The University of Texas at Arlington
Undergraduate Assembly
Minutes

The Undergraduate Assembly met in regular session on Tuesday, March 27, 2012, at 2:15 p.m. in the UC Rio Grande. Senior Vice Provost & Dean of Undergraduate Studies Michael Moore presided.

	Member
	Present
	Excused
	Absent
	Alternate

	Ronald Elsenbaumer
	·
	
	
	

	Michael Moore
	·
	
	
	

	Julie Alexander
	·
	
	
	

	Amy Austin
	·
	
	
	

	Jean-Pierre Bardet
	
	
	·
	

	Wendy Barr
	
	·
	
	

	Barbara Becker
	
	
	·
	

	Deborah Behan
	·
	
	
	

	David Bernard
	·
	
	
	

	Beverly Black
	
	·
	
	

	Andrew Brandt
	·
	
	
	

	Ann Cavallo
	·
	
	
	

	Mary Cazzell
	·
	
	
	

	C. Y. Choi
	·
	
	
	

	Phil Cohen
	
	·
	
	

	Manfred Cuntz
	·
	
	
	

	William Dillon
	
	
	·
	

	Norma Figueroa
	·
	
	
	

	Jennifer Fox
	·
	
	
	

	Donald Gatzke
	·
	
	
	

	Jeanne Gerlach
	·
	
	
	

	Ruth Gornet
	·
	
	
	

	Tom Hamilton
	
	
	·
	

	Jeff Hazelrigs
	·
	
	
	

	Jongyun Heo
	·
	
	
	

	Dan Himarios
	·
	
	
	

	Laureano Hoyos
	
	
	·
	

	Tom Ingram
	
	
	·
	

	Pamela Jansma
	·
	
	
	

	Richard Jimmerson
	·
	
	
	

	Sonia Kania
	·
	
	
	

	Joo Hi Lee
	
	
	·
	

	Luis Lopez-Preciado
	
	
	·
	

	Peter Lung
	·
	
	
	

	Elissa Madden
	·
	
	
	

	Albert Marichal
	·
	
	
	

	Jeff McGee
	
	·
	
	Abdual Rasheed

	Andrew Milson
	
	·
	
	John Smith

	Diane Mitschke
	·
	
	
	

	Ellen Murphy
	·
	
	
	

	Helen Myers
	
	
	·
	

	Karl Petruso
	·
	
	
	

	Elizabeth Poster
	
	
	·
	

	Jaime Rogers
	·
	
	
	

	Scott Ryan
	
	
	·
	

	Salil Sarkar
	·
	
	
	

	Brent Sasley
	·
	
	
	

	Chunke Su
	·
	
	
	

	Larry Watson
	·
	
	
	

	Sonja Watson
	·
	
	
	

	James Welch
	·
	
	
	

	Beth Wright
	·
	
	
	

	Gergely Zaruba
	
	·
	
	

Approval of Minutes. The minutes of the regular meeting on February 7, 2012 were approved as published.
__
 Undergraduate Curriculum Committee
The following items were distributed to the Undergraduate Assembly as approved by the Undergraduate Curriculum Committee.

Agenda Items Approved by the Committee
on Undergraduate Curricula
Spring, 2012

March 27, 2012

COLLEGE OF BUSINESS
Department of Accounting
Course Change
ACCT 2301 - Principles of Accounting I - Stipulation of sophomore standing/ 30 credit hours as a prerequisite
Department of Finance and Real Estate	 	 	 	
Course Change 	 	 	
BLAW 3311 - Law I - Stipulation of junior standing/60 credit hours as a prerequisite	 	
Department of Management
Course Changes
 MANA 3318, 3319, 3320, 3325, 4321, 4339, 4340 - Stipulation of junior standing/60 credit hours as a prerequisite
Department of Marketing
Course Change
 BCOM 3360 - Effective Business Communications - Stipulation of junior standing/60 credit hours as a prerequisite
COLLEGE OF EDUCATION & HEALTH PROFESSONS
Course Change
 ECED - 4305, 4311, 4312, 4313, 4314, 4317, 4321, 4687 - change to ELED
COLLEGE OF ENGINEERING
Department of Civil Engineering
Course Change
CE 2210 - Dynamics -change 2-0/1-2 - give more laboratory/recitation time
CE 2331 - Engineering Measurement & Computer Modeling - change prereq from CE 1350/CE 1352
CE 3110 - Civil Engineering Communications - change prereq from COMS 3302/COMS 2302
CE 4352 - Professional Practice - change prereq
CE 4383 - Senior Project - change course description; add prereq to design background
Delete Course
CE - 4301, 4302, 4334 - elective courses from catalog
Department of Electrical Engineering
Course Change
EE 4340 - Concepts & Exercises in Engineering Practice - prereq change - COMS 3302/ COMS 2302 (not added yet to course inventory online system)/ requested
Department of Mechanical & Aerospace Engineering	
Course Change	
MAE 1104, 1350, 2314, 3242, 3303, 3304, 3314, 3315, 3316, 3318, 3319, 3324, 3344, 3360, 3405, 4188, 4287, 4310, 4315, 4321, 4342, 4344, & 4351 – remove semesters offered	
MAE 1105 - Introduction to Mechanical & Aerospace engineering - remove semesters offered; edit course enrollment attributes, P&S course components, & prereq
MAE 1312, 2323, 2381, 3309, 3310 – remove semesters offered; add prerequisite
MAE 2312, 2315 - change/remove semesters offered, edit prereq & course enrollment attributes
MAE 2360 - Numerical Analysis & Programming - remove semesters offered, edit course enrollment attributes, & prereq; change prereq to allow HONR calculus in addition to the current calculus course
MAE 3181 - Materials & Structures Lab - remove semesters offered; change grading basis & edit prerequisite
MAE 3182, 3311 - remove semesters offered: add grading basis & course enrollment attributes
MAE 3183 - Measurements Laboratory - remove semesters offered & edit prereq
MAE 3306 - Flight Performance & Stability - remove semesters offered; repeat for credit & edit course enrollment attributes
MAE 4314 - Heat Transfer - add permission required edit prereq in course enrollment attribute
MAE 4350 - Aerospace Vehicle Design I - remove semesters offered; add concurrent enrollment to prereq MAE 3306 and MAE 4305, edit course enrollment attributes
Delete Course
MAE 3302, 3330 - Digital Systems - Delete (no longer needed)
COLLEGE OF LIBERAL ARTS
Department of Art & Art History	
Course Change
ART 2359 - Introduction to Photography - course change/ reflect addition of new digital photo course
ART 3322 - Teaching Art - update “Teaching Art” class to “Intro to Art Education”
ART 3323 - Exploration in 2D Studio - update “Exploration in 2D Studio” to “Plan/Construct Art Curricula”
ART 3359 - Exploration in 3D Studio - update “Exploration in 3D Studio” to “Apply/Teach Art Curricula”
ART 4365 - Multimedia Course Development - update “Multimedia Course Development” to “Technology in Art Education”
Department of Communication
Course Change
COMS 1301 – Fundamentals of Speech - course title change/more accurately reflect the content of the course
COMS 3302 – Professional & Technical Communication - course number & course title changes
Delete Course
COMS 3305 – Argumentation & Debate - no longer taught
COMS 3307 – Speech Activities - not required for degree completion
Course Change
CTEC 4350 – Advanced Website Communication - prerequisite change
Delete Course
CTEC 4331 – Interactive Web Communication - no longer taught
Course Change
JOUR 1345 – Writing for Mass Media - course description change
JOUR 4346 - fix math requirement
PREL 3339 – Public Relations Methods - change in math requirement
Department of Criminology & Criminal Justice
Delete Course
CRCJ 4320 - Forensic Psychology - instructor/no longer works here
CRCJ 4370 - Actual Innocence & Wrongful Conviction - Innocent Project/not housed here
CRCJ 4371 - The Innocence Project Practicum - Innocent Project/not housed here
Department of English
Course Change
ENGL 3301, 3306, 4340, 4350, & 4355 - To correct course description
ENGL 3346 - add cross listing
ENGL 4321 - Medieval British literature - title change; removed outdated info; update prereqs
ENGL 4365, 4366, & 4370 - update/course description; add/permission requirement
Delete Course
ENGL 4380 - Classical Literature
Department of History
Course Change
HIST 4361 - The Russian Empire, 1552-1917 - course description change
Department of Modern Languages
Course Change
GERM 4314 - Studies in the German Language & Culture II – change/course content
GERM 4321 - Topics in Literature & Culture - remove core language
GERM 4322 -Special Topics in German Studies II - 4334 offer regularly; corresponds w/4321; also taught in English	
Department of Music
Course Change
MUSI 3211, 3213, 3214 - add completion of music ed barrier exam
MUSI 3308, 3309 - add completion of sophomore performance barrier exam
MUSI 3395, 4225, 4300, 4302 - add completion of jazz performance barrier exam
Department of Theatre & Theatre Arts	 	 	 	
Course Change 	 	 	
THEA 4342 - Theatre Studies Research - change prerequisite courses/ reflect how course is currently being taught
THEA 4344 - Advanced Design & Portfolio - Language/requirements changed to reflect the consolidation of the BFA Design & BFA Technical Theatre subplans into the BFA Design & Technology subplan	 	 	
Delete Course 	 	 	
THEA 0281 - Technical Production Practicum - no longer required	
Center for Mexican American Studies	 	 	 	
Course Change
MAS 3337 Racial & Ethnic Groups in US - cross-listed w/ SOCI 3337	 	 	
MAS 3346 - Mexican American Literature - cross-listed w/ENGL 3346	 	 	
MAS 3380 - Race, Crime & Justice - cross-listed w/CRCJ 3380 	
Women's & Gender Studies Program	 	 	 	
Course Change
WOMS 3314 - The Latina Experience - cross-listed courses w/SOCI & MAS	 	 	
WOMS 3364 - Literature by Women - cross-listed courses w/ENGL	 	 	
WOMS 4340 -Gay & Lesbian Literature - cross-listed courses w/ENGL
COLLEGE OF NURSING
College of Nursing
Course Change
NURS 3261 - Nursing of Older Adults - change prereqs courses/N3632 & N3320 	 	
NURS 4350 - Capstone: Transition to Professional Nursing - change/prereq - N4261/N3261
 NURS 4382 - RN-BSN Capstone Seminar - change course number/N4585; Remove - "seminar” from name; update course description
NURS 4431 - Nursing of Children & Adolescents - change prerequ-N3581/3481	 	 	
NURS 4441 - Nursing of the Childbearing Family - change prereq/N3581/3481	 	 	
NURS - 4581 - Nursing of Adults with Complex Needs - change prereq-N3581/ 3481	
COLLEGE OF SCIENCE
Department of Biology
Delete Course
BIOL 4326 - Wetland Ecology - no longer offered/Ugrad; change to Grad/BIOL 5326
Department of Mathematics	 	 	 	
Course Change
MATH 1327 - Architectural Calculus - add prereq/intended architecture	 	
MATH 3300 - Introduction to Proofs - prereq change/B or better-MATH 1426/C or better-MATH 1425 	
MATH 3302 - Multivariate Statistical Methods - prereq change/add or better MATH 3351 or BIOL 3351 	
MATH 3345 - Numerical Analysis & Computer Applications - prereq change/add C or better in MATH 3319
MATH 4335 - Analysis II - course description change 	 	
Department of Psychology
Course Change
PSYC 4332 Theories of Human Learning & Memory - changes - prerequisite to PSYC 1315; & to junior standing
PSYC 4338 Cognitive Neuroscience - Changes - course title; prerequisite removed PSYC 3431

Kimberly Van Noort presented the following items for consideration by the Undergraduate Assembly.
Motion to approve proposed agenda items. All Items were approved.
	 	 	

AGENDA ITEMS APPROVED BY THE
COMMITTEE ON UNDERGRADUATE CURRICULA
FOR CONSIDERATION BY THE UNDERGRADUATE ASSEMBLY
 		 March 27, 2012
COLLEGE OF BUSINESS
Catalog Text Changes
 College of Business - Web address corrected for the Business Advising Center; Liberal Arts elective changed to sophomore level only on BBA & International Bus BBA; IB-French change FREN 3315 to FREN 3300 or 3303; IB-Russian change RUSS 3322, 3323, 4322, or 4323 to RUSS 4334 & change Adv RUSS Elective to RUSS 4335
 Addition of a residency requirement for a concentration area, added under CoB Graduation Requirements: Students with a concentration other than Accounting, must complete a minimum of 9 credit hours in residence of upper level concentration course work beyond the Business Core
Department of Accounting
Add Course
ACCT 4133 - Professionalism in Accounting
Catalog Text Change
BBA and BS: Liberal Arts elective changed to sophomore level only; corrections of fall 2011 catalog not showing; faculty
updated
Department of Economics
Catalog Text Change
BA and BS: Liberal Arts elective changed to sophomore level only; faculty updated
Department of Marketing
Catalog Text Change
Faculty updated
COLLEGE OF EDUCATION & HEALTH PROFESSIONS
Department of Curriculum & Instruction
Add Course
EDUC 4316 - Foundations of Education
EDUC 4321- Classroom Management, Pedagogy & Practices in EC-6 Education
ELED - 4305, 4311, 4312, 4313, 4314, 4317, 4321, 4687
Catalog Text Change
College of Education and Health Professions - ECED changed to ELED throughout the catalog due to TEA changed from Early Childhood (EC-4), to Elementary (EC-6)
Department of Kinesiology	
Catalog Text Change
Department of Kinesiology - Change degree program title- Bachelor of Arts in Kinesiology with All Level Teacher Certification in Physical Education to: Bachelor of Arts in Physical Education Teacher Education (PETE)
COLLEGE OF ENGINEERING
College of Engineering 	 	
Catalog text changes 	 	 	
change - dean's name; add - mention of the new Biomedical Engineering undergraduate program to college overview; changes - wording of the section on Students Admitted Directly from High School, also now noting that they will be advised initially by University College, wording of the section on Students Entering with Transfer Credit, wording on Advising section to note initial advising by University College/w subsequent transition to departmental advising, COMS 3302/COMS 2302, & wording of the section on accreditation by ABET; section on Academic Honesty, add: “In particular, a student found guilty of a second offense by the Office of Student Judicial Affairs will be subject to dismissal from the College of Engineering; delete - mention of CSE’s Minor in Computer Applications which was dropped last year (to correspond to CSE change); change requirements for the Minor in Mechanical Engineering (to correspond with MAE change); add following note: the Mathematics Department supports an “Engineering Math Minor” available to students with a major in the College of Engineering. For specific requirements, please see the departmental advisor in the major program 	 	
Add Course 	 	 	
ENGR - 4302 - Engineering Entrepreneurship 	 	 	
Department of Bioengineering	 	 	 	
Add Course 	 	 	
BE 1000, 2000, 3000, 4000 - non-credit courses for dept/recipients of UROP scholarship	 	
Catalog Text Change 	 	 	
Add - entire section relative to the previously approved new undergraduate program in Biomedical Engineering: Overview, Educational Objectives, Student Outcomes, Admission Requirements, Undergraduate Advising; Admission to the Professional Program, Prior Preparation & Course Requirements, Academic Requirements, Requirements for the Degree; Change - COMS 3302/COMS2302 	 	 	
Department of Civil Engineering	
Add Course
CE 1000, 2000, 3000, 4000 - All non-credit courses/dept. recipients of UROP scholarship
CE 4314 - Introduction to Railroad Engineering
Catalog Text Change
Add an overview (educational & professional career paths) to the beginning of the section; Highlighted our participation in accreditation by rewording a reference to CE’s being ABET accredited; change - COMS 3302 /COMS 2302; correct - an error in the previous catalog with regard to listing the CE 1352 requirement; delete - construction engineering & management area of concentration; reword - section on prior preparation & academic qualifications; add - reference to the COE section relative to admission, etc.; & a statement on advising by UCOL (common to all COE programs); remove - suggested course schedule & add - reference to it on the department website; change - terminology from Program Outcomes to Student Outcomes (to comply with ABET criteria changes) & did some rewording of the section; change - faculty listing
Department of Computer Science and Engineering	
Add Course
CSE - 1000, 2000, 3000, 4000 - All non-credit courses for dept. recipients of UROP scholarship
Catalog Text Change
reword -overview of the department’s undergraduate offerings; & the description of the BS CE & BS SE degrees; hilite - our participation in accreditation by rewording a reference to each of the 3 programs (BS CS, BS CpE, & BS SE) being ABET accredited; change - terminology from Program Outcomes to Student Outcomes (to comply with ABET criteria changes) correct - oversight in the previous catalog/delete the Computer Applications minor; change - COMS 3302/COMS 2302; correct - oversight in the previous catalog/delete Chem 1441 or Chem 1465 as a Natural Science requirement (note: it remains an option) for BS CpE degree; & the option of Math 3313 as an alternative to the IE 3301 requirement for the BS CS & BS SE degrees; remove - suggested course schedule for each of the programs, & added a reference to it on the department website; changes - faculty listing
Department of Electrical Engineering	
Add Course
EE 1000, 2000, 3000, 4000 - All non-credit courses/dept. recipients of UROP scholarship	
Catalog Text Change
hilite - our participation in accreditation by adding references in 2 places to EE’s being ABET accredited; change - COMS 3302/COMS 2302; remove - suggested course schedule & add a reference to it on the department website; introduce - newly approved Program Educational Objectives to replace existing ones; change - terminology from Program Outcomes to Student Outcomes (to comply with ABET criteria changes) & add a required EE program-specific outcome; change - faculty listing; Note that: EE2441 DIGITAL LOGIC & MICROPROCESSORS 1 appears twice in the course catalog
Department of Industrial and Manufacturing Systems Engineering	
Add Course
IE 1000, 2000, 3000, 4000 - All non-credit courses/dept. recipients of UROP scholarship
Catalog Text Change
correct - oversight in the previous catalog to delete the CSE 1311 requirement; change - COMS 3302/COMS 2302; remove - suggested course schedule for each of the programs, & added a reference to it on the department website; minor rewording - Program Objectives; add sections on ABET accreditation& Academic Honesty, common to other COE departments; change – faculty listing
Department of Mechanical & Aerospace Engineering	
Catalog Text Change
hilite - our participation in accreditation by adding a reference to ME & AE being ABET accredited; change - COMS 3302/COMS 2302; remove -suggested course schedule & add a reference to it on the department website; reword - the section on seeking a double degree (formerly terms a “second degree”); change - terminology from Program Outcomes to Student Outcomes (to comply with ABET criteria changes); add - a reference to revised sections in the COE catalog section on admission & advising, & retitled a section on admission to the professional program; add - section on Academic Honesty; change - faculty listing
COLLEGE OF LIBERAL ARTS
Department of Art & Art History
Add Course
ART 2360 - Introduction to Photographic Concepts
 ART 3317 - Islamic Art & Architecture
Catalog Text Change
BA in Communication - number of changes
Department of Criminology & Criminal Justice
Add Course
CRCJ 3320 – Computer Crime
CRCJ 3330 – Fundamentals of Law
CRCJ 3380 – Race, Crime & Justice - instructor/no longer works here
Catalog Text Change
Update - text to reflect courses deleted/ added; change - requirements for the Certificate in Legal Studies reflect changes in courses; & the text for the Certificate in Law Enforcement Administration/update course names; update - faculty list & web address for the online program; change - text for the online program to reflect that UTD is no longer offering an elective course – students now select 2 of 4 electives instead of 2 of 5
Department of English
Catalog Text Change
Department of English - reflect changes in dept policy on prereqs for upper level courses
Department of History
Add Course
HIST 3371 - African Americans in the West
Catalog Text Change
New Minor in African American Studies - the Center for African American Studies offers students interested in the African American experience a minor in African American Studies; provides students an interdisciplinary approach to the political, social, cultural, & historical experiences of African Americans in the United States; research methods drawn from several disciplines enable students to enhance their understanding of the heritage & unique social & political circumstances of them; enable students/ acquire a broader comprehension of the politics, popular culture, & heritage of the nation as a whole also research courses & internships in community organizations provide students opportunities for service learning that prepare them for careers & community service opportunities in the African-American communities in the Dallas-Fort Worth area
Department of Modern Languages
Catalog Text Change 	 	 	
 Propose a new program: Bachelor of Arts major in Critical Languages and International Studies; add - Arabic, Chinese, Korean, & Portuguese to the Certificate in Localization and Translation; change faculty roles; adjust - course numbers (as in French 3303); & record course additions (in Arabic, Chinese, Korean, and Portuguese) where applicable in description of new minor 	
Department of Music
Add Course
MUSI 0105 - Women's Chorus
MUSI 4111 - Orchestral Excerpts
Catalog Text Change
Department of Music - add -new music ed and jazz barrier exam wording to opening material; & option of University Singers and Women's Chorus to list of approved ensembles in Voice Performance option; correct - typo in Music/Media course requirements (PHYS 1400, NOT 1300); add - option of choir instead of MUSI 1105 to AL music ed (band and orchestra) requirements; & option of University Singers and Women's Chorus to list of approved ensembles in AL music ed voice requirements; change "College of Education" to "College of Education and Health Professions"; update - faculty listings
Department of Sociology & Anthropology	 	 	 	
Add Course
SOCI 3339 - Race, Sport and Media 		 	 	
SOCI 4341 - Inequal in Public Education	
Catalog Text Change 	 	 	
BA Degree in Sociology - Updated instructor list; cleaned up areas of concentration to reflect course changes
Department of Theatre & Theatre Arts
Catalog Text Change 	 	 	
Bachelor of Arts Degree Program - Add - THEA 1303 to the B.A. degree to enhance vocal communication skills; clarify - THEA 0181 "Theatre Practicum" requirement; MyMAv is unable to designate the appropriate number of practicum hours; delete - "a minimum of 2 hours"/clearer that transfer students must have one hour of THEA 0181 for every semester they are in residence; statement - included to disallow the enrollment in more than one B.F.A. subplan at one time; Enrollment of multiple BFA subplans at one time dilutes the focus of a pre-professional BFA subplan &, from past experience, shown to not be practical; statement - included regarding the procedure & impact of changing from one BFA subplan to another; B.F.A. in Theatre Arts' Design Subplan & the Technical Theatre Subplan are being merged into one subplan to be titled the BFA Design & Technology Subplan/due to the number of students enrolled in the current BFA Technical Theatre Subplan; Textual changes are being made in the catalogue & required theatre courses are being adjusted to reflect this change; - correction - to the number of required upper division courses for the BFA Performance Subplan: it should be 45 hours/not 39 	 	
HONORS COLLEGE
Add Course
HONR 1304 - Honors Independent Study 	 	 	
HONR 2111 - Honors Community Service Learning
COLLEGE OF NURSING
Add Course
NURS 2232 - Learning Professional Nursing & Life Skills/ was Nurse 3232	
Catalog Text Change
Pg 4 last sentence change -“minimum math score to 65% or higher; Pg 5 second paragraph: add - AP receiving additional consideration if employed at partner hospital; Next paragraph – & “including the upper division electives.”; Pg 6 First paragraph add “students may not transfer into the AP-BSN program” Middle of pate 6: Change minimal cumulative to Science and Pre-requisite, &; Pg 7 persons applying for admission to accepted, took out list of immunizations to “as required by the CON, Refers them to CON website; Pg 8 added “and/or for cause” – under drug screens; Pg 9 & 15 Remove media fee, made Program Director plural under communication proficiency requirement; Pg 9 & 10: Correct language regarding online AP-BSN students dropping/failing course; Clarify progression information; & Pg 13 Clarify footnote #6 for on campus students & add note regarding AP-BSN students; Pg 16 Change English to Literature, & Liberal arts elective to Technical writing or Equivalent; Pg 16-18 clarify footnotes
COLLEGE OF SCIENCE
Catalog Text Change
College of Science - New Minor - Health Studies Interdisciplinary - for students pursuing health professions majors
Add Course
SCIE 4301 - Issues in American Healthcare
Department of Biology
Catalog Text Change
Department of Biology - reword - math requirement, for minor in biology, for computer literacy & coms; add - BIOL 3355 & 3341, delete - BIOL – 3353; MEDTECH replace BIOL 3353 w/BIOL 4317; MICRO delete BIOL 3353, add BIOL 4317 & 4440 BIOL/MBA, BIOL/HCAD drop BIOL 4354, add BIOL 4357, delete BIOL 3353, BIOL/MBA Ugrad hrs/112, Grad/hrs 45; delete ECON 2306, MANA 3319, ACCT 2301, add MARK 3321, & BCOM 3360
Department of Mathematics
Catalog Text Change
Department of Mathematics - correct - course description/ Bachelor of Science to the College of Science or Engineering; & social cultural elective for management option; clarify wording for minor in mathematics; correct link for social/cultural elective
SCHOOL OF ARCHITECTURE:
Add Course
ARCH 4319 - Housing Design 	 	 	
SCHOOL OF URBAN/PUBLIC AFFAIRS:
Department of Interdisciplinary Studies	 	 	 	
Add Course
INTS 4196 - Independent Study 	 	
INTS 4296 - Independent Study 	 	 	
INTS 4396 - Independent Study

Academic Standards Report- Revisions to Grade Exclusion & Grade Replacement Policy. Presented by Michael K. Moore. Motion and Table to remove from table, back on the floor for discussion. With discussion the tabled policy was approved.

Summary of approval for Revisions to Grade Exclusion & Grade Replacement Policy.

Discussion turned over to Student Congress President Jennifer Fox.
Student Congress met on March 6th to discuss new grade forgiveness policy, and after much discussion the Student Congress voted against the new grade forgiveness policy. With (1) vote for and (34) against. The belief is that this policy is not student friendly. It’s taking away the opportunity to have 3000-4000 level classes forgiven. Reasons presented for changes.
· Changing - level the playing field for transfer and first time full time freshman students at the University, because most of the students come from TCC or Dallas Community Colleges. There they have unlimited opportunities to exclude courses.
· To enable our policy to look more like other Tier One Universities in the State of Texas. We understand this reasoning here at UT Arlington however student demographic doesn’t match that of a Tier One University yet! We feel like students should not be denied the right to make a mistake and correct it.
· Integrity of GPA – We feel that the grade exclusion policy will not affect the GPA. If we have a policy at all that allows you to exclude grades your GPA that you put on your resume is not going to match what you put on your transcript if someone would re-calculate it.
Student Congress understands all the policy and are asking to have one 3000-4000 level course exclusion.

Questions asked of Michael Moore at the February 7th meeting concerning Grade Exclusions
· What percentage of students are using grade exclusion?
94% of exclusions in the upper division are taken by transfer students
· Other emerging institutions that are apart of Grade Exclusions – Point made we are not Tier One Yet. There is however a group of 7 or 8 institutions that are classified in the emerging category and not a single one of them allow for grade exclusions, they have grade replacement opportunities at the lower level.
· Question asked how many grade exclusions were taken at the upper level
1) 2,772 taken at upper level- yearly
2) 2,608 transfer students – yearly

Discussion on how UT Arlington can help incoming transfer student’s transition with the majority of our student’s being transfer students.
· By offering orientation’s for transfer students that lay out the expectations coming from a Community College to a University. This will allow them to be fully informed on the exclusion forgiveness policy allowing them to select courses they feel can be handled.
· We must have something in place for transfer students before we pass a proposal that will hurt them.
· Do to funding and lack of orientation leaders for the thousands of students that transfer in what kind of support structure can we offer if the student’s don’t feel like they need to attend the orientation offered.

Proposal Re-cap for Grade Exclusion, Grade Forgiveness policy
· Policy as it stands is, to allow exclusions and forgiveness for upper level (3000-4000) courses.
· New policy – to allow 1 forgiveness and 2 replacements, and limit all forgiveness to the lower level courses.
· Student’s primary objective- removal of upper level division (3000-4000) grade exclusions.
Motion as presented for proposal as it stands, motion seconded.
Show of hands: 2 opposed, 22 approved
Motion passed.

 Academic Standards Report. Michael Moore to present on Dolores Aguilar’s behalf.
· GRADE FORGIVENESS POLICY
· INCREASE GPA REQUIREMENT FOR A BACHELOR OF SCIENC IN EXERCISE SCIENCE IN THE COLLEGE OF EDUCATION AND HEALTH PROFESSIONS.
Academic Standards Report
Undergraduate Assembly
March 27, 2012

I. GRADE FORGIVENESS POLICY
History: UTA implemented Grade Replacement and Grade Exclusion Policies in 2006 in which students could use for 100-4000 level courses. With experience and a review of other institutions, academic standard realized the need to strengthen our policy. As a result, we are proposing to limit the number of grade replacements/exclusion to lower division courses (1000-2000) and for a total of 3 courses in which only one may be used for grade exclusion (student will not be required to retake the course).
Proposed Policy:
The Grade Forgiveness Policy is effective with the first day of classes of the Fall 2012 semester. The Grade Forgiveness Policy supersedes the previous Grade Replacement and Grade Exclusion Policies, and all students must follow the Grade Forgiveness Policy based on the criteria below. The final date for students to submit grade exclusion or grade replacement requests based on the Grade Replacement and Grade Exclusion Policies in prior Undergraduate Catalogs is August 17, 2012 Fall 2012 drop date . The following conditions apply:
1. Students who have already used and exhausted their options under previous Grade Replacement or Grade Exclusion Policies will have no further options under the Grade Forgiveness Policy.
1. Students who have already used the previous Grade Replacement or Grade Exclusion Policies for one course will have two options for grade forgiveness under the Grade Forgiveness Policy.
1. Students who have already used the previous Grade Replacement or Grade Exclusion Policies for two courses will have one option for grade forgiveness under the Grade Forgiveness Policy.

Grade Forgiveness Policy: Upon receiving a grade of D or F in a 1000 or 2000 course, a student may, after filing the intent to do so, elect to have the grade forgiven. A student is limited to a total of three grade forgiveness opportunities under the following conditions:
1. A student may elect “grade exclusion” for one of the three grade forgiveness opportunities. “Grade” may be applied to one course at most If electing to use “grade exclusion,” the student is not required to retake the course.
1. A student may elect “grade replacement” for one, two, or all of the grade forgiveness opportunities. In this case, must be retaken, even if it is not required for the student’s current major. The second grade earned, whether higher or lower, will be used in calculating the grade point average unless the second attempt results in a grade of W. This policy applies only the second time a course is attempted.
1. Students must file their intention to replace or exclude the grade earned in a course with the Office of Records (Registrar). Students must be enrolled at UT Arlington on Census Day of the semester that the grade forgiveness, if approved, is processed.
1. Students MAY apply for exclusion any time before the drop date of the final semester PRIOR to graduate. Students may not apply for exclusion AFTER graduation.
1. Courses transferred for credit to UT Arlington from another college or university may not be repeated for credit or excluded.
1. For courses in which the topic may change from semester to semester, this policy may only be used if the topic for the repeated course is the same as the initial course topic.
1. This policy does not apply to courses taken on a pass/fail basis.
1. Individual colleges and schools may limit this policy.
1. Students may not apply this policy to grades of D or F which result from disciplinary action.
1. Students seeking grade forgiveness must receive counseling from the following as appropriate: Academic Advisor to determine the effect on completion of degree requirements and probation requirements, Financial Aid Office if receiving a scholarship or financial aid administered by that office, Athletic Department if a student athlete, International Office if an international student
1. The grade(s) for the forgiven course(s) will be removed from the grade point average; although the grade(s) received will remain on the student’s transcript.
1. A course that has been “grade excluded” or “grade replaced” may not be used to satisfy degree requirements.
1. Once “grade forgiveness” has been applied to a course, the student may not have the action reversed.
1. Students who are dismissed from the University for academic reasons cannot use “grade forgiveness” until their dismissal period is completed.
1. Forgiven grades will be included in the calculation of the grade point average for determining graduation with Latin Honors.
1. The credit hours earned in courses where the grade is forgiven will count toward the 30 hour/45 hour policy for Tuition for Excessive Undergraduate Hours.
1. Tuition and fee refunds, rebates or other financial consideration will not be given for courses for which grade forgiveness is granted.

II. INCREASE GPA REQUIREMENT FOR A BACHELOR OF SCIENCE IN EXERCISE SCIENCE IN THE COLLEGE OF EDUCATION AND HEALTH PROFESSIONS

Proposed change:

Currently, the GPA requirements are 3.0 for the Kinesiology core and 2.75 overall.
We would like to change this to 3.0 in Kinesiology and 3.0 overall.

Rationale:

The majority of students on this track plan to apply for graduate school in some capacity, either physical therapy, occupational therapy, medical school, dental school, etc. The minimum GPA for graduate school is 3.0 while in most programs there is the need to have a 3.5 to be competitive. The goal is for students to understand the level of competition that they will be up against when applying for these graduate schools. Setting the overall GPA requirements at the undergraduate level will help students to understand and be competitive for graduate school.

REPORT OF OTHER ITEMS UNDER REVIEW BY ACADEMIC STANDARDS COMMITTEE

1. Topic: Transfer data and progression
Committee reviewed transfer data. After extensive discussion committee found that the transfer policy is appropriate and does not need further revision at this time.

1. Topic: Freshman Admission Data and progression
Committee will be reviewing admission data, progression and graduation of UTA students. The committee will also review other policies from like institutions especially those desiring TIER One status.
Goals: Determine how our freshmen admission requirements compare to like universities. Also how do our students compare when they enter UTA (i.e. what is the average SAT score, class rank, etc.) to like universities.

QUESTION(S):
· What happens if students drop below the 2.7?
 We have other avenues in place. This is what University Studies was created for, to help students with lower GPA’s.
Motion to approve, seconded - Motion approved.
Academic Standards will continue to meet even though this is our last Undergraduate Assembly meeting of the year and will have more recommendations to pass along in the Fall.
If no other business motion to adjourn, seconded.
Adjournment. The meeting adjourned at 3:15 p.m.
Michael K. Moore
Secretary
MKM;dr

