Request for Timetable Clash
Please attach a printscreen of your STARS Planner, showing 

1. The timetable clash(es)

2. all courses you are intending to read in the coming semester

	Name
	 

	Matric No
	 

	Programme
	 

	Course Code
	Course Title
	Reason for Clashing of Course(s)

	
	
	

	
	
	


I am fully aware that waiving of timetable clash is only permitted in exceptional situations and is reviewed on a case-by-case basis.

I will like to request for the timetable clash for the mentioned courses and will view the lecture recording of the courses in which there is a clash in my timetable, and will take note of the followings: 

· The recordings are uploaded by the course instructors and they have the prerogative to decide when, or if at all, they want to place the recording online.  

· Some quizzes might be conducted during the lecture timeslot and you are to make all the necessary arrangements on your own. 

I understand that if my request has been approved, I will register/add the course to the waitlist myself and am aware that the allocation of the course to me will still be subjected to vacancies.

