
DEPARTMENT OF PHILOSOPHY 
PROCEDURES FOR STUDENT REQUESTS 

 TO DROP COURSES FOR A SERIOUS AND COMPELLING REASON 
 
1. Make sure you submit the University drop form; complete all sections required from you, 
obtain the signed approval of the instructor, and sign the form. This form is available at the 
following link: 

http://www.csufresno.edu/are/forms/Drop_Withdrawal_Form.pdf 
 

Be sure your form legibly includes your email address and phone number, as you will leave your 
request in the Department Office for later review by the Department Chair. You will be notified 
when the review is complete and the form can be returned to you. 
 
2. Attach verifying documentation. THIS IS IMPORTANT AND REQUIRED. Without sufficient 
and qualifying supporting documentation, your request will be denied by the Department Chair. 
Examples of what will be minimally expected for documentation: 
 
Family or Personal Problems: A signed statement from a qualified medical professional (e.g., 
doctor/psychologist) or qualified campus Division of Student Affairs counselor both confirming 
your condition AND stating explicitly that, in their qualified opinion, your condition is so serious 
and sustaining that you are unable to complete this course. 
 
Change in Work Schedule: A signed statement from your employer that (1) states the full hours of 
your work schedule, (2) acknowledges you are a student and you are being forced to drop a class 
by a change in work schedule, (3) identifies the date when the employer first informed you of the 
change that created the course conflict, (4) states why this change was not made known to you 
until after the fourth week of the semester, and (5) states why this change cannot be postponed 
until the close of the current semester. 
 
Death in Immediate Family: An obituary, funeral program, or other formal document identifying 
the deceased and the date of death AND a statement as to the relationship between you and the 
deceased that indicates the deceased is in your immediate family (i.e., parent, sibling, or child) 
AND a statement from you why you must drop the class for the semester rather than take a few, 
excused student absences and make up missed work. 
 
NOTE: The following reasons are not regarded as “serious and compelling reasons” by the 
University: poor grades in a class, dissatisfaction with the instructor, or you missed the drop 
deadline. 
 
3. Your request will be reviewed by the Department Chair solely based on the written 
documentation you provide. You will not present your request and evidence verbally in a 
meeting with the Department Chair. Therefore, if the small space on the University form is not 
sufficient for you to make a personal statement as to why your reason qualifies under the campus 
policy, please state your reason in writing and attach that to the form and verifying 
documentation. 
 
4. This decision can be appealed to the Associate Dean and/or Dean of the School/College. 


