c

Grade Mode Title

principles of Biology

You are registered! (RO) on Aui 25, 2012 [one ¥| ¥ on Dec 21, 2012 90714 BIOL 001 LO1 Continuing Education 0.000 Normal A-F Principles of Biology

Withdrawn on Dec 18, 2012
Withdrawn on Dec 18, 2012

90319 CHEM031 A Continuing Education 4.000 Normal A-F General Chemistry 1
91831 CHEM 031 LO1 Continuing Education 0.000 Normal A-F General Chemistry 1

image7.png
Current Schedule

Status

You are registered! (RO) on Aug 31,
2012

Action

None v

Request
withdrawal
-

CRN Subj Grse SecLevel Cred Grade
Mode
90712BIOL 001 A Undergraduate 4,000 Normal A-F Principles of Biology

Title

image8.png
Reorder or Customize Information Text

To update an individual information text entry, click its associated Label below.

Information text for: rgwk_wd_email.P_Update SWRSTCR

Seq # Label Source Information Text

1 BUSINESS_DAYS Local 2

image9.png
Current Schedule
Status

withdrawn on Dec 19, 2012
withdrawn on Dec 19, 2012
withdrawn on Dec 17, 2012
withdrawn on Dec 17, 2012

You are registered! (RO) on Sep 01, 2012
You are registered! (RO) on Sep 01, 2012
You are registered! (RO) on Sep 01, 2012

Action

None 7]

None 7]

None 7]

Request
Withdrawal
91595 BIOL 001
90714 BIOL 001
90089 CHEM 023
90090 CHEM 023
[a 90598 Cs 021
[a 91590Cs 021
[a 90587 SOC 001

CRN Subj Crse Sec Level

B

Undergraduate 4.000 Normal A-F

LO1 Undergraduate 0.000 Normal A-F

A

Undergraduate 4.000 Normal A-F

LO1 Undergraduate 0.000 Normal A-F

A

Undergraduate 3.000 Normal A-F

LO1 Undergraduate 0.000 Normal A-F

A

Undergraduate 3.000 Normal A-F

Cred Grade Mode Title

Principles of Biology

Principles of Biology

Outline of General Chemistry
Outline of General Chemistry
Computer Programming I:Python
Computer Programming I:Python

Introduction to Sociology

image10.png
Add/Drop/Withdraw Classes:

© Your Faculty or Advisor is reviewing your registration at this time. Please try again later.

image11.png

image12.png
Add/Drop/Withdraw Classes:

“You have withdrawn from all your courses. Is it your intention to withdraw from
UVM? If yes, please contact your Dean's Office.

image13.png
Add/Drop/Withdraw Classes:

D Registration is not allowed at this time

image14.png
Student Information

Term Selection

ID Selection

Student Information

Bio/Curricular, Schedule, Transeript, Transfer Credit Evaluation
Student Address and Phones

Student Week at a Glance

image15.png
Drop/Withdraw Classes

P elect withdrawn from the drop down menu to withdraw the student from the class. If the class is linked, you must withdraw the student from all
the linked components at the same time.

If Withdrawn does not display in the drop down menu, that means the student must withdraw him/herself from the course

If you are withdrawing the student from all courses, please remember to complete a Change of Student Status form and send it to the
Registrar's Offi

Address and Phorie Nurmber for Preferred Student
Current Schedule

status Action GRN Subj Grse secLevel Cred Grade Mode Title
You are registered! (RO) on Aug 06, 2012 [Nane 93835 ANTH024 A Undergraduate 3.000 Normal A-F D2: Prehistoric Archaeology
94907 HST 095 A Undergraduate 2,000 Normal A-F New Faculty Example

“You are registered! (RO) on Aug 14, 2012 [Nane

You are registered! (RO) on Aug 14, 2012 [None 94908HST 015 B Undergraduate 3.000 Normal A-F Early Europe:New Facuity
Total Credit Hours: 8.000

Billing Hours: 8.000

Minimum Hours: 0,000

Maximum Hours: 18,000

Date: Sep 25, 2012 08:49 am

Attention Financial Aid Recipients: By clicking submit, I acknowledge that I have reviewed my course registration, reflected above, and intend to
remain enrolled in and attend all classes that 1 am registered for this semester,

Submit Changes | Reset

image16.png
5 Dus 0 3 S Wi 2 GOMNECtad GO, he SHaNgR Yo EGUESte ool Gt b geTamed Ty daEing Sl Cannactad Courses Wi e s tansaction.

Address and Phonie Nurmber for Robyn M. Zappala
Current Schedule

status Action CRN Subj Grse Sec Level Cred Grade Mode Title
You are registered! (Web) on Feb 17, 2012 [None 60909 ENGS 119 OL1 Continuing Education 3,000 Normal A-F Advanced Writing: Poetry

You are registered! (RO) on Jun 01, 2012 [None §0302BIOL 002 Z01 Continuing Education 0,000 Normal A-F Prindples of Biology

‘You are registered! (RO) on Jun 01, 2012 [None

L] el L«

60301 BIOL 002 Z1 Continuing Education 4.000 Normal A-F Principles of Biology

Total Credit Hours: 7.000

Billing Hours: 7.000

Minimum Hours: 0,000

Maximum Hours: 15,000

Date: Jun 25, 2012 11:31 am

o

CRN Subj Crse Sec Status

image17.png
Current Schedule

status Action CRN Subj Grse Sec Level Cred Grade Title
Mode
You are registered! This is not after the withdrawal period (ends Aug 04, 60103 ANPS 019 Z1 Undergraduate 4,000 Normal Ugr Hum Anatorny
(RO) on Jun 12, 2012 2012) for this section. The student must add/drop AF & Physiology
withdraw him/herself.

image18.png
\Ive) R S s eae) T Re oIy DT SRttt
2013 add/drop/withdraw him/herself.
You are registered! 'Section is graded. Withdrawal is not permitted. 10119CHEM023 A Continuing 4.000 Normal Outline of
(RO) on Jan 01, Education A-F General
2013 Chemistry

=R ~—r HIMIMSY

image19.png
i bbb

status Action c Level [<

You are registered! (RO) on — 15134 ALAN 096 TST Undergraduate 1

Jan 01, 2013

image20.png
RETURN TO MEN
Drop/Withdraw Classes

© Administrative staff are reviewing the registration records of this student at this time. Try again later.

image21.png
Drop/Withdraw Classes

© This Student commenced a registration session that intervened while yours was idle. Try again later.

image22.png
The text displayed in the Alert Popup Box and the Web page is specified here:

Information text for: rgwk_wd_emai

P_Question

Seq Label Source Information Text

#
1 ALERT Local You have just withdrawn from all your courses Please follow the instructions on the top of following page
1 DEFAULT Local

You have withdrawn from all your courses. Is it your intention to withdraw from UVM? If yes, please click
withdrawal form.

image23.png
Current Schedule

Status Action Request CRN Subj Crse Sec Level Cred Grade Mode Title

Withdrawal
Withdrawn on Apr 01, 2013 11611 BIOL 002 B Continuing Education 4.000 Normal A-F Principles of Biology
Withdrawn on Apr 01, 2013 10082 BIOL 002 L04 Continuing Education 0.000 Normal A-F Principles of Biology

You are registered! (RO) on Jan 01, 2013 m ended Mar 29, 2013 10119 CHEM 023 A Continuing Education 4.000 Normal A-F Outline of General Chemistry
You are registered! (RO) on Jan 01, 2013 |None x| ended Mar 29, 2013 10326 CHEM 023 A01 Continuing Education 0.000 Normal A-F Outline of General Chemistry
You are registered! (RO) on Jan 01, 2013 ended Jan 11, 2013 13505 FOR 185 WC2 Continuing Education 2.000 Normal A-F Winter Tracking specialty
You are registered! (RO) on Jan 01, 2013 ended Feb 19, 2013 15144 RUSS 095 PT2 Continuing Education 1.000 Normal A-F POT2 test

You are registered! (RO) on Jan 01, 2013 m ended Apr 25, 2013 10504 SOC 001 A Continuing Education 3.000 Normal A-F Introduction to Sociology

image24.png
Add/Drop/Withdraw Classes:

O Registration is not allowed at this time

image25.png
Current Schedule

Status Action Cred Grade Title
Mode
Withdrawn on Jun 26, 2012 11056 MATH 019 B Undergraduate 3.000 Normal A-F Fundamentals of
Calculus T
Withdrawn on Jun 26, 2012 14242 ANTH 024 A Undergraduate 3.000 Normal A-F D2: Prehistoric
Archaeology
You are registered! (RO) on None ~| 11112 STAT 141 E Undergraduate 3.000 Normal A-F Basic Statistical
Jun 27, 2012 Methods

Total Credit Hours: 9.000
Billing Hours: 9.000
Minimum Hours: 0.000
Maximum Hours: 18.000
Date: Jun 27, 2012 08:24 am

Submit Changes Reset

image26.png
[&] 40 connected courses that could be dropped were done so at your request

Current Schedule

status Action GRN subj Grse Sec Level Cred Grade Mode Title

You are registered! (RO) on Jun 12, 2012[None v] 60819 ANTH 021 22 Undergraduate 3,000 Normal A-F D2: Human Cultures

You are registered! (RO) on Jun 12, 2012[None v 60821 ANTH 024 OL1 Undergraduate 3.000 Normal A-F D2: Prehistoric Archagology
You are registered! (RO) on Jun 12, 2012[None v 60633 ALAN 051 Z1 Undergraduate 3.000 Normal A-F D1:Intr ALANA US Ethnic Stdie
Withdrawn on Jun 12, 2012 60299 BIOL 001 Z01 Undergraduate 0.000 Normal A-F Principles of Biology

You are registered! (RO) on Jun 12, 2012[Nore ¥ 60298 BIOL 001 Z1 Undergraduate 4.000 Normal A-F Principles of Biology

You are registered! (RO) on Jun 12, 2012 [None 60246 BSAD 060 Z1 Undergraduate 3.000 Normal A-F_Financial Accounting

Withdrawn on Jun 12, 2012 TOL 002 Z1 Undergraduate 4.000 Normal A-F Principles of Blology
Withdrawn on Jun 12, 2012 60302 BIOL 002 Z01 Undergraduate 0.000 Normal A-F Principles of Biology

image27.png
Drop/Withdraw Classes

image28.png
RETURN 1L MIE

Add/Drop/Withdraw Classes:

© vou may not add, drop or withdraw from dlasses due to holds on your record. For information on withdrawing, please dlick here.

image29.png
Your time slots for registration are as follows:

Seq# From Begin Time To End Time
2 Feb07, 201306:00 am Aug 09, 2013 11:59 pm
3

Feb 20, 201306:00 am Aug 09, 201311:59 pm
/i You have Holds which will prevent registration.

image30.png
Your time slots for registration are as follows:

Seq# From Begin Time To
2

3

End Time
Feb 07, 201306:00 am Aug 09, 201311:59 pm

Feb 20, 201306:00 am Aug 09, 201311:59 pm
/i You have holds which prevent adding courses.

image31.png
Your time slots for registration are as follows:

Seq# From Begin Time To End Time
2 Feb 07, 201306:00 am Aug 09, 201311:59 pm
3 Feb 20, 201306:00 am Aug 09, 2013 11:59 pm
 You have no Holds which prevent registration

image32.png
Your time slots for registration are as follows:

Seq# From Begin Time To End Time
4 Jan 01, 201306:00 am Oct 28, 2013 11:59 pm
13 Apr0S, 201306:00 am May O1, 201311:59 pm
14 Apr0S, 201306:00 am May O1, 201311:59 pm
16 Jun 01, 201306:00 am Dec 04, 2013 11:59 pm

/i You have Holds which will prevent registration.

image33.png
Current Schedule

Status Action Request
withdrawal

You are registered! (Web) on Jun 21, 2013 [a

You are registered! (Web) on Jun 24, 2013 [a

You are registered! (Web) on Jun 24, 2013 [None] starts Jul 06, Z

You are registered! (Web) on Jun 24, 2013 [None] starts Jul 06, Z

Total Credit Hours: 13.000

Billing Hours: 13.000

Minimum Hours: 0,000

Maximum Hours: 18.000

Date: Jun 26, 2013 01:18 prm

[&] Attention Financial Aid Recipients: By clicking submit, you acknowledge that yo
all classes that you are registered for this semester.

Submit Changes | Reset

image34.png
Current Schedule

status Action Request
withdrawal

You are registered! (Web) on Jun 21, 2013 [a 601

You are registered! (Web) on Jun 24, 2013 [a €0

starts Jul 06, 2013 60¢
starts Jul 06, 2013 60;

“You are registered! (Web) on Jun 24, 2013 [Nane

“You are registered! (Web) on Jun 24, 2013 [Nane

Total Credit Hours: 13.000

Biling Hours: 13.000

Minimum Hours: 0000

Maximum Hours: 18000

Date Jun 26, 2013 01:21 prm

Add Classes Worksheet

[&] Attention Financial Aid Recipients: By clicking submit, you acknowledge that you have
all classes that you are registered for this semester.

Subrmit Changes | Class Search | Reset |

image35.png
Look-Up Classes to Add:

G To register for classes, check the box in front of the CRN (C identifies a closed or permission only c
Glick on *Check Registration Status' to find out when you are eligible to register.

Please Note: Sections with a "2", (21,22, etc) are Continuing Education sections, rather than Day

Please click the crn (5

number) to see more important information regarding the cours

Sections Found
Animal Science

Select GRN Subj Crse Sec Gmp Gred Title Days Time Caj
SR 61184 ASCI 198 OL1 C 3.000 Hrse,Hnd&Hippo-Career Explore TBA 15
60582 ASCI 297 TR1C 3.000 You to the Zoo 11

TBA

New Search

image36.png
Sections Found
Animal Science

Select GRN Subj G

E Days Time G
[61184 ASCI 198 OL1 C 3.000 Hrse,Hnd&Hippo-Career Explore 15
[60582 ASCI 297 TR1C 3.000 You to the Zoo 11
Register | Add to Worksheet | New Search

image37.png
Information text for: bwskfcls.P_CrseSearch_Advanced

Seq Label Source Information Text

#

1 DEFAULT Baseline Use the selection options to search the class schedule. You may choose any combin:
you must select at least one Subject. Select Section Search when your selection is ¢

1 DEFAULT Local Use the selection options to search the class schedule. You may choose any combin:
you must select at least one Subject. Select Section Search when your selection is ¢
Enter D1% in Title field to get a list of all D1 courses, or D2% to get a list

1 UVM_SFS_HOLD Local

You have a hold that prevents adding courses for the selected term.

image1.png
Current Schedule

Status Action Request CRN Subj Crse Sec Level Cred Grade Title
withdrawal Mode

You are registered! (Web) on [Nane ~ 14213ALANOS1 A Undergraduate 3.000 Normal D2:Intr ALANA US

Nov 30, 2012 AF Ethniic Stdies

image2.png
status Action Request GRN Subj Crse Sec Level Cred Grade Title
withdrawal Mode

You are registered! (RO) on [none LF 90712BIOL 001 A Undergraduate 4,000 Normal Principles of

Aug 31, 2012 AF Biology

image3.png
Current Schedule

status Action Request CRN Subj Grse Sec Level

withdrawal

None ¥ - 10078 BIOL 002 A Undergraduate 4.000 Normal A-F Principles of Biology
You are registered! (RO) on Jan 01, 2013 [one =] I 10079 BIOL 002 LO1 Undergraduate 0.000 Normal A-F Principles of Biology

You are registered! (RO) on Jan 01, 2013 [nane =] I 10119 CHEM 023 A

Cred Grade Mode Title

You are registered! (RO) on Jan 01, 2013

Undergraduate 4.000 Normal A-F Outline of General Chemistry

image4.png
Current Schedule

status s

Level

d Grade Title
Mode
90712BIOL 001 A Undergraduate 4,000 Normal A-F Principles of Biology

You are registered! (RO) on Aug 31,
2012

