[bookmark: _GoBack]Academic Advising Worksheet – Spring/Summer
Name: Click here to enter text. R#: Click here to enter text.
Please fill out the all information below and bring it with you to your advising appointment or e-mail it to your advisor. If advising via e-mail, please be sure all the info requested on the form is in included in your e-mail.
Pam Hellman: Last names A-L pamela.hellman@ttu.edu Vincent Sisneros: Last names M-Z vincent.m.sisneros@ttu.edu

Students may transfer only 72 hours from a community college to apply to their degree plan. It is the student’s responsibility to verify transfer equivalent courses. Equivalencies may be found on the TTU Registrar’s website: http://www.depts.ttu.edu/registrar/private/transfer/. Your final 30 hours must be taken at TTU. You must obtain prior, written permission from the Dean of Students Office (Holden Hall 102) to transfer courses in your final 30 hours or to take courses concurrently at TTU and another school.

Be sure and ALWAYS refer to the current catalog for an updated list of approved General Ed requirements: http://www.depts.ttu.edu/artsandsciences/students/undergraduate/
 ZOOL 2403, ZOOL 2404, and MBIO 3400 may NOT be applied to any major in the Biological Sciences.
Spring
	Course #
	Course Title
	Justification *
	Alternate

	e.g. CHEM 1307
	Gen Chem I
	adjunct
	M 8-8:50

				.
				
				
				
				
				
				
				

Inter-Session and/or Summer I Where will you be taking classes?
	Course #
	Course Title
	Justification *
	Alternate

			Click here to enter text.	
			Click here to enter text.	
			Click here to enter text.	

Summer II Where will you be taking classes?
	Course #
	Course Title
	Justification *
	Alternate

				
				
				

*Justification Please indicate the purpose for taking this class. Below is a list of the most common reasons.
Major Core Pre-req for Med School, Nursing, Dental, Etc.
Major elective Honors
Adjunct Minor
General Education (English, Speech, Foreign Language, Individual. & Group Behavior, History, Political Science, Visual & Performing Arts, Personal Fitness & Wellness, Multicultural)
Other (Be specific)
