

UNDERGRADUATE CATALOG 2012-2013

TSC

utb.edu

UTB

TABLE OF CONTENTS

CATALOG DISCLAIMER.....	8
OVERVIEW OF UTB AND TSC	9
ACCREDITATIONS	9
<i>Individual Program Accreditations</i>	9
AFFILIATIONS	10
EQUAL EDUCATIONAL OPPORTUNITY STATEMENT	11
UTB HISTORY	11
MISSION STATEMENT	12
PHILOSOPHY STATEMENT	12
<i>First-Year Experience Philosophy Statement</i>	12
<i>University College and UNIV 1101</i>	14
ACADEMIC CALENDARS	15
PROGRAMS OF STUDY AND COURSE LISTINGS	16
GENERAL EDUCATION CORE CURRICULUM	16
TSC PROGRAMS	16
UTB UNDERGRADUATE PROGRAMS	18
ONLINE LEARNING- INFORMATION TECHNOLOGY SERVICES (ITS)	20
<i>Online Programs</i>	21
<i>MyUTBTSC Blackboard Portal</i>	21
<i>Emergency Academic Continuity Plan</i>	22
BECOMING A STUDENT	24
<i>UT Brownsville Freshman Admission Requirements</i>	24
<i>TSC Freshman Admission Requirements</i>	24
<i>Steps for Undergraduate Admission:</i>	25
<i>STEP 1: APPLY FOR ADMISSION</i>	25
<i>STEP 2: IMMUNIZATION</i>	25
<i>STEP 3: TESTING</i>	25
<i>STEP 4: FINANCIAL HELP</i>	25
<i>STEP 5: ORIENTATION</i>	25
<i>STEP 6: ADVISING</i>	25
<i>UT Brownsville-Admission Decision</i>	26
<i>Transfer Applicants (For more detail, see the “Transfer Student Relations” section of this catalog)</i>	27
<i>Fresh Start Applicants</i>	27
<i>GED Applicants</i>	28
<i>Transient Student Applicants</i>	28
<i>International Student Applicants</i>	28
<i>Concurrent Enrollment Applicants</i>	29
<i>Dual Enrollment Applicants</i>	30
<i>Family Members of Certain Deceased Public Servant Applicants</i>	30
<i>STEP 2: Immunization Requirements</i>	31
ENROLLMENT SERVICES	35

ADMISSIONS AND RECRUITING	35
TRANSFER STUDENT RELATIONS AND OFF-CAMPUS TEACHING SITES	42
<i>Transfer Application Step-by-Step Process</i>	42
<i>Transfer Student Orientation</i>	42
<i>Transfer Admission Requirements</i>	42
<i>Transient Students and Transfer of Credit</i>	44
<i>Non-Degree Seeking Transient Application Procedures</i>	45
<i>Transfer Student Outreach, Incentives and Transfer of Credit</i>	45
<i>Credit for Life Experience (EXPL)</i>	45
<i>Resolution of Transfer Disputes for Lower-Division Courses</i>	45
<i>Off-campus Teaching Site Students</i>	46
<i>Assessment of Student Programs and Services</i>	46
FINANCIAL AID	47
<i>Cost of Attendance</i>	47
<i>Scholarships/Fellowships</i>	47
<i>How Developmental Credits Affect Enrollment Status</i>	48
<i>Distribution of Financial Aid Fund</i>	48
<i>Enrollment Status: How it Affects Student Financial Aid</i>	48
<i>Repeated Coursework Restrictions on Title IV Aid</i>	49
<i>Return of Title IV Student Financial Aid Funds When Students Withdraw</i>	50
<i>Failure to Earn a Passing Grade</i>	50
<i>Undergraduate Satisfactory Academic Progress (SAP) Standards for Financial Aid</i>	51
TESTING	52
<i>Credit by Examination</i>	52
<i>TSC Developmental Course Placement and Sequence</i>	52
<i>Texas Success Initiative (TSI) Program</i>	53
ACADEMIC ADVISING CENTER	56
<i>Mandatory Advising</i>	57
<i>Early Alert</i>	57
<i>Program of Study Declaration (major or minor)</i>	58
REGISTRAR	59
<i>Registration Process</i>	59
<i>Adding or Dropping a Class</i>	59
<i>Withdrawing From All Classes</i>	60
<i>Verification of Enrollment</i>	60
<i>Transcripts</i>	60
<i>Graduation Application</i>	61
<i>Tuition Rebate Program</i>	61
VETERANS' RESOURCE CENTER	63
<i>Credit for Life Experience</i>	63
<i>Hazlewood Act</i>	63
VETERANS UPWARD BOUND PROGRAM (VUB)	64
TUITION AND FEES	65
ASSESSMENT OF TUITION AND FEES	65
<i>Classification of Students for Assessing Tuition Rates</i>	65

<i>Listing of Tuition Rates and Fees</i>	65
DEPOSITS	66
EMERGENCY LOANS	66
FINANCIAL RESPONSIBILITY	66
<i>All Students</i>	66
<i>Returning Students</i>	67
INSTALLMENT PAYMENT PLAN	67
<i>Qualifying for Installments</i>	67
<i>Process</i>	67
<i>Late Installment Payments</i>	68
<i>Failure to Pay Installment Plan</i>	68
NOTIFICATION TO STUDENTS OF TUITION BILL AND SET-ASIDE	68
<i>Tuition Set-Aside</i>	68
<i>Electronic Billing</i>	68
PAYMENT TYPES ACCEPTED	69
<i>In Person</i>	69
<i>By Mail</i>	69
<i>By Fax</i>	69
REFUND POLICY	70
<i>Complete Withdrawal</i>	70
<i>Dropping Courses</i>	71
REQUIRED FEES FOR ALL STUDENTS	71
TUITION AND FEES EXEMPTIONS SECTION	73
<i>Office of Student Financial Assistance</i>	73
<i>Veterans Resource Center</i>	74
<i>Tuition Waiver for Residents</i>	74
<i>Tuition for Non-resident's: Lower-Division</i>	74
<i>Tuition for Residents of Mexico: Lower-Division, Upper-Division, Undergraduate and Graduate</i>	74
<i>Tuition for Excessive Hours</i>	74
<i>Tuition for Repeated Hours: \$50 per semester credit hour added</i>	75
STUDENT SERVICES AND CAMPUS LIFE	76
ATHLETICS	76
CAMPUS POLICE	76
CAMPUS RECREATION	77
CAREER SERVICES	77
CHESS PROGRAM	77
DEAN OF STUDENTS	77
DISABILITY SERVICES	78
<i>Academic Adjustment for Disabilities</i>	78
INTERNATIONAL SCHOLAR AND STUDENT SERVICES	78
LEARNING ENRICHMENT	79
<i>Writing Lab</i>	79
<i>Learning Strategies Lab</i>	79
<i>Math Lab</i>	79
<i>Supplemental Instruction</i>	79
STUDENT SUCCESS CENTER	80
<i>Educational Counseling</i>	80

<i>Career Counseling</i>	80
<i>Student-athlete Success Services (SASS)</i>	80
<i>College Assistance Migrant Program (CAMP)</i>	80
<i>SSSP/ASPIRE</i>	81
<i>STING Success Series Peer Mentor Program</i>	81
<i>Educational Talent Search</i>	81
<i>Upward Bound Classic</i>	81
<i>Upward Bound Math and Science</i>	82
MEDIA SERVICES	83
UNIVERSITY AMBASSADORS	83
STUDENT GOVERNMENT ASSOCIATION (SGA)	83
STUDENT HEALTH SERVICES	84
STUDENT LIFE	84
STUDENT MEDIA (THE COLLEGIAN, UTB RADIO)	84
STUDENT UNION	85
RESIDENTIAL LIFE	85
UNIVERSITY LIBRARIES	85
UNIVERSITY SCHOLARS PROGRAM(USP)	86
USER SUPPORT SERVICES	86
ACADEMIC POLICIES	87
<i>Add/Drop/Withdrawal</i>	87
<i>Attendance and Absences</i>	88
<i>Cheating</i>	89
<i>Classification of Students</i>	89
<i>Corequisite</i>	89
<i>Course Load</i>	89
<i>Course Numbers</i>	90
<i>Course Schedule</i>	92
<i>Course Textbooks</i>	92
<i>Credit (Semester Credit Hours)</i>	92
<i>Final Examinations</i>	92
<i>Full-time Undergraduate Student</i>	92
<i>Grade Inquiry</i>	92
<i>Grades</i>	92
<i>Grade Point Average (GPA)</i>	95
<i>Grade Change</i>	95
<i>Grievances, Academic (Grade Appeals and Other Than Grade Appeals)</i>	95
<i>Grievances, Nonacademic</i>	96
<i>Identification Cards</i>	96
<i>Prerequisite</i>	97
<i>Repeated Courses</i>	97
<i>Required Courses</i>	97
<i>Terms and Semesters</i>	97
<i>Under-enrolled Courses: Class-size Policy</i>	97
<i>Undergraduate Satisfactory Academic Progress</i>	98
DEGREE REQUIREMENTS	100
<i>Catalog of Graduation</i>	100
<i>Critical Thinking</i>	101

Computer Literacy	101
Official Program of Study	102
Residency Requirement	103
TSC Certificates of Proficiency	103
TSC Associate Degrees.....	103
Bachelor's Degrees	105
Bachelor's Degree Requirements.....	106
Teacher Certification	107
Graduate Degrees	107
PREPROFESSIONAL PROGRAMS	108
Dual Language Certification	108
Military Science (ROTC)	108
Law School Preparation.....	109
Academic Preparation at UTB for Health Care Graduate School	110
Service Learning and the Center for Civic Engagement.....	111
SCHOLASTIC HONORS	111
Honor Student Recognitions.....	111
Honors in Graduation	112
STUDENT RESPONSIBILITY AND DISCIPLINE	112
Student Responsibility	112
Student Discipline	112
Unauthorized Distribution of Copyrighted Material.....	113
COLLEGES AND PROGRAMS	114
MILITARY SCIENCE PROGRAM	114
COLLEGE OF BIOMEDICAL SCIENCES AND HEALTH PROFESSIONS AND COLLEGE OF NURSING	114
Allied Health Department.....	114
B.A.T. Program	114
Nursing Department.....	114
COLLEGE OF EDUCATION	115
Child Care and Development Program	115
Educational Psychology and Leadership Studies Department.....	115
Field Experiences – Student Teaching Program.....	115
Health and Human Performance Department	115
Language, Literacy and Intercultural Studies Department.....	115
Student Teaching Program.....	115
Teacher Preparation and Accountability Office.....	115
Teaching, Learning and Innovation Department.....	115
COLLEGE OF LIBERAL ARTS	116
Behavioral Sciences Department.....	116
Communication Department.....	116
Criminal Justice Department	116
English Department.....	116
Government Department	116
History Department.....	116
Modern Languages Department	116
Music Department.....	116
Visual Arts Department	116

COLLEGE OF SCIENCE, MATHEMATICS AND TECHNOLOGY	117
<i>Biological Sciences Department</i>	117
<i>Chemistry and Environmental Sciences Department</i>	117
<i>Computer and Information Sciences Department</i>	117
<i>Engineering Department</i>	117
<i>Engineering Technology Programs</i>	117
<i>Health Professions Careers</i>	117
<i>Industrial Technology Department</i>	117
<i>Mathematics Department</i>	117
<i>Mathematics and Science Academy</i>	117
<i>Physics and Astronomy Department</i>	117
SCHOOL OF BUSINESS	117
<i>Accounting and Management Information Systems Department</i>	118
<i>Applied Business Technology Department</i>	118
<i>Finance & Economics Department</i>	118
UNIVERSITY COLLEGE	118
<i>Developmental Studies</i>	118
<i>Freshman Year Programs</i>	118
FACULTY LISTINGS	119
COLLEGE OF BIOMEDICAL SCIENCES AND HEALTH PROFESSIONS	119
<i>Allied Health Department</i>	119
COLLEGE OF EDUCATION	121
<i>Child Care and Development Program</i>	121
<i>Educational Psychology and Leadership Studies Department</i>	122
<i>Health and Human Performance Department</i>	123
<i>Language, Literacy and Intercultural Studies Department</i>	124
<i>Developmental Reading</i>	125
<i>Teaching, Learning and Innovation Department</i>	125
COLLEGE OF LIBERAL ARTS	127
<i>Behavioral Sciences Department</i>	127
<i>Communication Department</i>	128
<i>Criminal Justice Department</i>	129
<i>English Department</i>	129
<i>Jenny Ashley (2010) Lecturer of English</i>	129
• <i>B.A., University of Texas at Brownsville (2008)</i>	129
• <i>M.A., University of Texas at Brownsville (2011)</i>	129
<i>Government Department</i>	132
<i>History Department</i>	133
<i>Modern Languages Department</i>	134
<i>Music Department</i>	134
<i>Visual Arts Department</i>	136
COLLEGE OF NURSING	136
COLLEGE OF SCIENCE, MATHEMATICS AND TECHNOLOGY	138
<i>Biological Sciences Department</i>	138
<i>Chemistry and Environmental Sciences Department</i>	140
<i>Computer and Information Sciences Department</i>	141
<i>Engineering Department</i>	141

<i>Engineering Technology</i>	142
<i>Industrial Technology Department</i>	142
<i>Mathematics Department</i>	143
<i>Physics and Astronomy Department</i>	144
SCHOOL OF BUSINESS	145
ACCOUNTING AND MANAGEMENT INFORMATION SYSTEMS DEPARTMENT	146
<i>Applied Business Technology Department</i>	146
INSTRUCTIONAL SUPPORT	149
<i>Senior Librarians</i>	149
<i>Librarians</i>	149
GOVERNANCE AND ADMINISTRATION	150
THE UNIVERSITY OF TEXAS SYSTEM BOARD OF REGENTS	150
TEXAS SOUTHMOST COLLEGE BOARD OF TRUSTEES	150
ADMINISTRATIVE OFFICERS	151
<i>President</i>	151
<i>Provost/VPAA</i>	151
<i>Vice Presidents</i>	151
COLLEGE DEANS	151
<i>Other Deans</i>	152
APPENDIX: ADDITIONAL POLICIES	153
<i>AIDS, HIV and Hepatitis B Infection</i>	153
<i>Bacterial Meningitis</i>	153
<i>Facilities</i>	154
<i>Family Educational Rights and Privacy Act of 1974</i>	154
<i>Fire Safety</i>	158
<i>Gang-free Zones</i>	158
<i>Hazing Policy</i>	158
<i>Illicit Drug Use and Alcohol Abuse Program and Policy</i>	159
<i>Missing Student Notification Policy</i>	160
<i>Sexual Harassment Policy</i>	160
<i>Solicitation Policy</i>	161
<i>Student Right-to-know Act and Campus Security Act</i>	162
<i>Student Criminal Background Checks</i>	163
<i>Student Travel Policy</i>	163

CATALOG DISCLAIMER

This is a general information publication only. It is not intended to nor does it contain all regulations that relate to students. The provisions of this catalog do not constitute a contract, express or implied, between any applicant, student or faculty member, Texas Southmost College, The University of Texas at Brownsville or The University of Texas System. The University of Texas at Brownsville and Texas Southmost College reserve the right to withdraw courses at any time and to change fees or tuition, calendar, curriculum, degree requirements, graduation procedures and any other requirements affecting students. Changes will become effective whenever the proper authorities so determine and will apply to both prospective students and those already enrolled.

OVERVIEW OF UTB and TSC

The University of Texas at Brownsville (UTB) and Texas Southmost College (TSC) offer a wide range of programs, from workforce training and continuing education to undergraduate and graduate degree programs.

UTB is part of The University of Texas System. The university's offerings are approved by The University of Texas System and the Texas Higher Education Coordinating Board .

TSC is part of the Texas Southmost College District. The community college offerings are approved by the Texas Southmost College Board of Trustees and the Texas Higher Education Coordinating Board. UTB and TSC is authorized under federal law to enroll nonimmigrant alien students.

ACCREDITATIONS

UTB, in partnership with TSC, is accredited by the Commission on Colleges of the Southern Association of Colleges and Schools to award certificates and associate, bachelor's, master's and doctoral degrees. Contact the Commission on Colleges at 1866 Southern Lane, Decatur, GA 30033-4097 or call 404-679-4500 for questions about the accreditation of UTB and TSC. The university also is accredited by the Texas Education Agency and the National Association for Education of Young Children.

Many individual programs have secondary accreditations from other agencies and recognized professional organizations within their fields.

Individual Program Accreditations

UTB and TSC Program	Accreditation	Time Period
Early Childhood Program	National Association for Education of Young Children (NAEYC)	2006-2011
Teacher Education Programs	Texas Education Agency (TEA)	Performance of graduates on required tests for their teaching certificate are used by TEA to calculate accreditation status. This is done yearly and the time period is from Sept. 1 to Aug. 31. They calculate pass rate and accreditation based upon meeting a 70 percent pass rate. Current pass rate is in the high 80s.
Master of Science in Nursing (M.S.N.)	National League for Nursing Accreditation Commission (NLNAC)	2006-2011
Bachelor of Science in Nursing (B.S.N.)	National League for Nursing Accreditation Commission (NLNAC)	2005-2011
	Endorsement from American Holistic Nurses Certification Corporation	2005-2010

	Approved by Texas State Board Examiners	
Associate Degree Nursing (A.D.N.)	National League for Nursing Accreditation Commission (NLNAC)	Accreditation expires fall 2014.
	Texas Board of Nurse Examiners	Approved May 2010; valid for two years.
Licensed Vocational Nursing (L.V.N.)	Approved by Texas State Board Examiners	Approved by Texas State Board Examiners.
Diagnostic Medical Sonography	Commission on Accreditation of Allied Health Education Programs (CAAHEP)	Full programmatic accreditation until 2013
	Joint Review Committee on Education in DMS (JRC-DMS)	
Medical Laboratory Technology	National Accrediting Agency for Clinical Laboratory Science (NAACLS)	Site visit November 2009 awarded accreditation April 30, 2010, which is valid until 2017
Radiologic Technology	Joint Review Committee on Education in Radiologic Technology (JRC ERT)	Accredited until 2015
Respiration Therapy Program	Commission on Accreditation of Allied Health Education Programs (CAAHEP)	Continuous accreditation and annual reports
The Department of Music and the Music Academy	National Association of Schools of Music (NASM)	Accredited in 2007; five-year review in 2012; then next accreditation is in 10 years, 2021.
Computer Information Science and Engineering Physics	Accreditation Board for Engineering and Technology	Fall 2010 through 2015
Counseling and Guidance	Council for Accreditation of Counseling and Related Educational Programs (CACREP)	Spring 2011 through spring 2019
Engineering Physics	Accreditation Board for Engineering and Technology	Accredited until September 30, 2012

AFFILIATIONS

- American Association of Colleges for Teacher Education (AACTE)
- American Association of Community and Junior Colleges (AACJ)
- American Council on Education (ACE)
- Association of American Colleges and Universities (AAC&U)
- Association of Texas Colleges and Universities (ATCU)
- Southern Association of Colleges and Schools (SACS)
- Texas Association of Community Colleges
- Texas Association of Certification Officers

EQUAL EDUCATIONAL OPPORTUNITY STATEMENT

To the extent provided by applicable law, no person shall be excluded from participation in, denied the benefits of, or be subject to discrimination under, any program or activity sponsored or conducted by UTB, TSC and the UT System or any of its component institutions on the basis of race, color, national origin, religion, gender, age, veteran status, disability or sexual orientation. All complaints regarding violations of this policy should be filed with the Office of the Vice President for Business Affairs, located in Tandy Hall, Room 100, on the UTB and TSC Fort Brown Campus. The procedures for filing these complaints are found in the [Handbook of Operating Procedures](#) (HOP).

UTB HISTORY

An institution with a unique intersection of culture and languages, The University of Texas at Brownsville has been a member of the University of Texas System since 1991.

The establishment of UT Brownsville began in 1991 when the 72th Texas Legislature recognized the need to create a new educational institution to meet the growing demand for university-level opportunities in South Texas. The former branch campus, Pan American at Brownsville, separated from The University of Texas-Pan American, and The University of Texas at Brownsville was created. Shortly after UTB's establishment, the Legislature allowed an innovative partnership between UTB and the junior college Texas Southmost College. UTB was then inaugurated on Sept. 1, 1991.

UTB has experienced tremendous academic growth since its inception. The institution offers a wide range of programs, from continuing education to undergraduate and graduate degree programs with centers of excellence in science, music, master teaching, language and entrepreneurship. A significant milestone in UTB's history was the opening of its first facility, the Science, Engineering and Technology Building, in November 1997. Since then, the university has built the Education and Business Complex, the Life and Health Sciences Building, the Casa Bella student housing facility and the Biomedical Research Building. The research that faculty and students conduct in this 66,000-square-foot facility is largely focused on diabetes, epilepsy and Alzheimer's disease, which disproportionately affect the population of South Texas and Northern Mexico.

In March 2011, UTB launched a new phase of its evolution as an autonomous institution. The Texas Southmost College District Board of Trustees voted to withdraw TSC from the 20-year partnership agreement. The dissolution of the partnership is scheduled to be completed by no later than August 2015.

The university continues moving forward with a focus on embracing teaching excellence, active inquiry, lifelong learning, rigorous scholarship and research in service to the common good.

The governing boards of The University of Texas at Brownsville and Texas Southmost College each retain their statutory responsibilities. The University of Texas at Brownsville and the partnership are governed by the Rules and Regulations of the nine-member University of Texas System Board of Regents, which is appointed by the governor. The Southmost Union Junior College District is governed by a seven-member board elected at large from the ad valorem taxing district of the college, which includes most of Cameron County. Chapter 51 of the [Texas Education Code](#) also provided for the governing board of each institution to appoint members to a Partnership Advisory Committee, which is composed of three members from each board. This committee makes recommendations concerning the development of coordinated programs and services to meet the needs of the communities served by the partnership.

MISSION STATEMENT

The mission of The University of Texas at Brownsville and Texas Southmost College (UTB/TSC) partnership is to provide accessible, affordable, post secondary education of high quality, to conduct research that expands knowledge and to present programs of workforce training and continuing education, public service and cultural value. The partnership combines the strengths of the community college and those of a university by increasing student access and eliminating inter-institutional barriers while fulfilling the distinctive responsibilities of each type of institution.

The University of Texas at Brownsville and Texas Southmost College partnership offers certificates and associate, bachelor's and graduate degrees in liberal arts, the sciences and professional programs designed to meet student demand as well as regional, national and international needs.

UTB/TSC places excellence in learning and teaching at the core of its commitments. It seeks to help students at all levels develop the skills of critical thinking, quantitative analysis and effective communications, which will sustain lifelong learning. It seeks to be a community university that respects the dignity of each learner and addresses the needs of the entire community.

UTB/TSC advances economic and social development, enhances the quality of life, fosters respect for the environment, provides for personal enrichment and expands knowledge through programs of research, service, continuing education and training. It convenes the cultures of its community, fosters an appreciation of the unique heritage of the Lower Rio Grande Valley and encourages the development and application of bilingual abilities in its students. It provides academic leadership to the intellectual, cultural, social and economic life of the binational urban region it serves.

PHILOSOPHY STATEMENT

UTB and TSC are committed to excellence. The institutions are dedicated to stewardship, service, openness, accessibility, efficiency and citizenship. UTB and TSC are committed to students, participatory governance, liberal education, the expansion of the application of knowledge, human dignity, the convening of cultures and respect for the environment.

First-Year Experience Philosophy Statement

UTB and TSC are committed to providing an inclusive and nurturing environment to empower learners to succeed as full partners in their own education and to become responsible citizens.

To best serve the unique needs of first-year students, UTB and TSC will

- Exemplify a passion for the value of learning
- Offer guidance and clarity in an unfamiliar environment of higher education services
- Advise students and families on available financial assistance
- Facilitate intellectual growth in and out of the classrooms

- Encourage civil discourse, questioning and acceptance for diversity
- Expect and honor academic integrity
- Develop independent learners through critical thinking
- Assess competencies for college preparedness and provide the support for success
- Provide opportunities to increase social skills
- Endeavor to engage students both on campus and in the community

University College and UNIV 1101

University College was founded to improve first-year student success and to continue offering academic support to all undergraduate and graduate students. The UNIV 1101 course offered by University College is required of all first-year students. Students who do not complete or pass the course are required to retake the course the following semester.

ACADEMIC CALENDARS

[Academic Calendars](#) for terms and semesters are available at the UTB and TSC websites.

PROGRAMS OF STUDY AND COURSE LISTINGS

Programs of study and course schedules for current and upcoming semesters are at the [Undergraduate Catalog](#) webpage. Detailed 2012-2013 course descriptions can be found at the [Undergraduate Catalog 2012-2013 webpage](#).

GENERAL EDUCATION CORE CURRICULUM

General education core curriculum requirements apply to all Associate of Arts, Associate of Science and bachelor's degrees. Associate of Applied Science degrees require a minimum of 15 hours of specific general education core courses. The specific general education requirements for each major are listed on the official program of study.

TSC PROGRAMS

Program Name	Emphasis
Certificates – Level One (One-Year Programs of Study)	
Accounting Technology	
Administrative Management	
Auto Body Repair Technology	
	Refinishing Specialist
	Body Repair Specialist
Auto Mechanics Technology	
	Line Specialist
	Parts Specialist
	Repair Specialist
Business Information Systems Technology	
Child Care and Development	
Commercial Electrician – Small Wind Turbine Technology	
Computer-Aided Drafting Technology	
Computer Information Technology	
Computer Web Development	
Construction Technology – Green Building	
Emergency Medical Science	
Geothermal Heating and Cooling	
Legal Assisting	
Medical Coding and Billing	
Microsoft Certified Applications Specialist	
Office Management	
Plumbing – Solar Thermal Technology	
Residential Electrician – Solar Photovoltaic Technology	

Certificates – Level Two (One-Year Programs of Study)

[Emergency Medical Science](#)

[Licensed Vocational Nursing \(VN\)](#)

Associate Degrees (Two-Year Programs of Study)

[Architecture](#)

[Art](#)

[Business](#)

[Business Information Systems Technology](#)

[Business Management and Technology](#)

[Child Care and Development](#)

[Computer-Aided Drafting Technology](#)

[Computer Information Systems](#)

[Computer Science](#)

[Computer Web Development](#)

[Diagnostic Medical Sonography](#)

[Early Childhood Education and Teaching \(EC-6\)](#)

[Emergency Medical Science](#)

[Forensic Investigation](#)

[General Studies](#)

[Kinesiology EC-12th](#)

[Medical Laboratory Technology](#)

[Medical Office Management](#)

[Nursing](#)

[Nursing – Advanced Placement](#)

[Paralegal Studies](#)

[Radiologic Technology](#)

[Respiratory Care](#)

[Science](#)

[Social Work](#)

[Spanish Translation](#)

[Teaching Middle Grades \(Grades 4th-8th\)](#)

[Teaching High School \(Grades 8th-12th\)](#)

[Technology](#)

UTB UNDERGRADUATE PROGRAMS

Bachelor's Degrees

[Art](#)

[Applied Arts and Sciences](#)

[Biomedicine](#)

[Biology](#)

Business Administration

[Accounting](#)

[Entrepreneurship](#)

[Finance](#)

[International Business](#)

[Management](#)

[Marketing](#)

[Chemistry](#)

[Communication](#)

[Computational Science](#)

[Computer Information Systems Technology](#)

[Computer Science](#)

Criminal Justice

[Criminal Justice](#)

[Criminology and Criminal Justice](#)

[Early Childhood Studies](#)

Engineering Physics

[Bioengineering](#)

[Computer Engineering](#)

[Electrical Engineering](#)

[Mechanical Engineering](#)

[Engineering Technology](#)

[English](#)

[Environmental Sciences](#)

[Government](#)

[Health and Human Performance](#)

[Health and Human Performance – Exercise Science](#)

[Health Services Technology](#)

[History](#)

[Law and Justice Studies](#)

[Mathematics](#)

[Multidisciplinary Studies](#)

Music

[Guitar](#)

[Instrumental](#)

[Keyboard](#)

[Vocal](#)

[Nursing](#)

[Psychology](#)

[Public Service](#)

[Sociology](#)

[Spanish](#)

[Spanish Translation and Interpreting](#)

Bachelor's Degrees, Teaching Certifications

[Early Childhood Through 6th Grade Bilingual Generalist](#)

[Early Childhood Through 6th Grade English as a Second Language Generalist](#)

[Early Childhood Through 6th Grade Generalist/EC Through 12th Special Education](#)

Middle School – 4th Through 8th Grade

[English-Language Arts Grades 4th Through 8th](#)

[Mathematics Grades 4th Through 8th](#)

[Science Grades 4th Through 8th](#)

High School – 8th Through 12th Grade

[English-Language Arts Grades 8th Through 12th](#)

[History Grades 8th Through 12th](#)

[History/Social Studies Grades 8th Through 12th](#)

[Mathematics Grades 8th Through 12th](#)

Science – 8th Through 12th Grade

[Biology](#)

[Chemistry](#)

[Environmental Sciences](#)

Early Childhood Through 12th Grade

[Art – EC Through 12th](#)

[Health and Human Performance – EC Through 12th](#)

Music – Early Childhood Through 12th Grade

[Guitar](#)

[Instrumental](#)

[Keyboard](#)

[Vocal](#)

[Spanish – EC Through 12th](#)

Support Areas

Anthropology

Art History

Biology

Business

Chemistry

Communication

Computer Science

Criminal Justice

English

Environmental Sciences

French

Gender

Geosciences – Geography

Geosciences – Geology

Government

Health

History

Kinesiology

Jazz

Leadership Studies

Mathematics

Music

Physics

Psychology

Sociology

Spanish

Spanish Translation

Minors

Art

Art History

Business

French

Military Science

Spanish

Institutional Awards

[Border and Transnational Studies](#)

[Forensic Investigation](#)

[Jazz](#)

[Phlebotomy](#)

[Mariachi Studies](#)

ONLINE LEARNING- INFORMATION TECHNOLOGY SERVICES (ITS)

SETB, Room 2.320 • 956-882-6696 • 866-654-4555 • utb.edu/online • myutb.blackboard.com

UTB and TSC provide expanded educational opportunities to students in South Texas via online learning technologies. The majority of students have to combine work and family responsibilities with their educational goals, so the online courses and programs have directly helped these students. UTB offers 17 online programs: six master's degrees, eight bachelor's and three graduate certificates. The division of Information Technology Services (ITS) via the Office of Online Learning, supports and strengthens the institution's teaching, learning and research activities by providing students, faculty and staff members with a reliable online technology platform and by offering faculty members development training and instructional design support in the development of high-quality online, blended and videoconferencing courses. Online students receive high quality student services including online learning student orientation, 24-hour online tutoring, test proctoring, helpdesk and admission and registration information for online courses and programs. ITS Online Learning provides support to students in their location in SETB, Room 2.320, and via the ITS Online Learning toll-free number, 1-866-654-4555, local 956-992-6696, email onlinecourses@utb.edu, and via social networking sites Facebook and Twitter.

Online Programs

Master's Online	Contact (Email)	Phone
M.Ed. in Educational Technology	Rene Corbeil (rene.corbeil@utb.edu)	956-882-7540
M.S. in Mathematics	Jerzy Mogilski (jerzy.mogilski@utb.edu)	956-882-6628
M.B.A. Online	Manuel Alcocer (manuel.alcocer@utb.edu)	956-882-5726
M.A. in Spanish Translation and Interpreting	José Dávila-Montes (jose.davila@utb.edu)	956-882-8215
M.S. in Computer Science	Mahmoud Quweider (mahmoud.qweider@utb.edu)	956-882-6630
M.S.N. in Nursing Education	Eloisa Tamez (Eloisa.tamez@utb.edu)	956-882-5079
M.S.N. in Nursing Administration		
Bachelor's Online	Contact (Email)	Phone
B.S. in Criminal Justice	Kevin Buckler (kevin.buckler@utb.edu)	956-882-7407
B.S. in Nursing	Diana Garcia-Smith (diana.garciasmith@utb.edu)	956-882-5070
B.A.T. in Computer Information Systems Technology	Juan R. Iglesias (juan.r.iglesias@utb.edu)	956-882-6605
B.A.T. in Health Services Technology	John McCabe (john.mccabe@utb.edu)	956-882-8017
B.A.A.S. Applied Arts and Sciences	Hilda Flores (hilda.flores@utb.edu) Maria Delgado (maria.delgado@utb.edu)	956-882-4195 956-882-5017
B.M.S. Multidisciplinary Studies	Hilda Flores (hilda.flores@utb.edu) Maria Delgado (maria.delgado@utb.edu)	956-882-4195 956-882-5017
Graduate Certificates Online	Contact (Email)	Phone
Master Reading Teacher	Kathy Bussert-Webb (kathy.bussertwebb@utb.edu)	956-882-7595
Master Technology Teacher	Janice Butler (janice.butler@utb.edu)	956-882-6713
E-learning	C. Sam Pan (sam.pan@utb.edu)	956-882-7805
Graduate Diploma in Spanish Translation	José Dávila-Montes (jose.davila@utb.edu)	956-882-8215

ITS Online Learning Online Courses and Programs [website](#) has been redesigned as a central location for prospective and current online students. It provides information on online programs and courses currently offered. In order to provide a comprehensive customer support experience to prospective and current online students, ITS Online Learning staff identify the callers' needs and create an online log immediately and, when needed, route call to the appropriate enrollment or academic office. The online learning webpage also provides information and links to admission, registration and financial aid. Prospective students can also fill out an online form to request more information for specific course or programs.

MyUTBTSC Blackboard Portal

MyUTBTSC Blackboard Portal provides faculty and students with access to online course content, discussion boards, blogs and wikis, online tutoring, safe assign anti-plagiarism software, course video capture, live webconferencing, preliminary syllabi and student intranet organizations. The enhanced MyUTBTSC online tools are available for all courses offered in all delivery modes: onsite (classroom-based), online (Internet-based), live web conferencing, room videoconferencing and blended (combination of two or more course delivery modalities).

The Content System provides e-Portfolios and a Virtual Hard Drive for students and faculty. Also, UTB/TSC was the first institution in the world to acquire the Blackboard Outcomes System, which is utilized by the campus community to

measure and evaluate student learning outcomes based on academic evidence for course, program an institutional assessment; including student and faculty surveys, course and program e-Portfolios.

- MyUTBTSC Blackboard Portal: Connects current and prospective students and faculty and staff members to online academic communities, delivers targeted content to diverse user groups and takes advantage of the institution's robust information technology services to enhance learning, student services, campus life and outreach.
- Learning Management System (LMS): Enables instructors to create and manage course content, use publisher content, evaluate performance and communicate with students for all course offerings.
- Server ASP remote hosting: Provides 24/7 reliability, even in case of a natural disaster in South Texas. (See "Emergency Academic Continuity Plan.")
- Blackboard Outcomes System: Helps plan, measure and improve learning outcomes at all levels (course, program, departmental, school and college, and institutional level). This online system enables the documentation of outcomes assessment and evaluations through the use of its surveys, rubrics and extensive data reports.
- Virtual Hard Drive: Provides online virtual hard drives for all students and faculty and staff members to store their e-documents. Users can also share password protected e-documents, learning artifacts, presentations, course chapters and other documents with other specific users (students, faculty and staff members) for instruction, collaboration or evaluation purposes.
- E-Portfolios: Provides students, faculty and staff members with personal and professional e-portfolios, as well as multiple e-portfolios to be used for each course (evaluation), for a complete degree program (résumé), for a support service (e.g., advising, financial aid, online learning support, help desk).

All tools are available via the MyUTB Blackboard Portal <http://myutbtsc.blackboard.com>

Emergency Academic Continuity Plan

In compliance with the Emergency Academic Continuity Program, academic courses, partially or entirely, will be made available on the MyUTBTSC Blackboard Portal <http://myutbtsc.blackboard.com> portal course management system. This allows faculty members and students to continue their teaching and learning via MyUTBTSC Blackboard Portal in case the university shuts down as a result of a hurricane or any other natural disaster. The university will use MyUTBTSC Blackboard Portal to post announcements notifying faculty members and students of their responsibilities as a hurricane approaches the South Texas region. If the university is forced to shut down, faculty members will notify their students using MyUTBTSC Blackboard Portal on how to proceed with their courses.

To receive credit for a course, students are responsible for completing all the requirements for that course. Failure to access course materials once reasonably possible can result in reducing students' overall class grades.

To facilitate the completion of classes, most or all of the communication between students and the institution, instructors and fellow classmates will take place using the features in MyUTBTSC Blackboard Portal and the institution's email system. Therefore, all students must use [Scorpion Online](#) to provide a current email address. Students may update their email address by following the link "Validate your email account" in the MyUTBTSC Blackboard Portal. In the event of

a disaster that disrupts normal operations, all students and faculty members must make every effort to access an Internet-enabled computer as often as possible to continue the learning process.

BECOMING A STUDENT

UT Brownsville Freshman Admission Requirements

Admission to UTB is based on an overall review of high school rank, high school academic course selection and scores on standardized tests. Current students under the UTB and TSC partnership who have selected a four-year degree and have met the UTB admission requirements are considered UTB students beginning summer 2012. The admission standards for summer and fall 2012 and thereafter are implemented with the purpose of ensuring that students are prepared for the rigors of university studies. In addition to submitting an application for admission, all requirements for admission must be met and supporting documents submitted by the appropriate deadlines for the semester for which the student has applied.

Admittance to the institution is only valid for the semester indicated on the admission application. Students who are admitted for any semester and do not register for courses (or completely withdraw from the university before the official record date) must submit a new admission application for a future semester. Any subsequent admission application that indicates a change in academic history will require submission of official transcripts and/or test scores reflecting the new changes. Any subsequent application submitted will be re-evaluated for admission.

Class Rank*	SAT/ACT Required
Top 10 percent	No minimum score required
25 percent	No minimum score required
50 percent	No minimum score required
75 percent	No minimum score required
100 percent	No minimum score required

*Graduating class rank

TSC Freshman Admission Requirements

Texas Southmost College maintains an open door admission policy. Therefore, applicants who have never attended a college or university since graduating from high school or earning a GED along with students who have earned credit through Dual Enrollment are considered a first-time freshman.

TSC under the partnership of UTB and TSC maintains an open admission policy, but admission to particular programs with additional entrance requirements is not guaranteed. Beginning summer 2012, TSC students who wish to pursue a bachelor's degree will be required to meet UTB's admission standards as a transfer student.

Steps for Undergraduate Admission:

[STEP 1: APPLY FOR ADMISSION](#)

[STEP 2: IMMUNIZATION](#)

[STEP 3: TESTING](#)

[STEP 4: FINANCIAL HELP](#)

[STEP 5: ORIENTATION](#)

[STEP 6: ADVISING](#)

STEP 1: Apply for Admission (For more detail, see the [“Admissions and Recruiting”](#) section of this catalog.) Complete an admission application online at applytexas.org.

Submit proof of Texas state residency for tuition purposes

UT Brownsville First-time Freshmen Applicants

Applicants who have never attended a college or university since graduating from high school or earning a GED along with students who have earned credit through Dual Enrollment and transfer students with less than 24 hours of transferable college level credit are reviewed for admission as a first-time freshman.

Beginning in summer 2012, all first-time freshmen must meet UTB’s admission standards for regular admission to the university.

Applicants who graduate from a recognized public or private high school in Texas with a class rank in the top 10 percent of their high school graduating class or who receive an International Baccalaureate diploma are automatically admitted, upon meeting UTB’s admission standards, which include high school rank, high school course selection and scores on standardized tests.

In accordance with Texas Education Code, Sections 51.801-51.809, in addition to current university requirements for admission, an applicant to a general academic teaching institution for admission as a first-time freshman must also have completed one of the following:

- Curriculum requirements for the recommended or advanced high school program or its equivalent; or
- Satisfied ACT’s College Readiness Benchmarks on the ACT assessment applicable to the applicant or earned on the SAT assessment a score of at least 1,500 out of 2,400 or the equivalent.

The above requirement may be satisfied if the applicant’s official high school transcript or diploma states that the applicant completed the portion of the recommended or advanced curriculum or its equivalent that was available

to the applicant but was unable to complete the remainder of the curriculum solely because courses necessary to complete the remainder were unavailable to the applicant at the appropriate times in the applicant's high school career as a result of course scheduling, lack of enrollment capacity or another cause not within the applicant's control.

A graduate from a non-Texas public high school (private, out-of-state or home school) in addition to meeting all admission requirements must submit by the appropriate deadline date a completed high school certification form along with an official high school transcript that indicates the student has completed all or a portion of the Recommended or Advanced High School Program or of the curriculum equivalent in content and rigor, as applicable, that was available. The information must be submitted using the "Certification of Course Completion Equivalent to Recommended High School Program" form, either TPHSC Form 1 or Form 2. Form 1 is for a student who entered the 9th grade before the 2007-2008 school year. Form 2 is for a student who entered the 9th grade in the 2007-2008 school year or later. Either of the two forms are necessary since the Recommended High School Program changed with the passage of House Bill 3 in the 81st Texas Legislature (2009).

An applicant is considered to have satisfied the above requirement if the applicant completed a portion of the Recommended or Advanced High School Program or of a curriculum equivalent in content and rigor that was available to the student and if the applicant was unable to complete the remainder of the curriculum solely because courses necessary to complete the remainder were not available to the student at the appropriate times in the student's high school career as a result of course scheduling, lack of enrollment capacity or another cause not within the student's control.

UT Brownsville-Admission Decision

Once the admission application is complete, the application will be reviewed and a notification will be provided to the applicant regarding the decision to offer admission. Decisions may be delayed until additional test scores or the final high school transcript is submitted. Applicants denied admission may appeal the decision by requesting a Holistic Review. See the "Holistic Review" section of this catalog for more details.

Holistic Review: First-time Freshmen

Applicants that do not satisfy the requirements for automatic or regular admission may be eligible for admission through the Holistic Review process. Applicants must have submitted all required documents for admission, as previously outlined. The Holistic Review will also consider the following criteria in the decision to approve or deny admission:

- Academic record
- Personal letter of appeal
- Extracurricular activities
- Community activities
- Leadership roles
- Previous college credit earned

Students who are denied admission can reapply for a later semester as a transfer student.

Readmission (Former UTB/TSC Students)

Former students of UTB/TSC are required to file a readmission application if they have not been enrolled during the previous long semester (fall and spring). Former students who are not in good standing may be eligible for readmission in accordance with standards established through the policy on Satisfactory Academic Progress. Students seeking readmission who enrolled at other colleges or universities after last attending must apply as transfer students and meet the admission requirements for transfer students. Students who withdraw from the university to perform active military service as a member of the U.S. armed forces or the Texas National Guard (but not solely to attend Texas National Guard training exercises) will not have to reapply for admission but will be readmitted upon a request made within one year of being released from active military service and may be eligible for the same financial assistance provided before their withdrawal. For more information, visit the Veteran's Resource Center in Tandy Hall, Room 214, or call 956-882-8980.

Transfer Applicants (For more detail, see **the** [“Transfer Student Relations”](#) section of this catalog)

Applicants who have earned college-level credits from another college or university after graduating from high school are reviewed for admission as transfer students. Students currently completing an Associates or Certificate from TSC under the UTB and TSC partnership will need to apply to UTB as a transfer student to complete their four-year degree. Applicants must submit official transcripts from each institution to the Office of Transfer Student Relations, Tandy Hall, Room 116. Transfer student applicants with fewer than 24 transferable college credits will be reviewed using the admission requirements established for first-time freshmen. Transfer students with fewer than 30 college credits must attend orientation. Additional provisions apply to transient students seeking to attend UTB and TSC for one semester or term. (See section on Transient Students.)

Transfer student applicants with more than 24 transferable college credits must meet the following admission standards for admittance consideration:

- Minimum 2.0 GPA on all previous college work
- Courses with a C or better are eligible for transfer. The only exception to this grade requirement is in the case of students who have completed the Texas general education core curriculum in full or by component area.
- Be in good standing with the last college or university attended

Fresh Start Applicants

Applicants who are Texas residents may seek to enter UTB pursuant to the Academic Fresh Start Program described in Texas Education Code, Section 51.931. Applicants who elect to apply under this program must do so in writing and may not receive any course credit for courses taken 10 or more years before enrolling under Academic Fresh Start. UTB will not consider in the admission decision any academic course credits or grades earned by the applicant 10 or more years prior to the starting date of the semester in which the applicant seeks to enroll.

GED Applicants

Applicants who did not graduate from high school may be admitted by successfully completing the General Educational Development Testing Program (GED). A copy of the certificate of high school equivalency with test scores must be submitted to the Office of Admissions and Recruiting prior to registration. Applicants who have not earned a high school diploma or GED will not qualify for federal aid.

Individual Approval Applicants

Applicants who do not qualify for admission under either of the above-mentioned conditions may be admitted if they are at least 18 years of age. Applicants must submit two letters of reference using the forms provided by the Office of Admissions and Recruiting.

Effective with the 2012-2013 award year, new students who do not have a high school diploma, or an equivalent such as a GED, and who did not complete secondary school in a homeschool setting are not eligible for Title IV funds. Such students can no longer become eligible by passing an approved “ability-to-benefit” test or by satisfactorily completing at least six credit hours or 225 clock hours of college work that is applicable to a degree or certificate offered by the student’s postsecondary institution.

Transient Student Applicants

Applicants wishing to attend as UTB or TSC as transient students must be in good standing and eligible to return to their home institution and must remain enrolled at the home institution during the semester or term that immediately precedes the semester or term spent at UTB or TSC. Applicants must meet admission deadlines as set by the Office of Admissions and Recruiting and can be found at utb.edu.

Applicant is solely responsible for selecting courses at UTB that will transfer and meet the requirements of their home institution.

International Student Applicants

The University of Texas at Brownsville has been authorized by the Student and Exchange Visitor Program (SEVP) to enroll nonimmigrant alien students. All international students must comply with all the general undergraduate admission requirements.

Additionally, all students must request a “Certificate of Eligibility for Nonimmigrant (F-1) Student Status” (I-20) at the Office of Global Engagement (Lightner Center, Room 104) to obtain a student visa at the nearest U.S. consulate or embassy before their arrival to the United States. There is a one-time nonrefundable \$50 fee for the undergraduate international student admission application and a \$50 fee for international student activity per semester.

Immigration regulations require that F-1 and J-1 students be enrolled as full-time students. This is defined as a minimum of 12 credit hours per semester for undergraduate students and at least nine credit hours semester for graduate students in the fall and spring semesters. Students are not required by the Department of Homeland Security to enroll in classes during the summer session unless summer is your first semester in the United States; however, students must check with their respective academic department to see if they have any requirements

for the summer. *For exceptions to the full-time requirement, students need to contact the international student advisor in the Office of Global Engagement.

All international students holding nonimmigrant visas must maintain approved comprehensive medical insurance while enrolled. The cost varies and is in the amount of the premium approved for The University of Texas System health insurance plan. This cost will be automatically added to the tuition and fees at every registration. This charge may not be paid in installments. Students from Mexico are exempt from this requirement unless they are on a J-1 visa.

Students may also present proof of an acceptable alternate insurance to the international student advisor in the Office of Global Engagement (Lightner Center, Room 104) to obtain a health insurance waiver. Proof of insurance must include an identification card with insurer's name, policy coverage showing effective and expiration dates and coverage of at least \$50,000 or more in medical benefits for each illness or injury, a deductible of \$500 or less per person a year, a minimum of \$7,500 for repatriation of remains and \$10,000 for medical evacuation benefit. The insurance identification card must be in English. If the required medical evacuation and repatriation coverage is not included, it may be purchased separately. This waiver must be renewed every semester. Students who are granted a waiver must immediately notify Office of Accounting and Finance (Tandy Hall, Room 108) so that an additional charge does not appear on the statement of charges.

For international admission procedures for graduate studies, students can visit the Office of Graduate Studies in the University Boulevard Classroom Building, Room 1.202. There is a one-time nonrefundable \$100 fee for the graduate international student admission application for accepted students.

Coordinated Admission Program Applicants

The University of Texas at Brownsville participates in the University of Texas at Austin's Coordinated Admission Program (CAP). The CAP makes it possible for some freshmen students who have applied to UT Austin to begin their studies at UT Brownsville. Individuals cannot apply directly to CAP. The only way to participate in CAP is to apply for freshman admission to UT Austin. Students who are offered and formally accept UT Austin's CAP offer are not required to submit an additional admission application to UT Brownsville. Applicants admitted through the CAP program, however are required to complete enrollment requirements at UT Brownsville such as immunization requirements, orientation and advising in order to register for classes. CAP students are also responsible for applying for financial aid and for student housing if the student plans to live on campus.

After completing their freshman year and meeting program requirements, such students transfer to UT Austin to complete their undergraduate studies. CAP students must meet with an academic advisor with questions regarding academic programs and coursework that should be taken while in CAP.

Concurrent Enrollment Applicants

High school students may, upon recommendation of their high school principal, be permitted to enroll concurrently. Concurrently enrolled students receive college credit only. The "Request for Concurrent Enrollment" form and a copy of the high school transcript with test scores must be submitted to the Office of Admissions and Recruiting. Students interested in concurrent enrollment must meet the Texas Success Initiative testing requirement. Information about testing requirements is available in the "Testing" section of this catalog.

Dual Enrollment Applicants

High school students may, upon permission of the parent or guardian, be permitted to enroll. Dual-enrolled students receive simultaneous high school and college credit. The “Dual Enrollment Application and Student Guidelines Form” must be submitted to the Office of Dual Enrollment along with a copy of the high school transcript with test scores. Students interested in dual enrollment must meet the Texas Success Initiative testing requirement or other requirements available at the Office of Dual Enrollment.

Audit Applicants

Students who choose to audit courses must obtain departmental approval and will not receive academic credit for the course. Auditing is only offered on a space-available basis for some courses. Interested participants must contact the Office of the Registrar. For further information, refer to the “Audit” section of this catalog.

Non-Degree-Seeking Student Applicants

Students who do not intend to seek a degree or complete a program are asked to contact the Office of Admissions and Recruiting about a special admission policy for undergraduates.

Former Armed Forces Member Applicants

Students who are former members of the armed forces and are admitted as undergraduates or readmitted as undergraduates (after having withdrawn to perform military service) must complete 12 hours of course work to be granted one hour of course credit for the physical education core course required at UT Brownsville for undergraduate degrees. To be eligible, a veteran must have graduated from an accredited public or private high school or a high school operated by the U.S. Department of Defense and been honorably discharged from the U.S. armed forces after completing at least two years of service or because of a disability. To receive the credit, students must provide proof of eligibility to the Veteran’s Resource Center located in Tandy Hall, Room 214 (Texas Education Code, Section 51.3042).

Family Members of Certain Deceased Public Servant Applicants

Applicants are entitled to automatic admission if they satisfy the admission requirements and are children of public servants who were killed or sustained a fatal injury in the line of duty, as listed in Texas Education Code, Section 615.003.

Note: Documents received by the Office of Admissions and Recruiting become property of UTB and TSC and cannot be returned to the student.

STEP 2: Immunization Requirements

Bacterial Meningitis

Bacterial meningitis is a serious and potentially deadly disease; applicants should consult a physician about immunizing to prevent the disease. Texas Education Code, Section 51.9192 as amended by SB 1107 of the Regular 82nd Texas legislature (passed in May 2011) establishes the requirement that all entering students enrolling in public, private or independent institutions of higher education on or after Jan. 1, 2012, must show evidence of having received an initial bacterial meningitis vaccination or booster during the five-year period preceding and at least 10 days prior to the first day of the semester.

All entering students to the institution must meet this requirement and are not permitted to attend prior to submitting the required documentation.

Who is an entering student?

- All first-time students to the university
- All transfer students
- All returning students who are enrolling after a break in enrollment of a long semester (fall or spring)

Who is exempt from the requirement?

- Students age 30 or older as of the first day of the semester for which the student applies
- Students exclusively enrolled in online/distance education
- Students who are eligible to submit one of the following to the institution:
 - An affidavit or a certificate signed by a physician who is duly registered and licensed to practice medicine in the United States, in which it is stated that, in the physician's opinion, the vaccination required would be injurious to the student's health and well-being
 - An affidavit signed by the student stating that the student declines the vaccination for bacterial meningitis for reasons of conscience, including a religious belief. A completed, notarized "Exemption from Immunization for Reasons of Conscience" form from the Texas Department of State Health Services (TDSHS) must be used. Students must request this form directly from TDSHS by mail or online. TDSHS will mail a hard copy of the form to students, and it may take several weeks for students to receive the form. Forms should be requested, completed, and submitted well before registration to ensure classes are not cancelled

Note: Texas Department of State Health Services (TDSHS) does not make online copies of the form available to print out, and copies of the form are not available at local health departments or TDSHS.

How to submit required documentation?

If providing a completed "UTB Proof of Immunization Compliance" form, submit to the Office of Admissions and Recruiting.

- In person: Tandy Hall, Room 115 during regular office hours
- By fax: 956-882-7810
- By email: Scan and attach documents and email to admissions@utb.edu
- By mail: The University of Texas at Brownsville
Office of Admissions and Recruiting
80 Fort Brown, Tandy Hall, Room 115
Brownsville, TX 78520

If providing documentation on a form provided by a physician, their designee or public health personnel (other than the UTB Proof of Immunization Compliance form), official immunization record generated from a state or local health authority or an official record received from school officials, the form must indicate the month, day and year the vaccination or booster dose was administered and must be submitted to the Office of Student Health Services along with a \$5 processing fee.

- In person: Cortez Building
- By mail: The University of Texas at Brownsville
Student Health Services
80 Fort Brown, Cortez Building, Room 237
Brownsville, TX 78520

Other Immunizations

The following immunizations are required for all students enrolled in health-related courses which will involve direct patient contact in medical- or dental-care facilities or for students who come in contact with human biological fluids or tissue. Students for whom these immunizations are not required by the institution are strongly urged to obtain these immunizations for their own protection.

- Measles: proof of two doses of measles vaccine administered on or after the first birthday and at least 30 days apart or proof of immunity
- Mumps: proof of one dose of mumps vaccine administered on or after the first birthday or proof of immunity
- Rubella: proof of one dose administered on or after the first birthday or proof of immunity
- Tetanus and diphtheria: proof of one booster dose of tetanus and diphtheria (within 10 years)
- Hepatitis B virus (HBV): proof of serologic immunity to HBV or certification of immunization with a complete series of hepatitis B vaccine. Only students who are enrolled in a course of study that involves potential exposure to human or animal blood or bodily fluids will be required to provide proof of the immunization. Proof must be presented in a letter or other suitable written certification

Students enrolled at UTB and TSC and institutions of the UT System will assume the full cost of the immunizations. Individual schools may require other immunizations. Proof that they have taken a polio vaccine is required for students in the Emergency Medical Technology, Radiologic Technology and Medical Laboratory Technology

programs. First-time students, including transfer students, must provide a certificate signed by a health practitioner evidencing that they have been vaccinated against bacterial meningitis at least 10 days before the start of classes or provide the office with a state of Texas exemption affidavit for reasons of conscience. The [application](#) can be downloaded from the Texas Department of State Health Services [website](#). (Texas Education Code, § 51.9191; 19 Texas Administrative Code 21.610).

Inquiries concerning supplemental immunization requirements should be directed to Student Health Services. Certain exemptions are allowed from the immunization requirements. Students should contact Student Health Services for additional information.

STEP 3: Testing (For more detail, see the [“Testing”](#) section of this catalog.)

All students must comply with Texas Success Initiative Policy.

Incoming freshmen: Beginning summer 2012, students are required to take the SAT and/or ACT. Admittance to UTB for academic year 2012-2013 will not have a minimum score for the SAT/ACT. Test scores must be sent to the Office of Testing for review.

All incoming freshmen who are not exempt from the state-required test must take the COMPASS/eWrite or a state-approved assessment such as THEA or Accuplacer to be eligible for enrollment. Contact the Office of Testing at 956-882-8875 or visit Tandy Hall, Room 216, for more information.

Applicants who have not earned a high school diploma or GED and apply under the individual approval status must achieve passing scores on an approved test to qualify for federal aid. UTB no longer accepts the Ability to Benefit test. Therefore, students under ATB are not eligible for financial aid.

Transfer students: If an applicant’s TSI scores are not on the official transcripts, state required test exemption information or official TSI scores must be submitted to the Office of Testing.

The University of Texas at Brownsville
Office of Testing
80 Fort Brown
Tandy Hall, Room 216
Brownsville, Texas 78520

STEP 4: Financial Help (For more detail, see the [“Financial Aid”](#) section of this catalog)

Students who need financial assistance to pay for college should visit the financial aid section of this catalog and the website for the Office of Financial Aid. Applications for financial aid should be completed prior to each semester’s priority deadline.

March 1	Priority deadline for fall semester
March 17	Priority deadline for summer semesters
Oct. 1	Priority deadline for spring semester

Note: Institutional scholarships deadline is March 1.

STEP 5: Orientation

All incoming freshmen and transfer students with less than 30 transferable credit hours must attend orientation at which point they will be advised and have an opportunity to register for courses. Applicants register for orientation by completing the [Orientation form](#). Students who fail to attend their appointed sessions will be charged a no-show/cancellation fee. For more information regarding orientation, visit the Office of the Dean of Students or call 956-882-5141 or visit utb.edu/orientation.

Student Services Center • Room 22 • 956-882-5776 • utb.edu/orientation • orientation@utb.edu

Orientation helps students successfully adjust to the undergraduate student life at the university through programming designed to enhance their academic success and personal development. Orientation seeks to improve the retention by enhancing students' development by helping them feel welcomed, connected with their new environment, proud of their university and its traditions, cognizant of expectations and aware of university support services. During orientation, students will meet with an academic advisor, learn how to register for classes and find out where to get academic and personal assistance.

Family Members

Family members are invited to attend orientation. Basic information about university policies, housing, financial aid and student services will be covered and a tour of the campus will be provided. The family fee is \$10 per person. (The Parent/Family Program is only offered on the first day of orientation during the summer sessions.)

Registering for Orientation

The \$50 Orientation fee covers expenses for the program. This fee is nonrefundable and is included in the statement of charges for the student's first semester. If the student cancels or does not show up on the date the student signed up for, there is an additional cancellation (no show) fee of \$15.

STEP 6: Advising (For more detail, see the "[Academic Advising](#)" section of this catalog)

All students must meet with an academic advisor. Incoming freshmen and new transfer students will be advised at Orientation (see above) and also may visit the Academic Advising Center in the Lightner Center after attending orientation. Students may call the Academic Advising Center at 956-882-7362 for an appointment.

ENROLLMENT SERVICES

ADMISSIONS AND RECRUITING

Tandy Hall, Room 115 • 956-882-8295 • admissions@utb.edu

UT Brownsville

Admission Policy

UTB, separate from TSC, has a university admission policy. Under this policy, the standards for automatic admission to UTB in fall 2012 will not be based on minimum SAT or ACT scores. However, beginning in fall 2013, the standards for automatic admission will be based on high school rank and scores on the SAT or ACT (see criteria below).

Criteria for Automatic Admission to UTB

High School Rank	SAT Score Math & Critical Reading (max: 1600)*	ACT Composite Score (max: 36)*
Top Quarter, fall 2012	Guaranteed Admission	
Top Quarter, fall 2013		
Top Quarter, fall 2014		
Second Quarter, fall 2012	No minimum score	
Second Quarter, fall 2013	790	16
Second Quarter, fall 2014	830	17
Third Quarter, fall 2012	No minimum score	
Third Quarter, fall 2013	830	17
Third Quarter, fall 2014	870	18
Fourth Quarter, fall 2012	No minimum score	
Fourth Quarter, fall 2013	870	18
Fourth Quarter, fall 2014	910	19

Admission to UTB is based on an overall review of high school rank, high school academic course selection and scores on standardized tests. Current students under the UTB and TSC partnership who have selected a four-year degree and have

met the UTB admission requirements are considered UTB students beginning summer 2012. The admission standards for summer and fall 2012 and thereafter are implemented with the purpose of measuring readiness for the rigorous preparation students need to succeed in their university studies. In addition to submitting an application for admission, all requirements for admission must be met and supporting documents submitted by the appropriate deadlines for the semester for which the student has applied.

Admittance to the institution is only valid for the semester indicated on the admission application. Students who are admitted for any semester and do not register for courses (or completely withdraw from the university before the official record date) must submit a new admission application for a future semester. Any subsequent admission application that indicates a change in academic history will require submission of official transcripts and/or test scores reflecting the new changes. Any subsequent application submitted will be re-evaluated for admission.

TSC

TSC under the partnership of UTB and TSC maintains an open admission policy, but admission to particular programs with additional entrance requirements is not guaranteed. Beginning summer 2012, students completing an associate or certificate degree will need to meet the UT Brownsville Admission requirements as a transfer student.

Academic credentials

Incoming freshmen: Must submit an official high school transcript showing the high school seal and date of graduation (sent directly from the high school to the university) or a GED certificate with test scores.

The University of Texas at Brownsville
Office of Admissions and Recruiting
80 Fort Brown
Tandy Hall, Room 115
Brownsville, Texas 78520

Or

Texas Southmost College
Office of Transfer Student Relations
80 Fort Brown
Tandy Hall, Room 115
Brownsville, Texas 78520

Transfer students: Students who have attended other colleges or universities must submit official transcripts from each institution attended. Transcripts must be sent directly from the institution to the university.

The University of Texas at Brownsville
Office of Admissions and Recruiting
80 Fort Brown
Tandy Hall, Room 115
Brownsville, Texas 78520

Or

Texas Southmost College
Office of Transfer Student Relations
80 Fort Brown
Tandy Hall, Room 115
Brownsville, Texas 78520

Undergraduate Resident Students

Applicants must complete the “Core Residency Questionnaire”. Residency documents submitted must include the student’s name and address and must be dated 12 months prior to the official record date of the semester. This includes former students who have not attended for more than one long semester. Texas Administrative Code, Section 21.21, et seq.

Residents are defined as persons or dependents of parents who have established domicile in Texas no fewer than 12 months before the official record date of the academic semester or term in which they enroll in an institution and who maintain a domicile continuously in Texas for the 12 months immediately before the official record date of the academic semester or term in which they enroll in an institution.

Individuals are also residents for tuition purposes if they meet the following requirements:

- Graduated from an accredited Texas high school, received a GED or successfully completed a nontraditional secondary education such as a home school
- Continuously maintained a residence in Texas for the 36 months immediately before graduating from high school or receiving the GED
- Resided in Texas for the 12 months before the record date of the academic semester or term in which they enrolled in an institution

In addition to satisfying the domicile requirements, students who seek resident status for tuition purposes must be either U.S. citizens, permanent residents of the United States, aliens that have filed an I-485 application for permanent residency and have been issued a fee-filing receipt or notice of action by USCIS showing that their I-485 has been reviewed and has not been rejected, or aliens who have been permitted by Congress to remain in the United States under certain conditions. For a complete list of immigration categories under which non-U.S. citizens may establish a domicile in Texas for resident tuition purposes, please review the Texas Administrative Code, Section 21.21.

Required Residency Documentation

Students are responsible for providing proof of residency documentation as required by the public institution of higher education. If students question whether they are correctly classified as a resident or nonresident of Texas, it is their obligation, prior to or at the time of enrollment, to raise the question with the administrative officials of the institution in which they are enrolling for official determination. Students classified as Texas residents must affirm the correctness of that classification as part of the admission procedure. If students’ classification as a resident becomes inappropriate for any reason, it is their responsibility to notify the proper administrative officials at the institution. Failure to notify the institution may result in disciplinary action or other penalties.

Examples of proof of residency:

- Utility bills for the 12 months preceding the official record date
- Texas high school transcript for full senior year preceding the official record date
- A Texas driver's license or Texas ID card that has not expired and, if it reflects an origination date, shows an origination date at least 12 months prior to the official record date
- Texas driver's license or Texas ID card with an expiration date of no longer than four years
- Cancelled checks that reflect a Texas residence for the 12 months preceding the official record date
- Current credit report that documents the length and place of residence of the applicant or dependent applicant's parent
- Texas voter registration card that was issued at least 12 months prior to the official record date
- Pay stubs for the 12 months preceding the official record date, reflecting significant gainful employment in Texas
- Bank statements reflecting a Texas address for the 12 months preceding the official record date
- Ownership of real property with copies of utility bills for the 12 months preceding the official record date
- Registration or verification from licenser, showing Texas address for licensee
- Written statements from the office of one or more social service agencies attesting to the provision of services for at least the 12 months preceding the official record date
- Lease or rental of real property in the name of the applicant or the dependent applicant's parent for the 12 months preceding the official record date

Reclassification as a Resident

Persons classified as nonresidents of Texas upon first enrollment are presumed to be nonresidents while they continue as students. After residing in Texas for at least 12 months, nonresident students may be reclassified as resident students as provided in the rules. Tuition as a resident of Texas will be charged at any subsequent registration as long as they continue to maintain their legal residence in Texas. Supporting documentation for reclassification must be submitted to the Office of Admissions and Recruiting prior to the official record date.

Residents of the taxing district of Texas Southmost College, which includes Brownsville, South Padre Island, Port Isabel, Laguna Vista, Bayview, Los Fresnos, Olmito, Rancho Viejo and certain areas in San Benito, pay in-district tuition rates. Individuals and their dependents who are domiciled in the United States and own property in the district subject to ad valorem taxation are also charged the in-district rate. Evidence of ownership of such property shall be a current certificate of payment provided by the Cameron County, Texas, tax-assessor collector. It must be submitted with the application for admission and will be retained. This evidence must be resubmitted annually. Dependents of property owners must submit a copy of the prior year's income tax form listing the student as a dependent.

TSC (UTB/TSC) - Resident Out-of-District Students

Residents who do not reside in the Texas Southmost College taxing district (described above) must pay out-of-district tuition rates for their lower-division courses.

Undergraduate Nonresident Students

Individuals are nonresidents for tuition purposes if they are citizens, permanent residents of the United States or otherwise qualifying non-U.S. citizens who have not met the state requirements for establishing residency for tuition purposes. While the state requirements for establishing residency are complex and should be referred to in each particular circumstance, they generally require a minimum of 12 months residence in Texas before enrollment.

Students entering for the first time, or students re-entering after an absence of more than one semester or term, should carefully read the rules governing residence in order to be prepared to pay the required tuition. Information and advice regarding residency status is available from the Office of Admissions and Recruiting.

Waivers for Certain Nonresident Students

Persons who are not residents for tuition purposes may be permitted to pay resident tuition if they qualify under a waiver program. Waiver programs exist for several different categories of students, including, but not limited to, certain students whose families' jobs have been transferred to Texas under economic development programs; teachers, professors, teaching assistants, research assistants and their spouses and dependents; competitive scholarship recipients; individuals from Mexico; beneficiaries of the Texas Tomorrow Fund; inmates of the Texas Department of Criminal Justice; registered nurses in postgraduate nursing degree; certain Foreign Service officers; members of the armed forces and their families; certain family members of Armed Forces service members who died while in service; and certain veterans and service members, their spouses and children if the veterans or service members are eligible for benefits under the federal Post-9/11 Veterans Educational Assistance Act of 2008 or any other federal law authorizing educational benefits for veterans. Additional information about these waivers is available at the Office of Admissions and Recruiting and the Office of Financial Aid.

Reclassification as a Nonresident

Persons who have been classified as residents of Texas will be reclassified as nonresident students whenever they report, or there are found to exist, circumstances indicating a change in legal residence to another state. If students who have been classified as residents of Texas are found to have been erroneously classified, those students will be classified as nonresidents and will be required to pay the difference between resident and nonresident fees for those semesters or terms in which they were erroneously classified.

International Students

Individuals classified as nonresident or foreign students may qualify, under certain exceptions specified in these rules, for resident tuition rates and other charges while continuing to be classified as nonresident or foreign students. Information about residency, reclassification, tuition exceptions and waivers is available at the Office of Admissions and Recruiting and the Office of Financial Aid. (Tuition and fees are subject to change as laws and conditions may necessitate.)

Military Service Activation Interruption of Education

Students who are reservists or members of the National Guard may be called to active duty in the U.S. military after a semester or term has begun. These students have several options for the treatment of their enrollment and tuition.

Option to Remain Enrolled and Complete Coursework Following Brief Military Service

Under certain circumstances, students who are required to participate in active military service are excused from scheduled classes or other required activities and will be allowed to complete assignments or examinations within a reasonable time after the absence. Excused absences are permitted only if students will miss no more than 25 percent of the total number of class meetings or the contact hour equivalent (not including the final examination period) for the specific course or courses in which they are enrolled at the beginning of the period of active military service.

Option to Withdraw, Receive Incomplete Grade or Receive Final Grade

Reservists or members of the National Guard called to active duty in the U.S. military who receive activation orders after the start of a semester or term have four other options for the treatment of tuition and fees paid to UT Brownsville and transcript notation. According to state statutes and coordinating board rules, the students may request any one of the following:

- **Withdrawn-Called to Military Duty**

The Office of the Registrar will process the withdrawal of students from all classes and record **Withdrawn-Called to Military Duty (WM)** on students' transcripts and the Office of Accounting and Finance will refund the tuition and fees paid students for the semester or term in which they withdraw.

- **Incomplete-Called to Military Duty**

Students may petition instructors to assign an incomplete grade in each course. (See "Incomplete Grades" section of the catalog for eligibility.) The Office of the Registrar will designate each eligible course as **Incomplete-Called to Military Duty (IM)** on students' transcripts.

Note: IM grades must be resolved by students once the required paperwork is signed by the required parties within one year from the "release from active duty" date on military orders.

- **Final grade based on completed coursework-Called to Military Duty**

Students may petition instructors to assign an appropriate final grade or credit for the course after successfully completing a substantial amount of coursework and having demonstrated sufficient mastery of the course material.

- **Withdrawal before official record date-Called to Military Duty**

If students withdraw before the official record date of the semester or term in which they are called to active military duty and they request military leave, courses will be dropped. Courses dropped on or before official

record date will not appear on their transcripts. Students may also be eligible for a refund of tuition and fees. Students should contact the Office of Accounting and Finance to inquire about eligibility for a refund.

Note: There are no provisions for refunds for active duty service members who are deployed as a result of military orders or for individuals who choose to enter the service. The provisions listed above apply only to reservists or members of the National Guard called to active duty.

Option for Automatic Readmission Following Military Service

Reservists or members of the National Guard called to active duty (not including routine National Guard training) may be readmitted without application or payment of additional application fees within one year of the release from active duty date on military orders. Applicable students will retain academic standing and financial assistance eligibility if they meet current eligibility requirements, other than continuous enrollment or other timing requirements.

Change of Contact Information

To receive important university information, students must check Scorpion Online each semester to update their contact information, including home address, email address and phone numbers. Students will not be excused from penalties on grounds of not receiving communications if their new home address, email address or phone number was not reported or updated.

Change of Name

Records of students' names are based upon the application for admission. Subsequent changes of name should be promptly reported to the Office of Admissions and Recruiting in Tandy Hall, Room 115. Students who wish to change their name, correct spelling or change the sequence of their name on their permanent academic record must present copies of their birth certificate. To change to a new legal name, students must present the proper name change form and a copy of the signed court order showing the authorized new legal name. To assume their husbands' last names, students must present the proper name change form and a copy of the marriage certificate. Female students who wish to discontinue the use of a married name and resume the use of a maiden name, or another name, must present a divorce decree or signed court order showing court restoration of the maiden or other name. Former students (not currently enrolled) may change a legal name to a new legal name by following the above procedure.

TRANSFER STUDENT RELATIONS AND OFF-CAMPUS TEACHING SITES

Tandy Hall, Room 116 • 800-4714253 • transfer@utb.edu

Transfer Application Step-by-Step Process

*If a student is not a U.S. citizen or permanent resident, the student must apply as an international applicant for admission.

- Complete UTB and TSC Transfer Application for Admission online.
- Submit official transcripts to:
The University of Texas at Brownsville and Texas Southmost College
Office of Transfer Student Relations
Fort Brown
Tandy Hall, Room 116
Brownsville, TX 78520

*Unofficial transcripts will not be accepted. Examples of unofficial transcripts: Faxed, printed copies and/or PDF academic records brought in by the student.

- Submit proof of vaccination against [bacterial meningitis](#).
- Submit proof of residency requirements.

Transfer Student Orientation

All accepted transfer students are required to attend Orientation. Transfer students with fewer than 24 college credits must attend on-campus Orientation, students with more than 24 hours credits can attend online Orientation. Students with fewer than 24 college credits and declaring a completely online program will attend online Orientation. After completing the orientation, students will be required to meet with an academic advisor prior to registering for classes. The Office of Transfer Student Relations and the Orientation Office will host a “Transfer Preview Day” on campus where students can obtain valuable information about campus resources, meet faculty and staff, and become part of the UTB and TSC Community.

Transfer Admission Requirements

To be considered for admission to UTB and TSC as a transfer student, the student who has earned less than 24 transferable semester credit hours must meet the following requirements:

- Must meet the freshman admission requirements, including SAT/ACT scores

- Must have a minimum 2.00 GPA on college work from last institution attended; only courses with C or better are eligible for transfer
- Be in good standing with the last college or university attended

The student who has earned 24 or more transferable semester credit hours must meet the following requirements:

- Must have a minimum 2.00 GPA on college work from last institution attended; only courses with C or better are eligible for transfer
- Be in good standing with the last college or university attended

Students who do not meet these requirements may be eligible for conditional admission. Contact the Office of Transfer Student Relations for further information.

Students with dual enrollment credit only are required to apply as a first-time freshman.

Note: any prospective applicant who does not hold U.S. citizenship or U.S. permanent residency status will be required to apply for admission as an international applicant.

Transfer Conditional Admission Acceptance

Applicants who fail to meet the transfer admission requirements, but show promise of successfully completing course work from previous attended institutions, may be admitted on probationary admission by the Transfer Admission Committee.

The denied transfer admission applicants must provide the following in order to have their admission file reviewed for admission entrance:

- Submit a personal statement indicating why they should be granted admission.
- Provide two letters of recommendation from either a previous professor or academic advisor.

All of the above required information must be submitted to the Office of Transfer Student Relations, before the Transfer Admission Committee can re-evaluate the applicants file for acceptance.

Applicants, who are admitted by the Transfer Admission Committee, will be placed on admission probation in which the applicant must maintain a grade point average of at least 2.0 in the first 12 semester hours, in order to be granted regular admission into UTB or TSC. Students who fail to maintain a 2.0 GPA will be automatically withdrawn from UTB or TSC.

The decision of the Transfer Admission Committee is final. Please direct any question to the Office Transfer Student Relations, Tandy Hall, Room 116.

Transfer Credit

Transfer credits are accepted from recognized, accredited colleges and universities.

Credits may be transferred if the grade is a C or higher, which will be determined upon transcript evaluation. However, if an accepted transfer student feels that he or she should be awarded credit from a previously attended institution, the student has the opportunity to request a petition for that course's credit by completing a Transfer Credit Petition Form located in the Office of Transfer Student Relations in Tandy Hall, Room 116.

Transfer Admission Applicant with Foreign Educational Course work must have their transcripts evaluated from one of the following agencies:

World Education Services, Inc.
P.O. Box 5087
Bowling Green Station
New York, NY 10274-5087
Phone: 212-966-6311
Fax: 212-739-6100
Website: wes.org

Educational Credential Evaluators, Inc.
P.O. Box 514070
Milwaukee, WI 53203-3470
Phone: 414-289-3400
Fax: 414-289-3411
Email: eval@ece.org
Website: ece.org

Span Tran Educational Services, Inc.
7211 Regency Square Blvd., Suite 205
Houston, TX 77036-3197
Phone: 713-266-8805
Fax: 713-789-6022
Email: info@spantran-edu.org
Website: spantran-edu.org

Texas Common Course Numbering System is used to validate courses that will be transferrable to UTB's common course system with other respective Texas academic institutions. No petitions are permitted to dispute UTB's Texas Common Course Numbering System. For more information regarding the Texas Common Course Numbering System, visit tccns.org. College Level Examination Program (CLEP) – see the "[Credit by Examination](#)" section of this catalog

Transient Students and Transfer of Credit

Applicants actively seeking a degree at a college or university, or "home institution" other than UTB and/or TSC, may be considered for admission to UTB and/or TSC as transient students. Transient enrollment is limited to one semester or term only. Transient students are non-degree-seeking and are not eligible for financial aid. Transient students must abide by the satisfactory academic progress standards of their home institution and not those of UTB and/or TSC. Applicants who wish to attend UTB and/or TSC for more than one consecutive semester or term, or to seek a degree from UTB and/or TSC, must apply for admission as transfer students. At all times, transient students are solely responsible for selecting courses at UTB and/or TSC that meet the requirements of their respective home institutions.

Non-Degree Seeking Transient Application Procedures

The following must be submitted to the Office of Transfer Student Relations:

- A completed transient admission application or submit a complete ApplyTexas application, by the applicable deadline for selected semester/term.
- Official transcript and transient form signed and dated by an authorized official of the home institution stating proof of good academic standing.
- Applicants who fail to meet the application deadline will be required to pay the application late fee of \$15.
- Once the application is on file, Scorpion Online should be monitored until application is complete.
- Transient students will not be required to attend orientation, due to their non-degree seeking status.

Transfer Student Outreach, Incentives and Transfer of Credit

UTB and TSC welcome applications for admission from transfer students who are in good academic standing at other institutions of higher education. Moreover, UTB and TSC strive to enable transfer students to blend their college experiences seamlessly – and without financial penalty.

Credit for Life Experience (EXPL)

In the case of the Bachelor of Applied Arts and Sciences (B.A.A.S.) and the Bachelor of Applied Technology (B.A.T.), credit is granted:

- That has been validated and placed on the transcript by an accredited community college or technical institution as an integral part of an Associate of Applied Science (A.A.S.) or certificate.
- Through the approval of a submitted portfolio developed through the EXPL 2301 Analysis of Learning Outcomes and Competencies course.

Some courses will not transfer:

- Precollege courses, such as developmental reading, writing and mathematics
- Courses that are not approved as part of the Texas Workforce Education Course Manual or are not part of the Associate of Applied Science (A.A.S.) or certificate programs (There will be exceptions to this rule in the case of the Bachelor of Applied Arts and Sciences (B.A.A.S.) and the Bachelor of Applied Technology (B.A.T.) degrees.)

Resolution of Transfer Disputes for Lower-Division Courses

The following procedure, which is outlined in 19 Texas Administrative Code, §4.27, will be followed by public institutions of higher education in resolving disputes involving transfer of lower-division courses:

(a1). If a public institution of higher education does not accept course credit earned by students at another institution of higher education, the receiving institution shall give written notice to the students that the transfer of the course

credit is denied. A receiving institution shall also provide written notice of the reasons for denying credit for a particular course or set of courses at the request of the sending institution.

(a2). Students who receive notice as specified above may dispute the denial of credit by contacting a designated official at either the sending or receiving institution.

(a3). The two institutions and the student shall attempt to resolve the transfer of the course credit in accordance with the Texas Higher Education Coordinating Board rules and guidelines.

(a4). If the transfer dispute is not resolved to the satisfaction of students or the sending institutions within 45 days after the date students received written notice of the denial, the institution that denies the course credit for transfer shall notify the Commissioner of the Texas Higher Education Coordinating Board of its denial and the reasons for the denial.

The Commissioner of the Texas Higher Education Coordinating Board or the Commissioner's designee shall make the final determination about a dispute concerning the transfer of course credit and give written notice of the determination to involve students and institutions.

(b). Questions concerning the evaluation of transfer credit should be referred to the Office of Transfer Student Relations. UTB and TSC students who have difficulty having the UTB and TSC credit accepted at other Texas public institutions should contact the Office of the Registrar at UTB and TSC for initiation of the transfer dispute resolution process.

Off-campus Teaching Site Students

The Office of Off-Campus Teaching Sites (OCTS), serves as a central point for the coordination of off campus programs and course offerings.

Off-Campus undergraduate students must apply for admission to UTB and TSC (UTB/TSC) using the ApplyTexas.org online application. Off-Campus students must follow the same admission process as regular on-campus students. If the applicant is transferring from another institution they must meet the transfer admission requirements. Off-Campus students must also complete a mandatory online orientation.

Off-Campus students must comply with the mandatory advising session before registration for the next semester will be cleared. Off-Campus students must also meet Standard Academic Progress (SAP) requirements, as do on-campus students.

Representatives from the Offices of Admissions, Financial Aid and Veterans are also available to assist students at the Harlingen MITCE twice a month.

Assessment of Student Programs and Services

The efficacy and adequacy of student programs and services is evaluated via several channels. Each division utilizes various assessment methods to develop and improve facets of its programs and services. Assessment results include information regarding student needs, satisfaction, and outcomes as well as campus environment and culture. Assessment results are utilized in strategic planning, policy development, and decision making.

FINANCIAL AID

Tandy Hall, Room 205 • 956-882-8277 • www.utb.edu/financialaid • financialaid@utb.edu

Student financial assistance programs help eligible students who, without such aid, would be unable to attend college. Financial assistance for eligible students is available in the form of grants, loans, college work-study, and scholarships. For specific work study opportunities, visit the [work-study](#) web page found at the [Office of Financial Aid website](#).

Students are encouraged and, in some cases, required to complete the “Free Application for Student Aid” (FAFSA) if they wish to be considered for some of the scholarships offered at UTB and TSC. All students are strongly encouraged to complete the federal financial aid application process and to check with the Office of Financial Aid periodically regarding the availability of scholarships. Students subject to Selective Service Registration are required to file a statement that the student has registered or is exempt from selective service registration in order to be eligible to apply for federal financial aid. In addition, effective Jan. 1, 1998, the selective service requirement is also applicable to students applying for financial assistance funded by State revenue.

Students are required to maintain certain scholastic standards in order to continue receiving certain financial aid. See the “Undergraduate Satisfactory Academic Progress (SAP) Standards for Financial Aid” section for more information.

Cost of Attendance

The Cost of Attendance (COA) is an estimate of what it costs the typical student to attend UTB for a given period of time, and includes the following components: tuition and fees, books and supplies, room and board, transportation, and personal and miscellaneous expenses. Standardized costs of attendance are established each year and are applied to applicants in similar situations. This means that students with similar circumstances will receive the same allowances for each component included in the cost of attendance. Students may request a cost of attendance evaluation by providing current documentation of expenses with a written explanation of unusual circumstances to the UTB Office of Financial Aid. For an academic year, the most common costs of attendance at UTB can be found at the [Office of Financial Aid](#) website.

Scholarships/Fellowships

The University of Texas at Brownsville offers a number of scholarships to undergraduate and graduate students including endowments that are administered by a college or program. Scholarships are made available to students each semester through generous donations to help students alleviate some of the financial burden of higher education.

The eligibility criteria, deadlines, and application process vary from program to program. Scholarship eligibility criteria include admission into a degree program, enrollment in course work leading to the degree, reasonable progress in the degree program, good academic standing, GPA, and in some cases personal statements. There are additional specific qualifications for scholarships in various areas of study.

Students are encouraged to contact their college dean, program office, and the Office of Financial Aid to obtain information about eligibility criteria and scholarships awarded in the student’s area of study. More information about these scholarships is available on the [Scholarship](#) website.

Other Scholarships are available from private organizations not affiliated with UTB. As private scholarships become available, these opportunities are advertised online. Students should frequently review the [Latest Scholarship Opportunities](#) site for an updated list.

The Top 10 Percent Scholarship is available to students who graduate in the top 10 percent of their high school class to attend a Texas public institution of higher education. To qualify for this scholarship, students must meet all eligibility and ranking criteria as defined by the [Texas Education Code, Sections 56.481-56.492](#). Additional information can be found at the [College for All Texans](#) website and [UTB State Programs](#) webpage.

How Developmental Credits Affect Enrollment Status

Students cannot receive financial aid consideration for more than the equivalent of one year of developmental courses (or 30 semester credits). This limit pertains to ESL courses and courses below the 1000 level. Any developmental credit hours attempted after reaching 30 hours will not be counted in the student's enrollment status used in determining financial aid eligibility.

Distribution of Financial Aid Fund

Eligible financial aid funds are applied to the student's university account and outstanding tuition and fee charges are deducted from their awards. If excess funds are owed to the student, a financial aid refund will be processed. Students can obtain their refund through direct deposit or a manual check will be mailed to their mailing address. Direct deposit to a student's bank account can be set up online. Refunds are typically made available to students during the first week of school.

Enrollment Status: How it Affects Student Financial Aid

The Office of Financial Aid recalculates financial aid eligibility for students changing enrollment status on or before the official record date (twelfth class day for fall or spring semesters, fourth class day for summer terms). Recalculations are processed for schedule changes initiated by students (in the form of adds/drops) or by the university (in the form of canceled courses or other administrative changes).

If students add, drop or withdraw from courses after financial aid is disbursed, and it results in a decrease in total credit hours enrolled, financial aid funds may need to be returned to financial aid programs and students may owe institutional charges to the university. Check with a financial aid advisor in the Office of Financial Aid before making schedule changes. Please see section on Return of Title IV funds.

Some awards, including Pell Grants, are adjusted based on the number of hours enrolled at the end of the official record date. Other awards, including student loans, may no longer be disbursed if students drop below half-time status. Students should also be aware that changes to enrollment status for a specific semester may impact their eligibility for future semesters.

If the financial aid eligibility is increased and a credit remains after the revised tuition and fees are determined, the available balance will be deposited to the student's bank account or a manual check mailed to their home address. If the financial aid package is reduced and the student owes an outstanding amount to the institution, the student is responsible for promptly paying the amount due in full. In general, students dropping below half-time status on or

before the official record date are ineligible for most forms of financial aid. Students completely withdrawing from the institution may be required to repay awards or tuition balances in accordance with the Title IV Returns policy.

Student reducing enrollment status after the official record date should refer to the “Undergraduate Satisfactory Academic Progress (SAP) Standards for Financial Aid.” Students completely withdrawing from the institution, before or after the official record date, should also refer to the “Procedures for Return of Title IV Funds.”

Repeated Coursework Restrictions on Title IV Aid

Students may only receive federal financial aid funding for one repetition of a previously passed course. This change in regulations became effective through the Program Integrity Rules adopted by the U. S. Department of Education effective July 1, 2011.

A course may be repeated with Title IV eligibility one time after a successful attempt. The third attempt of a successfully completed course cannot be included in the enrollment status for Title IV funding. The semester budget will be adjusted to exclude the repeated course and Title IV funds will be reduced in accordance with the adjusted enrollment status. Affected students will be notified via email of the change in enrollment status and the corresponding reduction in aid.

All repeated courses will affect financial aid satisfactory academic progress calculations. A repeated course along with the original attempt must be counted as attempted credits.

Examples of repeated coursework that may count for financial aid eligibility:

- Included: Repeated coursework may be included if the student received an unsatisfactory or failing grade. There is no limit on the number of attempts allowable if the student does not receive a passing grade.
- Included: Repeated coursework due to the academic requirements of the program. Degree plans may require repetition of specific coursework which involves different or more advanced course content each time they are taken. Examples are, but not limited to, music performance, thesis and dissertation courses, independent study, special topics and seminars and developmental coursework.

Examples of repeated coursework that may not count for financial aid eligibility:

- Excluded: Repeated coursework requires a minimum grade to be applied to the student’s degree plan. Student may repeat the course once in an attempt to attain the minimum grade.
- Excluded: Any course attempted for the third time if the course has received a passing grade of D or better.

Treatment of repeated coursework:

- No Impact: Student is enrolled in 15 credit hours which includes 3 credits repeating a previously passed course. Because the student is enrolled in a minimum of 12 credits which are not repeats, the student's financial aid eligibility is not impacted by the repeat.
- Impact: Student receives a D in a course and decides to repeat the course to improve their GPA. The student may repeat this passed course one time, but if the student wants to repeat it a second time, the second repeat would not

count for financial aid eligibility. In this example, the student is enrolled in 12 credits, including the 3 credit second repeat, so only 9 credits will count for financial aid eligibility.

Return of Title IV Student Financial Aid Funds When Students Withdraw

When Federal Title IV grant or loan assistance is disbursed, but recipients do not complete the semester or term, the law requires that UTB and TSC calculate the amount that must be returned by the school or students to Title IV program accounts.

The date students initiate withdrawal or the date the institution determines students officially or unofficially withdrew (stopped out) is used for calculating the percentage used in the formula for the Return of Title IV funds. For students who withdraw without notifying the institution (unofficially withdraw or drop out), the withdrawal date is:

- The midpoint of the payment period or period of enrollment, as applicable
- At the institution's option, the student's last date of attendance at an academically related activity, or as reported by the professor
- If the institution determines that the student left without notification because of an illness
- The number of days from the first class day to the withdrawal date divided by the number of days in the payment period (semester or term) equals the percentage of Title IV funds earned. If the withdrawal date is after the 60 percent point of the semester or term, students have earned 100 percent of the Title IV funds.

NOTE: For additional information about withdrawals, Return of Title IV and sample calculations see a financial aid advisor.

Failure to Earn a Passing Grade

If students fail to earn passing grades in all classes during the semester, the institution will assume they withdrew unofficially. The return of Title IV funds calculation is processed and students are informed of the amount they owe. If students withdraw prior to completing 60 percent of the semester, students may owe funds to the Title IV financial aid programs or the institution itself. Students have 10 days from the date the institution notifies them, to clarify their enrollment status. Students have 45 days from the date the institution notifies them, to make payment arrangements. Students are responsible for payment of any institutional charges or Title IV financial aid funds. Failure to make payment arrangements on or before the 45th day may result in the following consequences:

- Notification to the federal government of overpayment
- Notification to lenders, servicers and guarantors of the last date of attendance on at least a half-time basis
- Cancellation of future scheduled loan proceeds
- Cancellation of future scheduled restricted grant, scholarship or work-study program funds

- Cancellation of future scheduled Pell Grant awards
- Ineligibility for aid in the future or until overpayment is settled

Students should meet with a financial aid advisor for a withdrawal evaluation before making a decision to withdraw or stop attending classes.

[Undergraduate Satisfactory Academic Progress \(SAP\) Standards for Financial Aid](#)

TESTING

Specific information about any of the testing programs may be obtained from the Office of Testing.

Tandy Hall, Room 216 • 956-882-8875 • utb.edu/testing

Credit by Examination

Students may earn course credit by demonstrating their skills through testing. Some students might have taken college-level courses while in high school or might have mastered subject areas in nontraditional ways. In such cases, credit is granted when learning is demonstrated in various standardized examinations.

Credit for specific courses is awarded on the basis of testing programs that [The College Board](#) has developed and validated and for which norms have been established. UTB and TSC grant credit for particular Advanced Placement (AP) tests and particular College Level Examination Program (CLEP) tests. Contact the Office of Testing to obtain a copy of the current “Credit by Examination” brochure, which contains a listing of tests accepted, minimum required scores and course equivalents.

Credit by examination policies are:

- New students may be eligible to receive credit provided they are enrolled for the next semester or term and are not, at that time, concurrently enrolled in high school.
- Credit by examination may not be:
 - Earned for any course in which students are currently enrolled
 - Earned in any course for which students previously have received a grade either at this or any other university
 - Earned in any subject in which students already have credit for the same or a more advanced course in the subject
 - Earned in any course that has prerequisites, unless the prerequisites were fulfilled before the examination scores were submitted. This does not preclude the possibility of meeting a sophomore standing prerequisite either by examination or by a combination of coursework and examination.
 - Used to satisfy in residence requirement (see Residency Requirements)
 - Used to receive credit for a course for which credit by examination has previously been granted

Final decisions regarding the granting of credit by examination will be made by the appropriate department chair and dean. Examinations may be repeated contingent on the test program’s retest policy.

TSC Developmental Course Placement and Sequence

All students – including students who have tested (THEA, COMPASS/e-Write, etc.) and scored below minimum college-readiness standards test scores – require academic advising for course placement and sequencing.

Texas Success Initiative (TSI) Program

The [Texas Success Initiative Program](#) requires UTB and TSC to ensure that students possess the academic skills needed to perform effectively in college-level coursework. TSI includes a testing component designed to identify and provide information about reading, writing and mathematics skills.

TSI Requirements

In fall 2003, the [Texas Higher Education Coordinating Board](#) (THECB) implemented the Texas Success Initiative for Texas public institutions of higher education, a program to replace the former TASP program. The THECB intends for Texas' public institutions of higher education to use the flexibility and responsibility of TSI rules to improve individualized programs and ensure the success of students in higher education. UTB and TSC make every effort to ensure that students enjoy equal opportunity to succeed in their academic coursework. To facilitate their college readiness for such coursework, the Office of Testing assesses students with a TSI-approved assessment instrument and recommends courses based on their assessment results.

TSI Testing Mandatory

UTB and TSC require all level-**two certificate, associate and bachelor's degree**-seeking students to take all three sections of the TSI examination – reading, writing and mathematics (see exemptions below). The test currently used to fulfill the TSI requirement is the COMPASS/eWrite. Students who attempt and fail a section or sections of the COMPASS/eWrite may retest 30 days after the original COMPASS/e-Write assessment. The Office of Testing recommends that students use this time for study and practice.

TSI Assessment Instruments

TSI-approved test instruments are ACCUPLACER, COMPASS/e-Write and Texas Higher Education Assessment (THEA), formerly known as TASP. The test of choice at UTB and TSC is COMPASS/e-Write. After an initial assessment with one of these instruments, acceptable performance on a discipline specific exam approved by the department can be used to determine students as TSI compliant or “college ready”.

The following exemptions from taking UTB and TSC's assessment test apply for the purposes of TSI:

- For five years from the date of assessment, students who perform at or above the following standards are exempt. Scores for exemption must be attained in one sitting.:
 - ACT: English, 19; Math, 19; Composite, 23
 - SAT: Critical Reading, 500; Math, 500; Sum of Critical Reading and Math, 1070
- For three years from the date of assessment, students who test and perform on the 11th grade exit-level Texas Assessment of Knowledge and Skills (TAKS) with a minimum scale score of 2200 on the mathematics section and a minimum scale score of 2200 on the English Language Arts (ELA) section with a writing subsection score of at least 3 are exempt for TSI purposes.
- Students who have graduated with an associate or bachelor's degree from a regionally accredited institution or from a recognized international institution and submit appropriate documentation of degree and official transcripts are exempt.

- Students who transfer from a regionally accredited private or independent institution of higher education or a regionally accredited out-of-state institution of higher education and who have satisfactorily completed at least three hours of college-level English, math or a reading-intensive course with a grade of C or better are exempt in that area. An official transcript must be submitted.
- Students who have previously attended any accredited institution of higher education and have been determined to have met readiness standards by that institution are exempt. An official transcript must be submitted.
- TSC students who are enrolled in a level–one-certificate program will have TSI requirements waived.
- A student who is serving on active duty as a member of the armed forces of the United States, the Texas National Guard, or as a member of a reserve component of the armed forces of the United States and has been serving for at least three years preceding enrollment.
- A student who on or after August 1, 1990, was honorably discharged, retired, or released from active duty as a member of the armed forces of the United States or the Texas National Guard or service as a member of a reserve component of the armed forces of the United States.
- Non-degree-seeking or TSC non-certificate-seeking students are exempt.

TSI Standards

Students who meet the institution’s minimum standard for reading, writing and mathematics will be able to enroll into college-level courses. If the minimum passing standard is not met for reading, writing and math, students will enroll in the appropriate developmental courses. All TSI rules are subject to change. For the latest TSI information, visit the Office of Testing, Tandy Hall, Room 216, or call 956-882-8875.

TSC COMPASS/e-Write Placement Table

Mathematics: Course Placement or Action	COMPASS score
MATH-0120: Basic Math	00-18
MATH-0421: Introductory Algebra	19-28
MATH-0422: Intermediate Algebra	29-38
Passing score (no remediation required)	39 or higher
Referral to the Department of Mathematics for	39 or higher and advanced high school math
<hr/>	
Reading: Course Placement or Action	COMPASS score
READ-0320: College Reading I	47-65
READ-0321: College Reading II	66-70
READ-0322: College Reading III	71-80
Passing score (no remediation required)	81 or higher
<hr/>	
Writing: Course Placement or Action	COMPASS essay score
Referral to The Language Institute*	0-3 or 4 and high school graduate (English language)

ENGL-0320: College Writing Skills I	4 and high school graduate (English language)
ENGL-0321: College Writing Skills II	5
Passing score (no remediation required)	6 or higher

* Students who score less than the minimum placement scores for reading and writing on any TSI examination will have a block placed on their registration and will be referred to The Language Institute for further evaluation and assistance. Additional testing might result in placement in the ESOL program. If students are determined to be fluent in English, they will be referred to the Academic Advising Center so that they can enroll in Writing Skills I or College Reading I. Students might also be referred to Career Counseling to discuss career options and possible enrollment in a certificate program or to Disability Services for information about services, testing and possible accommodations.

** Students who score 39 or higher on the COMPASS/e-Write math section qualify for MATH-1314 College Algebra. Students who have higher-level mathematics skills will be referred to the Department of Mathematics for placement testing in pre-calculus or calculus. An appropriate assessment instrument will be utilized by the department to test for higher-level mathematics skills.

UTB and TSC students who meet the institution's minimum standard for reading, writing and mathematics will be able to enroll into college-level courses. If the minimum passing standard is not met for reading, writing and mathematics, a college-readiness plan of action will be recommended. All TSI rules are subject to change. For the latest TSI information, visit the Office of Testing, Tandy Hall, Room 216, or call 956-882-8875.

ACADEMIC ADVISING CENTER

Lightner Center • 956-882-7362 • utb.edu/advising • academicadvising@utb.edu

The mission of the Academic Advising Center is to empower and encourage students to take charge of their educational plans through collaborative efforts among students, academic advisors and faculty members. Academic advisors are committed to engaging students in developing educational, career and life goals. They are available to assist students who have chosen a particular certificate, associate or bachelor's degree programs, as well as students who are undecided about their majors.

Academic advising is an ongoing planning process for students. Beginning when students are incoming freshmen, academic advising allows students to explore and develop programs of study and career interests. Through the academic advising relationship established between students and academic advisors, students have the opportunity to:

- Learn about academic policies and procedures:
 - Assessment and placement
 - Developmental course sequence
 - Texas Success Initiative (TSI)
 - Transfer and new student requirements
 - Career interests, goals and opportunities
 - Satisfactory Academic Progress (SAP) requirements
 - Graduation requirements
- Learn about educational opportunities and degree requirements:
 - Certificate programs (one year)
 - Associate degree programs (two years)
 - Bachelor's degree programs (four years)
 - Majors and minors
 - Teaching certification requirements
 - Professional school requirements (prelaw, premed, etc.)
 - Graduate school requirements
- Increase students' involvement, persistence and retention toward the successful completion of academic programs of study by becoming familiar with program requirements and by enrolling in appropriate classes.

Students are responsible for seeking appropriate academic advising every semester prior to registration at the [Academic Advising Center](#) in the Camille Lightner Center or at one of the school/college campus locations.

Academic advisor locations (Most current listing, may be subject to change.)

College / Program	Location	Phone No.
General Academic Advising	Lightner Center	956-882-7362
College of Biomedical Sciences and Health Professions	Lightner Center	956-882-7362
College of Education	EDBC 1.102	956-882-7466
College of Liberal Arts	MRCs 246	956-882-7474
College of Nursing	Lightner Center	956-882-7362
College of Science, Mathematics, and Technology	SETB 1.334	956-882-7510
School of Business		
– Business Administration	EDBC 1.402	956-882-5804
– Applied Business Technology	EDBC 1.534	956-882-5849
General Advising	SETB 1.350	956-882-5732
Industrial Technology	ITECC 208	956-882-4213
Office of Transfer Student Relations		
– B.A.A.S., B.A.T, B.M.S.	Tandy 116	956-882-4197

Mandatory Advising

Academic advising is one of the most important services that a college campus can offer. All undergraduate students at UTB and TSC are required to meet with an academic advisor every long (fall and spring) semester. Academic advising at UTB and TSC is an educational partnership between an academic advisor and a student designed for student success. Research literature on student retention suggests that a very important factor in a student's decision to remain enrolled in college is establishing a connection with a significant person within the university. An academic advisor can help a student make the transition from high school, community college, or workforce to university life and navigate as smoothly as possible through its many challenges and adventures. By providing critical information regarding university policies and procedures, an academic advisor can help students make essential decisions about their academic career. An academic advisor can provide important information regarding programs of study, degree requirements and critical campus resources available to students. Visiting with an academic advisor every semester can pave the way for student success and ensure that the student meets their ultimate goal—graduation.

Early Alert

Early Alert is a retention initiative designed to identify students who are academically at risk. The purpose of this program is for students to become aware that a concern in one of their classes has been identified by a faculty member and appropriate action must be taken to ensure academic success. Faculty are asked to identify students who have exhibited poor academic progress due to excessive absences, low test scores, incomplete or missing assignments, inappropriate classroom behaviors or personal issues. During the initial meeting, academic advisors work with students on devising an action plan that will assist them in building the necessary skills to succeed academically. Depending on the needs, academic advisors may refer students to other campus support services for further assistance.

Program of Study Declaration (major or minor)

A “Program of Study Declaration” is an official declaration of the major (degree plan) students plan to pursue during their educational career. To declare a program of study, students must see an academic advisor at the Academic Advising Center or at one of the school/college locations. Students must complete an official declaration of major by the time they have completed 30 credit hours of college-level courses. Students may normally pursue no more than one degree at any given time. (For exceptions, students can consult their academic advisor or the Office of the Registrar.) To change a program of study or a minor, students must see an academic advisor at the Academic Advising Center or at one of the school/college campus locations.

Why is it important to declare a program of study?

The declaration ensures that students receive a list of required coursework to help guide them semester by semester. The declaration also helps academic departments have a better idea of who their students are so they can then provide better services such as group advising, course scheduling, faculty mentoring and long-term planning to more effectively meet the needs of students.

What happens if a student is undecided about what he or she wants to study?

The Academic Advising Center requires students to visit with an academic advisor to help clarify their educational goals and career objectives. The [Student Success Center](#) is also staffed with career counselors who are available to assist students in the career exploration process.

REGISTRAR

Tandy Hall, Room 105 • 956-882-8254 • registrar@utb.edu

Registration Process

To attend classes, students must first register for the courses they are eligible to attend and pay all appropriate tuition and fees. Students must complete all admission procedures prior to registration. Information about registration dates and times is listed in the [Academic Calendar](#) for each semester or term. Information about registration procedures and deadlines may be obtained from the GO Center/Info Shop in the Tandy Hall lobby, 956-882-7611, the Office of the Registrar, 956-882-8254, or the Academic Advising Center 956-882-7362.

Registration Requirements

- Clear all [admission requirements](#).
- Clear all outstanding institutional debts.
- Clear all outstanding institutional holds on academic records.
- Attend mandatory advising session

Registration Methods

Students may register for classes through [Scorpion Online](#). Students encountering problems with registration are encouraged to contact the GO Center/Info Shop in the Tandy Hall foyer at 956-882-7611, the Office of the Registrar in Tandy Hall, Room 105 or at 956-882-8254, or the Academic Advising Center in the Lightner Center or 956-882-7362.

Registration for Students with Disabilities

Students with disabilities who need help with registration may contact Disability Services for assistance. Students who need special services throughout the semester or term are advised to inform Disability Services several weeks before classes begin. For more information, contact [Disability Services](#), located in the Lightner Center at 956-882-7374.

Registration for Students with Incomplete TSI Requirements for TSC under the UTB and TSC Partnership

Students not meeting the Texas Success Initiative minimum passing standards for math, reading and writing must enroll in the appropriate developmental course in each area where the standard has not been met. Students must be in continuous enrollment until the developmental sequence has been completed in all deficient areas or until the TSI requirements have otherwise been met.

The UTB and TSC TSI recommended examination is the COMPASS/e-Write. See the "[Testing](#)" section of this catalog for required placement scores.

Adding or Dropping a Class

Students may add or drop courses during the official add and drop period as indicated on the [Academic Calendar](#). Students who drop courses will receive the following grades on their transcripts:

- Before the official record date: no grade on transcript
- After the official record date but prior to the “deadline to withdraw” yet still enrolled in at least one credit hour: W

See the “Academic Policies” chapter of this catalog for further information about adding and dropping classes.

Students can add or drop classes through [Scorpion Online](#) or in person at the Office of the Registrar. Students are responsible for ensuring that their requests are processed by the specified deadline.

Withdrawing From All Classes

Prior to the official record date, students may completely withdraw from all classes without a recorded grade. After the official date, students may withdraw from all classes and receive a W on their permanent records. The deadline to withdraw with a grade of a W is specified in the [Academic Calendar](#) for each semester or term. Students who do not withdraw before the deadline may not be assigned a grade of W.

Students can withdraw from all classes through [Scorpion Online](#) or in person at the Office of the Registrar. Students are responsible for ensuring that their requests are processed by the specified deadline.

NOTE: At the instructor’s discretion and consistent with the policy stated on the course syllabus, an instructor may drop students from class for nonattendance. An instructor-initiated drop may result in a W on students’ permanent records.

Verification of Enrollment

Verifications of enrollment are provided by the National Student Clearinghouse, on behalf of UTB and TSC, that documents in written form, the enrollment status of a student for a particular term. Verifications can be provided for the current semester, as well as any previous semesters, in which the student was enrolled at UTB and TSC. There is a fee for enrollment verifications requested.

NOTE: Verification of enrollment for student loan deferment purposes should be requested at the Office of Financial Aid located in Tandy Hall, Room 206. Documents received by the Office of the Registrar become property of UTB and TSC and cannot be returned to students.

Transcripts

Official Transcripts

Official transcripts are comprehensive records of students’ academic progress. They include transferred courses, credit earned by exam, degrees awarded and any test scores required by the state. An official transcript lists the name of the institution, the official institution seals and the signature of the registrar. There is a fee for each transcript requested.

Official transcript requests cannot be processed for students who have any outstanding institutional debts or if they are not in compliance with federal financial aid requirements or other institutional requirements. Students may request official transcripts in person at the Office of the Registrar, by mail, by fax to 956-882-8832 or by third-party request.

Unofficial Transcripts

Unofficial transcripts list all of students’ coursework, but do not include the institution’s name, seal or signature of the registrar and are free of charge to students. Unofficial transcripts will be distributed only to students whose names appear on the transcript. If students are not present at the time of the request, they must submit signed authorizations

in order for a third party to pick up the unofficial transcript. This third party must present picture identification and a signed authorization (from the student whose name appears on the unofficial transcript) at the Office of the Registrar before the unofficial transcript is released.

NOTE: Current students may print their unofficial transcripts by using [Scorpion Online](#). The unofficial transcript copy will not include degree information.

Graduation Application

Degrees are not normally awarded automatically upon completion of scholastic requirements. To be considered as candidates for degrees, students must submit a complete graduation application packet for a degree to the Office of the Registrar by the appropriate deadline. Graduation application deadlines are nine months prior to graduation:

- March 1 for December graduation
- August 1 for May graduation
- November 1 for August graduation

Students should obtain an official degree audit one year prior to their expected graduation date to avoid graduation conflicts. Students who graduate with their first bachelor's degree may be eligible for a tuition rebate. See "Tuition Rebate Program" for more information about this opportunity.

Tuition Rebate Program

The purpose of the Tuition Rebate Program is to provide a financial incentive for students to prepare for university studies while completing their high school work, avail themselves of academic counseling, make early career decisions, and complete their bachelor's studies with as few courses outside the degree plan as possible. Minimizing the number of courses taken by students results in financial savings to students, parents and the state.

Eligible Students

To be eligible for a rebate under this program, students must meet all of the following conditions:

- Must have enrolled for the first time in an institution of higher education in the fall 1997 semester or later
- Must request a rebate for coursework related to a first bachelor's degree received from a Texas public institution
- Must have been a resident of Texas and must have been entitled to pay resident tuition at all times while pursuing a degree
- Students who enrolled for the first time in fall 2005 or later must be awarded a bachelor's degree within four calendar years for a four-year degree or within five calendar years for a five-year degree if the degree is in architecture, engineering or any other program determined by the Texas Higher Education Coordinating board to require more than four years to complete. They must also have attempted no more than three hours in excess of the minimum number of credit hours required to complete the degree under the catalog under which they graduated. Hours attempted include transfer credits, course credit earned exclusively by examination (except that, for the purposes of this program, only the number of credit hours earned exclusively by examination in

excess of nine credit hours is treated as hours attempted), courses dropped after the official record date, for-credit developmental courses, optional internship, and cooperative education courses and repeated courses. Courses dropped for reasons that are determined by the institution to be totally beyond the control of students will not be counted. For students concurrently earning a bachelor's degree and a Texas teaching certificate, required teacher-education courses will not be counted to the extent that they are over and above the free electives allowed in the bachelor's degree program.

Amount of Tuition Rebate

- The amount of tuition to be rebated to students under this program is \$1,000, unless the total amount of undergraduate tuition paid by students to the institution awarding the degree was less than \$1,000, in which event the amount of tuition to be rebated is an amount equal to the amount of undergraduate tuition paid by students to the institution.
- Students who paid the institution awarding the degree an amount of undergraduate tuition less than \$1,000 may qualify for an increase in the amount of the rebate, not to exceed a total rebate of \$1,000, for any amount of undergraduate tuition the student paid to other Texas public institutions of higher education by providing the institution awarding the degree with proof of the total amount of that tuition paid to other institutions.
- Tuition rebates shall be reduced by the amount of any outstanding student loan, including an emergency loan, owed to or guaranteed by this state, including the Texas Guaranteed Student Loan Corporation. If students have more than one outstanding student loan, the institution shall apply the amount of the rebate to the loans as directed by them. If students fail to provide timely instructions on the application of the amount, the institution shall apply the amount of the rebate to retire the loans with the highest interest rates first.

Responsibilities of Students

- Students desiring to qualify for tuition rebates are responsible for complying with all university rules and regulations related to administration of the program.
- Students desiring to qualify for tuition rebates are solely responsible for enrolling only in courses that will qualify them for the rebates.
- Students who have transferred from another institution of higher education are responsible for providing to the institution awarding the degree official transcripts from all institutions attended by them.
- Students must apply for rebates at the [Office of the Registrar](#) before receiving their bachelor's degrees on forms provided by the institution and must keep the institution informed of their addresses for at least 60 days after their graduation date.

VETERANS' RESOURCE CENTER

Tandy Hall, Room 210 • 956-882-8980 • veteranscenter@utb.edu • utb.edu/veterans

The Veterans Resource Center is available to help all eligible veterans or dependents of veterans attending or planning on attending UTB and TSC to obtain financial assistance and information about veteran benefits. Applications may be turned in to the Veterans Resource Center or submitted online.

Students must be eligible under one of the following programs:

- Chapter 30: Montgomery GI Bill-Active Duty
- Chapter 31: Vocational Rehabilitation
- Chapter 32: Veterans Educational Assistance Program (VEAP)
- Chapter 33: Post 9/11 GI Bill
- Chapter 35: Survivor's and Dependents' Educational Assistance Program
- Chapter 1606: Montgomery GI Bill – Selected Reserve
- Chapter 1607: Reserve Educational Assistance Program (REAP)

Students receiving Veterans Administration educational benefits must maintain the standards of satisfactory academic progress as published in the undergraduate and graduate catalogs.

Credit for Life Experience

The [American Council on Education's \(ACE\) "Guide to the Evaluation of Educational Experiences in the Armed Services"](#) will be used to evaluate life-experience credit for members of the armed services, who must request transcripts of their military education and training from the college of their service. The Office of Transfer Student Relations will assist students in this process.

Hazlewood Act

Texas veterans may be exempt from paying tuition and fees, except for the student-services fees. To obtain the exemption of tuition and fees under this act, an approved application must be on file with the Veterans Resource Center three weeks prior to registration payment deadline. Also, children of armed forces members who were killed in action, who died while in service, who are missing in action or whose death is documented to be directly caused by illness or injury connected with service in the armed forces of the United States and children of members who became totally disabled for purposes of employability may be entitled to an exemption if they are residents of Texas.

Transferability of Benefits (legacy program)

Eligible veterans may assign unused hours of exemption eligibility to a child under certain conditions. To check eligibility, contact the Veterans Resource Center at 956-882-8980.

VETERANS UPWARD BOUND PROGRAM (VUB)

Tandy Hall, Room 210/262 • 956-882-7127 • VeteransUpwardBound@utb.edu • utb.edu/em/vub

The Veterans Upward Bound Program is funded by the U.S. Department of Education and serves the educational needs of all eligible veterans. The requirements veterans must meet to participate are:

- Having more than 181 days of active duty (more than 30 days for a member of the Reserves or National Guard under Title 10 orders on or after Sept. 11, 2001) or having been discharged or released from active duty because of a service-connected disability (180 days or more does not apply for active duty/30 days or more does not apply for the Reserves/National Guard).
- Having a discharge other than dishonorable
- Being a first-generation college student or low-income based on DOE low-income table.

Almost 98 percent of veterans who want to participate in the VUB program qualify and are accepted. The VUB program addresses participants' educational needs and assists veterans in securing support services from locally available resources, such as Veterans Affairs, state veteran agencies, veteran organizations and other local agencies that serve veterans.

The program supports veterans' participation through:

- Preassessment and postassessment testing in mathematics, reading and writing
- Identification of career goals
- Identification of personal and educational barriers
- Identification of academic strengths and academic needs
- Supportive services needed to obtain a high school diploma or GED certificate
- College admission and course selection
- Financial aid applications
- VA benefits application process (Chapter 30, 31, 33, 1607 or Hazlewood Act)
- Academic and career advice based on assessment needs
- Instructional support necessary for success in a postsecondary program of study

TUITION AND FEES

ASSESSMENT OF TUITION AND FEES

Tuition and fees are subject to change by the Texas Legislature and The University of Texas System Board of Regents and become effective in accordance with state statute and decisions of the Regents. The Texas Legislature does not set the specific amount for any particular student fee. The student fees assessed are authorized by state statute; however, the specific fee amounts and the determination to increase fees are made by the university administration and The University of Texas System Board of Regents.

Classification of Students for Assessing Tuition Rates

- In general, students enrolled in undergraduate courses (i.e., course numbers beginning with either 0,1,2,3 or 4) will be assessed regular tuition rates. The residency status of students determines the rate that is charged for tuition. See the [“Tuition and Fees”](#) webpage for additional information. Students enrolled in graduate courses will be assessed graduate tuition rates. The residency status of students determines the rate that is charged for tuition. See the tuition and fee tables for additional information.
- Students may take both undergraduate courses and graduate courses (concurrently enrolled student). In this case, total tuition and fees will be determined by state regulations applying to concurrent enrollment.
- Any concurrent enrollment amount adjustments will be calculated and entered by the Office of Accounting and Finance.
- Students enrolled in courses at UTB and TSC in addition to courses at another public institution of higher education will also have their total tuition and fees determined by state regulations applying to concurrent enrollment. Any concurrent enrollment amount adjustments will be calculated and entered by the Office of Accounting and Finance (Texas Education Code, Section 54.011).
- International students will be assessed tuition at the nonresident tuition rate. See the [“Tuition and Fees”](#) webpage [for additional information.](#)

Listing of Tuition Rates and Fees

In addition to tuition by credit hour, students’ charges include a variety of fees. Some fees are for all students while others are applied only toward particular courses. For a complete listing of tuition rates and fees, visit the [“Tuition and Fees”](#) webpage at for additional information.

Tuition Incentive: Flat-rate Tuition

In an effort to give students incentives to graduate in a timely manner, UTB and TSC have implemented a flat fee (tuition cap) at 15 credit hours per semester. Students who take 15 or more credit hours pay a flat tuition rate. In other words, all hours taken more than 15 per semester or term are free. The tuition cap applies to tuition and all mandatory fees only.

Tuition Incentive: Discount for Nonpeak Hours

UTB and TSC offer a 25-percent discount for tuition for classes that begin on or before 7 a.m. Monday through Friday and for Saturday classes. A 10-percent discount for tuition is also offered for courses where the majority of the course (greater than 50 percent) takes place between noon and 4 p.m. These discounts apply to on-campus courses only. Courses that are not discounted will be considered first for the purposes of applying flat-fee tuition cap.

DEPOSITS

General deposit: \$10

All upper-division undergraduate and graduate students must make a general deposit to help offset the cost of property loss or damage and any other amounts owed to the institution. Applications for refunds will be processed at the Office of Accounting and Finance. Money will remain on account until such time as students graduate or officially withdraw from UTB and TSC. The general deposit may not be paid in installments. Any deposit, which remains unclaimed four years from the date of last attendance, will be forfeited.

Specific tuition and fee information can be found at the [Tuition and Fees website](#).

EMERGENCY LOANS

The execution of “Emergency Loan Applications” and the “Promissory Note” will now be completed and submitted by students online via the Office of Accounting and Finance’s [Emergency Loan](#) webpage. A link for the application and loan will be available on the Office of [Accounting and Finance](#) website on the assigned days for early and late registrants. (Availability is based on funding.)

FINANCIAL RESPONSIBILITY

All Students

Failure to pay any amount owed within the allotted time can result in the university withholding registration privileges, official transcripts, and other penalties and actions allowed by law.

Students are expected to pay all tuition and fees within the specified payment period. Students are not entitled to enter classrooms or laboratories until payment for tuition and fees has been made or a payment option has been selected by the student and agreed upon by the Office of Accounting and Finance. All tuition and fee payments must be received at the Office of Accounting and Finance before the payment deadline date. All students receiving Federal Title IV grant or loan assistance will have all tuition and fees charged against the award. Any remaining balance will be disbursed to students by checks that will be mailed to the students or electronically transferred to students’ bank accounts. Initial balances are generally mailed students on or about the first day of class.

Students are responsible for ensuring that their financial assistance has been awarded.

NOTE: Students registrations will be voided for students with account balances of \$75 or more resulting from their original registration. Students who add classes and do not pay by the add/drop payment deadline will not be dropped from their classes. Students will be officially enrolled in classes and receive grades. It is students’ responsibility and obligation to pay for the tuition and fees for the added class.

Returning Students

Prior to registering, students are required to pay or clear any outstanding financial balances with UTB and TSC by contacting the Office of [Accounting and Finance](#). These are some examples of outstanding financial balances that will prevent students from registering for a semester or term:

- Balance on installment plan
- Balance on emergency loan
- Balance on student account
- Balance on financial aid repayment
- Parking citation
- Library fines

INSTALLMENT PAYMENT PLAN

The [Installment Payment Plan](#) is only available online during the fall and spring semesters to pay for tuition and fees. To qualify, students must have the following requirements.

Qualifying for Installments

To qualify, students must:

- Be current students at UTB and TSC
- Be free of any outstanding financial balance with UTB and TSC
- Be registered for a minimum of one hour or more
- Be in good academic standing
- Have a history of on-time payments
- Not be in default of federal loans
- Pay a nonrefundable fee of \$22.50 for the installment plan (\$7.50 per installment)
- Fill out and sign an installment plan promissory note in order to complete process online

Process

After qualifying for the Installment Payment Plan, students are required to pay for half the tuition (50 percent) and fees and the nonrefundable \$22.50. The remaining half will be equally divided in two payments due at later dates.

For example: Tuition and fees are \$800; installment initial payment will be 50 percent or \$400 plus the \$22.50 fee, for a total initial payment of \$422.50. The other half is divided equally \$200 and \$200, which are due at later dates.

Students that select the installment plan and add additional classes during the add/drop period will not have their plans adjusted to accommodate added courses.

Late Installment Payments

For any late payments on installments, there is no grace period. Payments made after the installment payment plan due date are subject to a late fee of \$5 and a \$25 reinstatement fee.

Failure to Pay Installment Plan

Students who fail to fully pay tuition and fees, including any late charges, are subject to one or more of the following actions, at the university's option:

- Prevent readmission to the institution
- Withholding official transcripts
- All penalties and actions authorized by law

NOTE: The Installment Payment Plan is subject to change without notice or obligation in keeping with the policies and actions of The University of Texas System Board of Regents and in conforming to the laws of the state of Texas. Students are subject to paying tuition and fees, which are nonrefundable upon complete withdrawal. Refunds are based on tuition and fees, not on the amount paid.

NOTE: Students who fail to make full payment of tuition and fees, including any incidental fees, by the due date may be prohibited from registering for classes until full payment is made. Students who fail to make full payment prior to the end of the semester or term may be denied credit for the work done that semester or term per [Texas Education Code](#), § 54.007(d).

NOTIFICATION TO STUDENTS OF TUITION BILL AND SET-ASIDE

Tuition Set-Aside

The university will notify students on their tuition statement of charges in connection with tuition charges, of the amount of their tuition payment that is required to be set aside to provide financial assistance for students enrolled at the university. This is in accordance with [Texas Education Code](#), § 56.014.

Electronic Billing

Electronic billing is the official method for billing all enrolled students. Billing statements are updated daily. Students are notified at their assigned email address when the statement is available for viewing. A student's preferred email is the official university method of communication with the student. It is the student's responsibility to check and responsibly manage their student email account so that important information can be received.

As billing statements are available online, failure to receive a billing statement does not constitute a valid reason for not paying a bill in a timely manner. Actions and charges that result from failure to pay charges on time or to respond to a cashier's office message regarding a student account are the student's responsibility.

PAYMENT TYPES ACCEPTED

In Person

- Cash
- Personal checks (must present a valid ID)
- Money order (must present a valid ID)
- Visa (must present a valid ID)
- MasterCard (must present a valid ID)

A check payment drop box is conveniently located next to the Office of Accounting and Finance in Tandy Hall, Room 107. All payments must be received before payment deadline dates. Payments must be for the full amount of tuition and fees. Student identification numbers should be indicated on checks. Check payments may be mailed and must be received by the Office of Accounting and Finance on or before the payment deadline date.

By Mail

Payment Mailing Address

The University of Texas at Brownsville and Texas Southmost College
Office of Accounting and Finance
P.O. Box 3640,
Brownsville, TX 78520-3640

When a bank for whatever reason returns a check, a \$25 nonrefundable return check service charge is assessed. Students are given 10 days from the date of notice to make full payment by cash, money order or cashier's check. Once students have had returned checks, then for future payments UTB and TSC reserves the right not to accept any personal checks from the student. Returned checks not paid will be submitted for collections. Students will be liable for any court costs and attorney fees.

By Fax

Visa and MasterCard payment information may be faxed to the Office of Accounting and Finance at 956-882-7981 and must be received before the payment deadline. It is the student's or cardholder's responsibility to verify that sufficient balance is available in the account to process payment. The following is required in order to process payment. Forms are available at the Office of Accounting and Finance for this information:

- Student's name
- Student UTB or TSC ID
- Type of credit card
- Amount and semester paying for

- Address and zip code
- Credit card number with expiration date
- Printed name of credit card holder and signature of credit card holder
- Students' telephone number

By Internet (online)

- Logon to Scorpion Online
- Username and password
- Click on Make a Payment

Forms are available seven days a week (except scheduled downtimes).

REFUND POLICY

Refund policies are state-mandated and strictly enforced. The policies below apply to undergraduate and graduate courses

Complete Withdrawal

Students who completely withdraw from all courses shall have their tuition and fees (except nonrefundable fees) refunded according to the following schedule (not to include weekends or university holidays):

Fall and spring semesters:

- Prior to the first day of classes of the semester: 100 percent
- During the first five university class days of the semester: 80 percent
- During the second five university class days of the semester: 70 percent
- During the third five university class days of the semester: 50 percent
- During the fourth five university class days of the semester: 25 percent
- After the 20th university class day of the semester: 0 percent

Any May, summer and winterterm lasting five weeks or less:

- Prior to the first university class day of the semester: 100 percent
- During the first university class day of the semester: 80 percent
- During the second university class day of the semester: 50 percent

- After the second university class day of the semester: 0 percent

NOTE: Class days do not include university holidays or weekends.

Students who withdraw because they are called to active military service will get a refund of tuition and fees for the semester in which they withdraw, at their request.

Financial aid students might have to repay funds to Title IV financial aid programs. Students must contact the [Office of Financial Aid](#) in Tandy Hall, Room 205, prior to withdrawing from all courses, or refer to Page 22 at the Office of Admission and Recruitment catalog.

Dropping Courses

Undergraduate and Graduate Courses

Students who reduce their semester credit hour loads by officially dropping a course or courses and remain enrolled at the university will have tuition and fees refunded according to the following schedule

- On or before the official record date of the semester: 100 percent

- After the official record date of the semester: 0 percent

NOTE: Class days do not include university holidays or weekends.

Refunds for Mini-courses or Flex-entry Courses

Students who officially withdraw or drop mini-courses or flex-entry courses will have their tuition and specified mandatory fees refunded according to the start date and length of the courses. Due to the variety of lengths of these courses offered at UTB and TSC, the Office of Accounting and Finance must be consulted for the refund schedule.

REQUIRED FEES FOR ALL STUDENTS

Fee	Amount
Student Services Fee	\$12 per semester credit hour
	\$150 maximum, prorated for May Session
Student Union Fee	\$45.30 per long semester
	Pro-rated to \$22.65 for each summer session, unless session is more than three weeks
Records Fee	\$10 per semester
Academic Advising Fee - undergraduates	\$50 per semester
Academic Advising Fee – graduates	\$25 per semester
Library Fee	\$5 per semester credit hour
International Education Fee	\$2 per semester
Medical Services Fee	\$24.20 per semester
	Pro-rated to \$12.10 for each summer session, unless session is more than three weeks

Student Recreation Fee	\$79 per semester Pro-rated to \$39.50 for each summer session, unless session is more than three weeks
Athletic Fee	\$7 per semester hour
Technology Fee	\$45 base rate to increase by \$12 per semester credit hour
Other fees	
Graduation Fee	\$20 Upon occurrence for first time admissions - undergraduate
Add/Drop Fee	\$5 Per course, per semester fee is assessed to defray the costs of adding and dropping courses during the add/drop periods.
Emergency Loan Late Payment Fee	\$15 For every 30 days payment is late
Installment Payment Fee	\$22.50 Available only during fall and spring semesters for undergraduate and graduate students
Late Admissions Application Fee	\$15 Assessed to each application submitted after the posted deadline
Late Graduate Application Fee	\$15 Assessed to each application submitted after the posted deadline
Late Payment Charges – Installments	\$5 See Installment Payment for more information
Late Registration Fee	\$30
Check Stop Payment Fee (per request)	\$15
Delinquent Accounts (balances over \$75)	\$15 per month
Parking Classifications	
Faculty, Staff, Students (annual fee)	\$60
Disabled Students Permit	No charge
Afternoon Students (1-4:30 p.m. only)	\$6
Replacement Permit Fee	\$1
Distance Education Fees	
UT Telecampus Web-Based Fee	\$80 per semester credit hour
Web Based or Interactive Video Fee	\$20 per semester credit hour
Telecourse Fee	\$25 per semester credit hour

Distance Education Fee Waiver

Students who are taking all online courses and who live outside our institution service area (Cameron and Willacy Counties) will be waived certain fees. Below is a list of fees to be waived:

Student Union Fee	\$41.56
International Education Fee	\$2
Medical Service Fee	\$20
Student Recreation Fee	\$79

TUITION AND FEES EXEMPTIONS SECTION

As a state-sponsored institution of higher education in Texas, UTB and TSC is authorized to award partial tuition, fee, book cost or housing fee exemptions to students who qualify.

The Texas Higher Education Coordinating Board administers various tuition assistance programs including programs for teachers and vocational nursing students. Further information about these programs may be obtained from the Office of Student Financial Assistance.

Office of Student Financial Assistance

- Adopted Students Formerly in Foster or Other Residential Care
- Blind/Deaf Student Exemption Program
- Exemption for Students under Conservatorship of the Dept. of Family and Protective Services
- Exemption for Students Enrolled in Courses for Dual High School and College-Level Credit
- Exemption Program for Clinical Preceptors and Their Children
- Exemption Program for Children of Professional Nursing Program Faculty and Staff
- Exemption for Peace Officers Enrolled in Law Enforcement or Criminal Justice Courses
- Children of Disabled or Deceased Firemen, Peace Officers, Game Wardens, and Employees of Correctional Institutions
- Exemption of the Surviving Spouse and Minor Children of Certain Deceased Public Servants
- Firefighters Taking Fire Science Courses
- Exemption for Highest Ranking High School Graduate
- Senior Citizen, 55 or Older, Tuition Assistance Program *

- Senior Citizen, 65 or Older, Free Tuition for 6 Credit Hours *

*These programs are processed after the official record date (ORD) of each term.

Veterans Resource Center

- Have a parent or is the spouse of a veteran of the U.S. Armed Forces, Texas National Guard, or Texas Air National Guard who died as a result of service-related injuries or illness, is missing in action, or became totally disabled for purposes of employability as a result of service-related injury or illness
- Exemption for Texas Veterans - Hazelwood Exemption (Includes the Legacy Program)
- Military Tuition Assistance Program

To obtain an exemption for any of the above programs, students must file an approved application with the [Office of Student Financial Assistance](#) or the [Veterans Resource Center](#) at least six weeks before registration. Criteria and application process for each of these exemptions can be found at the [College for All Texans](#) website.

Tuition Waiver for Residents

The state laws that help UTB and TSC determine a person's residency for tuition purposes may be found in the [Texas Administrative Code](#) or at the [College for All Texans](#) websites.

Tuition for Non-**resident's**: Lower-Division

The same rate of tuition and fees are charged to residents of the Texas Southmost College district for lower division courses shall be charged to people and their dependents, who are permitted by Congress to live in the United States and who own property that is subject to ad valorem taxation by the college district. Aliens not domiciled in the United States are not eligible for this waiver. Interested students should contact the [Office of Admissions and Recruiting](#), Tandy Hall, Room 115, or call 956-882-8295.

Tuition for Residents of Mexico: Lower-Division, Upper-Division, Undergraduate and Graduate

Students who are citizens of Mexico and who document financial need are eligible to pay the same tuition as Texas residents. To be eligible for this waiver, students must complete all admission and registration requirements. Regular application deadlines for the Mexican National Tuition Waiver are July 1 for the fall semester, Dec. 1 for the spring semester and May 1 for the summer terms. Interested students should contact the [Office of Global Engagement](#), Camille Lightner Center, Room 104, or call 956-882-6718.

NOTE: Students qualifying for tuition waivers continue to be classified as non-residents or as international students for residency purposes.

Tuition for Excessive Hours

As authorized by state law (Texas Education Code, § 54.014(f)), a student who pays resident tuition rates and who attempts hours that exceed a designated limit will be charged a higher tuition rate of \$50 per semester credit hour or nonresident tuition rates. The designated limit for a student who initially enrolled in an institution of higher education in fall 1999 through summer 2006 is 45 credit hours beyond the required hours for the student's declared degree program.

The designated limit for a student who initially enrolled in an institution of higher education in fall 2006 or later is 30 credit hours beyond the hours required for completion of the student's degree program.

The following semester credit hours are not included in the calculation:

Semester credit hours earned by the student 10 or more years before the date the student begins the new degree program under the Academic Fresh Start Program of the Texas Education Code, § 51.931.

- Semester credit hours earned by the student before receiving a bachelor's degree that has previously been awarded to the student
- Semester credit hours earned by the student before receiving a baccalaureate degree that has previously been awarded to the student
- Semester credit hours earned by the student by examination or similar method without registering for a course
- Semester credit hours from developmental courses, workforce education courses or other courses that would not generate academic credit that could be applied to a degree at the institution if the course work is within the 30-hour limit at two-year colleges and the 18-hour limit at general academic institutions
- Semester credit hours earned by the student at a private institution or an out-of-state institution
- Semester credit hours not eligible for formula funding

Tuition for Repeated Hours: \$50 per semester credit hour added

For those students enrolling in a course that is the same as or substantively identical to a course for which the student had previously completed, after the second attempt will be charged \$50 per semester credit hour for the repeated course. Fee is in accordance with Texas Education Code, Section 54.014(f) of the Texas Higher Education Code. For more information, contact the Office of Accounting and Finance at 956-882-8202

STUDENT SERVICES AND CAMPUS LIFE

ATHLETICS

Garza Gymnasium • 956-882-8217 • utb.edu/athletics

The Department of Intercollegiate Athletics provides student-athletes the opportunity to be part of a competitive intercollegiate athletic department through its membership in the [Red River Athletic Conference](#) (RRAC) and the [National Association of Intercollegiate Athletics](#) (NAIA). The department sponsors soccer, golf, cross country for men along with soccer, golf, cross country and volleyball for women. The Department of Intercollegiate Athletics seeks committed student-athletes who want an opportunity for success in the classroom and on the field or court. It is the intent of the department and its administrators and coaches to provide a competitive and disciplined environment that will support success. Student-athletes will be given support for academic planning and tutoring and are provided injury prevention and rehabilitative services through the department. In conjunction with the NAIA, the department supports and participates in the [Champions of Character](#) program, which promotes integrity, respect, responsibility, sportsmanship and servant leadership in athletics.

CAMPUS POLICE

Campus Security Center • 956-882-8232 • Emergency 956-882-2222 • utb.edu/police

The primary mission of the Campus Police is to instill a sense of pride and dignity in the university community by maintaining peace and providing orderly communication for a safe learning environment. The department strives to uphold applicable laws, provide protection from the criminal acts of others and to safeguard the personal possessions and property of the campus community, UTB and TSC.

The Department of Campus Police provides law enforcement services and is responsible for the protection of life and property on campus. The primary goal of the Campus Police is the safety of the university community, which includes students, employees and visitors. In order to accomplish this goal, the department is open 24 hours a day, 365 days a year, including holidays. The Campus Police is staffed with trained and certified communications officers who answer calls for service and dispatch officers as needed. These calls are recorded and preserved, as are dispatch radio transmissions and patrol responses. The department also has 31 emergency phones on the Fort Brown campus to provide direct connection to the Campus Police.

The Campus Police publishes an annual report on any crime that affects the campus community. This report is in compliance with the [Jeanne Cleary Act](#). The report is available on the Campus Police website.

To park on the Fort Brown campus, students must purchase an academic-year parking permit. The Campus Police staff monitor the university parking lots and cite any vehicle that does not display a parking permit. The Campus Police Department also has a duty to enforce state parking regulations in regards to disabled parking spaces and fire lanes. For the occasional stranded motorist, the Campus Police can provide battery jump-starts and door unlocks. The department is also happy to provide police escorts on availability to anyone that feels unsafe going to and from their vehicle. Campus police enforce the Texas vehicle inspection laws for vehicles parking or driving on the Fort Brown

Campus ([Texas Education Code](#), § 51.207). For further information, visit the Campus Police website or call the Campus Police dispatcher.

CAMPUS RECREATION

REK Center • 956-882-5967 • utb.edu/campusrec

The Department of Campus Recreation at UTB and TSC seeks to provide students, faculty and staff members a full range of fitness and recreation programs and facilities. These programs are designed to improve the quality of life for the entire community and strengthen the ties of a diverse population. The department provides multiple opportunities for participation, including intramural and club sports, aquatics, fitness and wellness programs. The goals of the programs and services include improving the overall health and wellbeing of the campus community and strengthening the fabric of campus life by providing a culture of healthy living through various opportunities for participation and involvement. These opportunities complement the mission of UTB and TSC by enriching the quality of life and educational experiences of their students.

CAREER SERVICES

Student Services Center • 956-882-JOBS • utb.edu/career

Career Services provides students with assistance in writing cover letters and constructing résumés, job interview strategies and ultimately with job placement assistance. Career Services assists students in finding employment before or after graduation. Career Services offers an array workshops, classroom presentations, career fairs and other opportunities for students to meet with potential employers. Employers are hosted on campus to recruit and interview students. In addition, the Student Employment Initiative (SEI) program offers on campus job opportunities to students who are pursuing a bachelor's degree. The office also provides labor-market information, such as employment statistics, job trends and future demand for many occupations.

CHESS PROGRAM

Student Union, Room 2.28 • 956-882-5761 • utb.edu/chess

The UTB and TSC Chess Office houses the chess program director and the chess coach. In addition to providing high-level training for the UTB and TSC Chess Team members, the chess office also monitors students' academic performance and provides support and assistance as needed. The program recruits players, organizes tournaments, hosts chess camps and trains area coaches. As community outreach, the Chess Program organizes and presents community chess classes on a regular basis and conducts visits to area schools.

DEAN OF STUDENTS

Student Services Center • 956-882-5141 • utb.edu/sa/dos • deanofstudents@utb.edu

A primary objective of the Office of the Dean of Students is to serve the needs of students and address their concerns. The Office of the Dean of Students also oversees a number of departments that offer services and programs that are aimed at encouraging students to have the most enriching college experience possible. These departments include: Student Government Association, Student Media, Student Health Services, Career Services, Multicultural Student

Programs, Disability Services, New Student Orientation, University Scholars Program, Student Judicial Affairs, Student Life, Residential Life and the Chess Program

The Office of the Dean of Students directly coordinates:

- Orientation
- Multicultural programs
- Welcome Week
- Student discipline and grievances (Judicial Affairs)
- UTB and TSC “Student Handbook”
- UTB and TSC Ring Ceremony and Leadership Ring
- Archer Center Fellowship Program
- “Who’s Who Among American Colleges and Universities”

DISABILITY SERVICES

Camille Lightner Center, Room 101 • 956-882-7374 • utb.edu/ability

Students with disabilities play an active and vital role in campus life. The Disability Services Coordinator works with students individually to arrange for accommodations such as extended test time, volunteer note-takers, assistive technology training, sign language interpreting, electronic and recorded texts, classroom furniture accommodations and referrals to university and community resources. The Assistive Lab is available for student use and is equipped with computers and specialized software and hardware. The department’s Testing Service is available for students requiring testing accommodations.

All services are elective and must be requested each semester as needed. To request services, students must register with the Coordinator of Disability Services. Documentation of a disability is required.

Academic Adjustment for Disabilities

UTB and TSC are prepared to make appropriate academic adjustments and reasonable modifications to policies and practices in order to allow the full participation of students with disabilities in the same programs and activities available to nondisabled students. It is the responsibility of students with disabilities to initiate a request. Students may request course substitutions or modification of degree requirements by addressing a letter to the Coordinator of Disability Services to be referred to the department chairperson involved. Letters should contain the **students’ name, address, phone numbers, student ID numbers, majors or minors, specific substitution or modification requests and reasons for the request.** Requests should document specific and pertinent disability information. Requests must be received at least 14 days before the end of late registration for a decision to be given for that semester or term.

INTERNATIONAL SCHOLAR AND STUDENT SERVICES

Camille Lightner Center, Room 104 • 956-882-7092 and 7983 • utb.edu/provost/oge

The International Scholar and Student Services office, part of the Office of Global Engagement, assists international students in adjusting to their new environment and serves as a liaison between the foreign student, the university and the community at large. The office provides assistance with international admission, career exploration, immigration concerns, student employment and referrals to university and community services. The International Scholar and Student Services also organizes co-curricular and multicultural events that expose the university community to a global perspective and promote intercultural awareness. International students are charged a \$50 international activity fee every semester.

LEARNING ENRICHMENT

Cardenas Hall North • Room 109 • 956-882-8208 • utb.edu/learningenrichment • writinglab@utb.edu

The Learning Enrichment Center is an academic component of University College that provides small group and one-on-one tutorial services for currently enrolled students. The mission of Learning Enrichment is to help students become academically successful in order to achieve their academic and professional goals. Learning Enrichment offers the following services:

Writing Lab

MRCN • Room 120 • 956-882-7065

The Writing Lab is to assist and guide students to become better writers. The lab can help students with writing assignments from any course at all steps of the writing process. Students learn strategies to overcome writer's block, methods for writing an essay and receive assistance with basic grammar rules. The lab also offers COMPASS preparation workshops. More information is available at the [Writing Lab website](#).

Learning Strategies Lab

MRCN • Room 124 • 956-882-6589

Learning Strategies Lab help students develop reading comprehension strategies, study strategies and critical thinking skills y needed for reading-intensive courses. The lab offers one-to-one and small group tutoring in areas such as history, government, chemistry, French, German, Spanish, American Sign Language.. The lab also offers COMPASS preparation workshops. More information is available in the [Learning Strategies Lab website](#).

Math Lab

MRCN • Room 121 • 956-882-7058

The Math Lab provides tutoring in mathematics, physics and chemistry. Tutoring is available on a first-come, first-served basis. Students must bring a copy of their assignment and any other materials that might be helpful, like textbooks, notes, faculty instructions and previously graded assignments when they visit the Math Lab. The lab also offers COMPASS preparation workshops. More information is available at the [Math Lab website](#).

Supplemental Instruction

MRCN • Room 109 • 956-882-8208

Supplemental Instruction (SI) can increase students' academic performance and retention in high risk courses by providing regular out-of-class peer-facilitated group study sessions that integrate study skills with the content material of the targeted class. Through the semester, SI Leaders attend all class sessions, take notes and tests, read all assigned materials, and conduct three weekly 50-minute study sessions with students. The SI Leader provide structure in the study sessions and will help students develop effective study skills like note-taking, reading and marking text, and preparing for exams. More information is available at the [Supplemental Instruction website](#).

STUDENT SUCCESS CENTER

Cardenas Hall North Annex • 956-882-8292 • utb.edu/studentsuccess • studentsuccess@utb.edu

The Student Success Center provides students learning support programs and services that contribute to their academic success, retention and timely graduation.

Educational Counseling

Cardenas Hall North Annex • 956-882-8292 • utb.edu/studentsuccess

Educational Counseling helps students identify academic success challenges, discover the skills and strategies for learning, create an action plan and develop strategies to meet educational objectives through the service of an educational counselor.

Career Counseling

Cardenas Hall North Annex • 956-882-8292 • utb.edu/studentsuccess

Career Counseling is dedicated to assisting students in their career development as they begin their path of self-discovery and make decisions about their future career. Career counselors serve students who are unsure of their major or those wanting to learn what careers relate to their selected major.

Student-athlete Success Services (SASS)

The Student-athlete Success Services, located in the Student Success Center, provides support to student-athletes in balancing academics and athletics, assists in achieving their academic goals and monitors of their academic progress toward graduation.

College Assistance Migrant Program (CAMP)

Cardenas Hall North, Room 103 • 956-882-7871 • utb.edu/camp • camp@utb.edu

The College Assistance Migrant Program (CAMP), a Student Success Center component, is funded by the Department of Education through the Office of Migrant Education. CAMP offers academic and financial support for 50 migrant or seasonal farm workers students or an immediate family members of the eligible student.

Students must be pursuing a four-year academic degree and be enrolled full-time throughout the academic year to be eligible for services. CAMP's primary goal is to help students complete their first academic year of college. A First Academic Year Completer is a CAMP student who is enrolled full-time, completes their first two full semesters and is eligible to re-enroll for their second academic year. Students are eligible for services for their first academic year only (participation requirements apply). CAMP provides specific support services including peer mentoring, educational counseling, tutoring, stipends, books and supplies. CAMP provides residential housing scholarships for up to 20 students who reside outside of the Brownsville area.

SSSP/ASPIRE

Cardenas Hall North • Room 112 • 956-882-8250 • utb.edu/aspire • aspire@utb.edu

Student Support Services Program/ASPIRE, a Student Success Center component, is a [TRIO program](#) under the U.S. Department of Education. The primary goal of the program is to increase graduation and retention rates among traditionally underrepresented populations. Eligible participants are first-generation college students, students with a disability or students from low-income families or income-eligible backgrounds. Participants must be enrolled in a four-year degree plan and have an academic need for the program. The 275 participants enrolled in the program receive student support services to include tutoring, mentoring, academic and personal development workshops, advising and much more until graduation.

STING Success Series Peer Mentor Program

Cardenas Hall North • Room 122-G • 956-882-6575 • utb.edu/sting

The Students Together, Involving, Networking and Guiding (STING) Success Series Peer Mentor Program offered through the Division of Student Affairs is designed to help first-year developmental students acculturate to university life. As students begin their experience, they will have the support, encouragement, and guidance of a peer mentor and a professional staff mentor throughout the semester. A staff mentor, peer mentor and peer tutor meet with students on a weekly basis to deliver a college success curriculum covering various topics to help students develop critical college success skills. Students must enroll in a SSS 1000 section to participate in the STING Success Peer Mentor Program. This program requires any first time freshman in need of remediation in reading and writing to enroll in a SSS 1000 noncredit course.

Educational Talent Search

International Technology, Education and Commerce Center • Suite F8 • 956-882-8243

Educational Talent Search develops individualized education plans for middle and high school students, provides team-building and leadership training, expose students to the university community, provides academic and career-related support, increases parental awareness and involvement and offers workshops and seminars to students, parents and school personnel on the college admission and financial aid process.

Upward Bound Classic

ITEC Center • Suite F8 • 956-882-3846 • utb.edu/sa/cub

The Upward Bound Classic program is a federally funded program designed to assist high school students in 9th to 12th grades develop their potential for success in a postsecondary institution:

- Provides tutoring and mentoring in all General Core Curriculum subjects and college entry process
- Provides Summer Academic Bridge programming, including learning communities (college credit and developmental)
- Increases participants' cultural awareness
- Provides career exposure and internship opportunities
- Provide leadership retreats
- Enhances parental involvement and provides resource exposure
- Engages in student advocacy

Upward Bound Math and Science

ITEC Center • Suite F8 • 956-882-4297 • utb.edu/sa/ubms

The Upward Bound Math and Science program is a four-year university preparatory program funded by the U.S. Department of Education and sponsored by UTB and TSC. The program enhances mathematics and science knowledge through project-based learning experiences and creates an opportunity to explore mathematics and science careers through workshops and field experiences. Students who are selected for participation must be willing to dedicate themselves to hard work and commitment to their projects. UBMS has a number of supporting activities:

- Provides individual and specific tutoring sessions in all core curriculum subjects
- Offers cultural enrichment activities, community service opportunities and a parental involvement component
- Provides a six-week Summer Enrichment Program that simulates college life at UTB and TSC and includes an integrated curriculum of core academic subjects designed to prepare the students to be college-ready and increase college competitiveness
- Provides a Summer Academic Bridge Program that includes learning communities and enrollment in college credit courses. Students who are in good academic standing and meet all college entrance requirements are eligible to participate
- Assists students in completing all of their high school graduation requirements
- Assists students in preparing for the TAKS, SAT and ACT university entrance examinations
- Assists students with the identification, selection and admission into the college of their choice
- Educates students on the college admission and application process

- Assists students in applying for financial aid and applying for at least 10 scholarships
- Facilitates students' exploration of career options in mathematics and science by providing campus visits, conferences and other program activities
- Facilitates students' personal growth and development which includes communication and leadership skills
- Educates students and parents in financial literacy so that they can make better choices about how they spend and save money

MEDIA SERVICES

Cardenas Hall South • Room 125 • 956-882-8963 • utb.edu/media

The Media Services office assists academic, administration and staff members by serving as a resource for technical and creative expertise in the field of audiovisual technology, by providing production services in the areas of satellite teleconferences, videotaping services, audio reproduction and photography. Media Services also offers instructional audiovisual equipment and instructional videos.

Services for students include making transparencies at no charge (students must provide transparency film), instructional equipment training for classroom presentation at no charge, video viewing rooms at no charge and video and audio dubbing for a fee.

UNIVERSITY AMBASSADORS

Student Union, Room 2.10 • 956-882-5138 • utb.edu/sa/samb

The University Ambassadors program at UTB and TSC is comprised of volunteer student leaders who provide outreach to guests of the institution, as well as attend special events on behalf of the university. Each year, University Ambassadors participate in a variety of recruitment activities both on and off campus. Ambassadors are also asked to assist at formal university events where student representation is needed, such as Fort Brown Campus tours, Open House activities, Student Life events, community events and hosting opportunities. The University Ambassador position is one which is held with high honor at the university and is coordinated through the Office of Student Life. Those chosen for the program will be given the opportunity to develop their leadership and communication skills, which will be imperative in their future careers.

STUDENT GOVERNMENT ASSOCIATION (SGA)

Student Union • Room 2.16 • 956-882-5877 • utb.edu/sga • sga@utb.edu

The mission of the Student Government Association is to promote the rights of each student at UTB and TSC, to provide the official voice through which student opinion may be expressed, to ensure student participation in the decision-making processes of the university, to assist in enhancing the quality and scope of education at the university, and to provide services that enrich the student's experience.

SGA also serves and protects the student body and its interests through the development of relationships and lines of communication between the student body, the administration, faculty and staff members, and the community to maximize educational and personal growth. Furthermore, the SGA encourages and provides opportunities for student involvement to develop in each student a lifetime relationship with UTB and TSC and to keep the university at the forefront of higher education. Copies of the Student Government Association Constitution are available in the SGA office, Student Union 2.16.

STUDENT HEALTH SERVICES

Cortez Hall • Room 237 • 956-882-8951 • utb.edu/studenthealth

For after-hour emergencies, call 911 or call Campus Police at 956-882-2222.

Student Health Services (SHS) provides medical, mental health and health education and promotion services within an integrated and interdisciplinary approach. The staff is composed of licensed health care professionals dedicated to ensure the well being of all students while maintaining a safe and supportive environment of care that respects students' individuality and right to confidentiality. SHS promotes campus wellness, encouraging healthful lifestyles and personal responsibility to enhance students' capacity for reaching academic and personal goals.

Student Health Services adheres to State and Federal privacy guidelines. No information is provided to anyone without written consent is provided by the student, except in cases in which the life of the student or others is in danger. For a comprehensive list of services offered by Student Health Services, visit utb.edu/studenthealth.

STUDENT LIFE

Student Union • Room 2.10 • 956-882-5138 • utb.edu/studentlife • studentlife@utb.edu

The Office of Student Life engages the campus community of learners by providing programming that enriches their college experience. By utilizing a talent pool of local and national presenters as well as the great facilities available at the university, the staff is able to present diverse programs that provoke thought, inspire leadership, entertain and build community. The Office of Student Life provides services and programming for student organizations, as well student leadership development to all students. The goal is to stimulate students to reach beyond their classroom experience and embrace the diverse learning opportunities made possible through the co-curricular programs offered by the department.

STUDENT MEDIA (THE COLLEGIAN, UTB RADIO)

The Collegian • Student Union • Room 1.28 • 956-882-5143 • utbcollegian.com

UTB Radio • Student Union • Room 1.16 • 956-882-5838 • utbstingradio.com

Students produce The Collegian multimedia news each week during the academic year in the Office of Student Media. Student Media also operates UTB Radio, an Internet radio station. The department provides professional guidance and training for student journalists. The senior editorial positions are chosen each year from a seven-member Student Media

Board, which includes at least two faculty members. Student editors and managers are given latitude to select and cover topics of news and exercise final oversight on content, imposing the same restrictions found in the professional world, such as avoidance of libel, invasion of privacy and copyright infringement.

STUDENT UNION

Student Union • Room 1.10 • 956-882-5147 • utb.edu/sa/studentunion • student.union@utb.edu

The Student Union was designed to meet students' daily needs and improve campus life. The building offers opportunities for students to explore their interests, gain new skills, meet new friends, make a difference in the community and shape the activities of campus life. Whether taking a break in La Sala, enjoying a game of billiards in the Game Room or grabbing a snack at El Comedor, the Student Union meets students' needs. The Student Union houses the Office of Student Life, Student Media Services, Chess Program, Student Government Association and student organizations as well as the Student Union office. The Student Union offers and invites registered student organizations to utilize the Student Organization Room, various meeting and conference rooms and El Gran Salón (ballroom) for meetings and events. The Student Union is committed to the provision and maintenance of appropriate facilities, which contribute to a comfortable and conducive learning and working environment.

RESIDENTIAL LIFE

Casa Bella • 956-882-7191 • utb.edu/sa/residential • housing@utb.edu

Residential Life provides students with a safe and comfortable living environment that prepares them for the future and actively promotes academic success. Highlighting living and learning, located conveniently on the Fort Brown Campus, residential life provides students with excellent facilities and services that support their educational experience both in and out of the classroom in an apartment-style setting. Residential Life has trained professional and paraprofessional live-in staff dedicated to meeting the diverse needs of a dynamic and academically-centered living environment. They also offer a wide variety of developmental, social and educational programs for professional and personal growth together with a timely and quick response to students' needs.

UNIVERSITY LIBRARIES

University Boulevard Library • Oliveira Library • 956-882-8221 • utb.edu/library

University Libraries provide information and access to materials needed to fulfill the teaching, scholarship and service goals of the university. The two UTB and TSC libraries, the Arnulfo L. Oliveira Memorial Library and the University Boulevard Library, house more than 320,000 titles and have a substantial collection of newspaper and periodical titles in print, on microfiche and microfilm and via online services.

The libraries have a Circulation Department, a Reference Department with a computer lab, a Technical Service Department, an Interlibrary Loan Department, the Hunter Room for archival and genealogical research, study rooms, study areas and carrels and copying machines to accommodate students. The libraries also are a depository for state and federal publications and NASA materials and publications.

The libraries offers an outstanding collection of digital resources in all subject fields, including 150 subscription databases, selected Internet sites and more than 60,000 e-books. The libraries also offer group and individualized instruction to help users improve their research skills and take advantage of library resources. In addition, the libraries

are also part of [TexShare](#), a statewide consortium of academic libraries, public libraries and libraries of clinical medicine administered by the [Texas State Library and Archives Commission](#).

UNIVERSITY SCHOLARS PROGRAM(USP)

Student Services Center • 956-882-5141 • 956-882-5182 • [utb.edu/scholars](#) • scholars@utb.edu

The University Scholars Program actively engages selected students who are awarded the University Scholars Scholarship in the academic rigors of collegiate studies as well as shapes their personal and career goals through various activities throughout their studies at UTB and TSC. This program provides the scholars a well-rounded student experience that will improve their retention and graduation, advise them of campus resources and opportunities, and expose them to various aspects of leadership through campus life and service learning. Scholars are given the tools and encouragement to embrace the responsibility for their learning and personal development.

Applications for the program become available in early November. To be considered, applicants must be in the top 10 percent of their graduating classes from Texas high schools in Cameron, Hidalgo, Starr or Willacy counties, per their seventh-semester transcript. Students accepted into the program are awarded a scholarship that ensures their tuition, most fees, on-campus housing and \$500 for books and supplies each semester.

USER SUPPORT SERVICES

Department Office • Oliveira Library • L211 • 956-882-7453 • [utb.edu/its/uss](#)

Help Desk • Oliveira Library Lobby • 956-882-HELP (4357) • [utb.edu/helpdesk](#)

User Support Services provides services and technologies that enable access to and use of information resources. USS includes the Help Desk, which provides assistance with the setup of laptop wireless network access; software support and training; and Blackboard, Scorpion Online and university email account support. User Support Services also provides students with access to computers in three computer labs on campus and pay-for-print services. The Virtual Help Desk offers online support such as password resets, training, searchable knowledgebase, helpful links, system alerts, virus protection, chat and contact form.

ACADEMIC POLICIES

Add/Drop/Withdrawal

Students may add or drop a course during the official add/drop period as indicated on the [Academic Calendar](#). After the add/drop period, students may add a course for academic reasons only with the permission of the course instructor, department chair and dean. The determination of the instructor, department chair and dean is final.

Students may add or drop a class through [Scorpion Online](#) or in person at the Office of the Registrar. Students are responsible for ensuring that their request is processed by the specified deadline as indicated on the Academic Calendar.

Students' financial assistance may be affected when dropping a class. Students should be advised that the Texas Legislature has capped the number of attempted developmental hours the state will fund at 30 and the number of undergraduate semester credit hours at 180. Courses dropped after the official record date (ORD) count against these totals. If a student drops before the official record date yet is still enrolled in at least one credit hour, no grade will be posted on their academic records.

After the official record date but prior to the "deadline to withdraw," students may withdraw from classes and receive a grade of W on their academic records if still enrolled in at least one credit hour. The deadline to withdraw is specified in the [Academic Calendar](#) for each semester or term. Students who do not withdraw before the deadline may not be awarded a W as a final grade.

For withdrawal options that apply to reservists or members of the National Guard who have been called to active duty in the U.S. military after a semester has begun, please see "Military Service Activation Interruption of Education" in the "Admissions and Recruiting" section of this catalog.

In addition, students who enrolled in a Texas public institution as a first-time freshman in the fall 2007 term or later will not be allowed to withdraw from more than six courses over their entire undergraduate career in accordance with [Texas Education Code](#), § 51.907 and 19 [Texas Administrative Code](#) §4.10. This limit includes all classes taken at any Texas public institution of higher education. Dropped courses will not be counted toward the six-drop limit if they occur for nonacademic reasons, such as:

- Severe illness or other debilitating condition that affects a students' ability to satisfactorily complete their courses
- Caring for sick, injured or needy people if the provision of that care affects the students' ability to satisfactorily complete their courses
- Death of people who are considered to be a member of students' families or who are otherwise considered to have a sufficiently close relationship to the students that their death is considered to be a showing of good cause
- Active duty service as a member of the Texas National Guard or the armed forces of the United States of either the students or people who are considered to be a member of students' families or who are otherwise considered to have a sufficiently close relationship to students that their active military service is considered to be a showing of good cause

- Change of students' work schedules that is beyond their control and that affects their ability to complete their courses

Students may appeal a drop if they show good cause. Students may submit a written appeal with supporting documentation to the Office of the Registrar. A drop is any course that is dropped after the official record date while students remain enrolled in other courses. In addition, a course, such as a laboratory or discussion course in which students are enrolled concurrently with a lecture course, is not considered to be a course separate from the lecture course if concurrent enrollment in both courses is required and if in dropping the lecture course, students would be required to drop the laboratory, discussion or other course in which they are concurrently enrolled.

The Office of the Registrar will identify first-time freshman records each academic term to establish a beginning term and the start of an automated counter that will track each course dropped. Once students' records reach the six-course drop limit, an automated block will prevent students from dropping additional courses. Students who experienced good cause that led to dropping a course may send the registrar a written appeal stating the reason and including supporting documentation. Dropped courses that are exempt from the count will reflect a WS on official records and will be excluded from the six-course drop limit. Exemptions are coded on official transcripts.

Attendance and Absences

Students are required to be diligent in their studies and regular in class attendance. The number of absences permitted in any one course varies with instructor and course. Some programs have very strict attendance policies. Attendance requirements are printed in the course syllabus and announced by the instructor at the initial class meeting. On recommendation of the instructor concerned, students will be dropped from courses for failure to meet the attendance requirements or other good cause. This will result in a W or an F on students' academic records.

UTB and TSC will excuse students from attending classes or other required activities, including examinations, for the observance of religious holy days, including travel for that purpose. In addition, UTB and TSC will permit students, as well as students who incur a nonreligious excused absence, to take an examination or complete an assignment scheduled for the day of absence within a reasonable time after the absence if, not later than the fifteenth day of the semester or term, students notify the applicable instructors that they will be absent for a religious holy day or nonreligious excused absence.

A religious holy day is a holy day observed by a religion whose places of worship are exempt from property taxation under § 11.20 of the [Texas Tax Code](#). A nonreligious excused absence is an absence for a day and for a reason that is mutually agreed to in advance by the instructor and student. Each instructor has the right to determine what constitutes a nonreligious excused absence and is not bound by the decisions of other instructors.

Students' notification must be in writing and must be delivered personally to the instructor of each class, with receipt of the notification acknowledged and dated by the instructor or by certified mail, return receipt requested, addressed to the instructor of each class.

Upon notice from students who are required to participate in active military service, including travel related to that service, the students are excused from scheduled classes or other required activities, including examinations, and will be allowed to complete assignments or examinations within a reasonable time after the absence. For the purposes of this policy, a "reasonable time" shall equal 15 calendar days after their active duty ends, unless instructors and students mutually agree to a longer period of time. The excused absence is permitted only if students will not miss more than 25 percent of the total number of class meetings or the contact hour equivalent (not including the final examination period) for the specific course or courses in which they are enrolled at the beginning of the period of active military service. If students object to instructor's treatment of their absence due to active military service, they may file

a grievance pursuant to the procedures outlined in “Grievances, Academic (Grade Appeals and Other Than Grade Appeals),” found elsewhere in the “Academic Policies.”

Cheating

Students are expected to be above reproach in all scholastic activities. Students who engage in scholastic dishonesty are subject to disciplinary penalties, including the possibility of failure in courses and expulsion.

“Scholastic dishonesty includes but is not limited to cheating, plagiarism, collusion, the submission for credit for any work or materials that are attributable in whole or in part to another person, taking an examination for another person, or any act designed to give unfair advantage to a student or the attempt to commit such acts,” as stated in the UT System Board of Regents’ [Rules and Regulations](#), Rule 50101.

Since scholastic dishonesty harms the individual, all students and the integrity of UTB and TSC, policies on scholastic dishonesty are strictly enforced. Any instances of scholastic dishonesty will be addressed in accordance with the UT System Board of Regents’ Rules and Regulations, Rule 50101 and UTB and TSC’s [Handbook of Operating Procedures](#), 6.4.1.

Classification of Students

Students are classified by the number of credit hours of university credit they have earned, including developmental coursework:

- Freshman: 0-29 completed credit hours.
- Sophomores: 30-59 completed credit hours.
- Juniors: 60-89 completed credit hours.
- Seniors: 90 or more completed credit hours.
- Post-baccalaureate students: earned a bachelor’s degree but not admitted into a graduate program.
- Graduate students: earned a bachelor’s degree and admitted to a master’s degree program.
- Doctoral students: earned a master’s degree and admitted to a doctoral program.

Corequisite

A corequisite is a course that must be taken together with another course during the same semester or term. Corequisites are included within the course listings at the [Undergraduate Catalog](#) webpage.

Course Load

Undergraduate Course-load Table

		Fall	Winter	Spring	May	Extended Summer	Summer I	Summer II
Good	Max hours	18	4	18	4	8	8	8

	<i>Overload</i>	<i>19+</i>	<i>5+</i>	<i>19+</i>	<i>5+</i>	<i>9+</i>	<i>9+</i>	<i>9+</i>
Probation	Max hours	12*	3	12*	3	6*	6*	6*
Conditional Probation	Max hours	7	0	7	0	3*	3*	3*

* Students on academic probation may take one extra credit hour for the given semester if they must take a four-credit-hour mathematics course or a science laboratory. Students on academic probation may take more than the specified credit hours if they have been accepted into an allied-health program.

Over Hours Petition

Students who wish to take more than the allotted hours for each term or semester must be in good standing and must have an academic advisor recommendation with approval from the dean of the college to which they belong.

Course Numbers

Courses are numbered to show both the collegiate level at which they are offered and the semester hour value of the course. The first digit shows the level and the second digit shows the credit hours. The last two digits are departmental designations.

- 0000 courses are at the developmental level, lower division
- 1000 courses are at the freshman level, lower division
- 2000 courses are at the sophomore level, lower division
- 3000 courses are at the junior level, upper division
- 4000 courses are at the senior level, upper division
- 5000 courses are at the master's level (Students cannot receive credit in a 5000 level course if they already have credit for a comparable 4000-level course.)
- 6000 courses are at the master's level
- 7000 courses are at the master's level
- 8000 courses are at the doctoral level

For example, the catalog entry SPAN 4301 means that the course is given at the senior level (4) and carries three hours of credit (3) per semester or term.

Level	Subject	Course No.	Section No	Name
Developmental	READ	0 <u>3</u> 21	07	College Reading
Freshman	ENGL	1 <u>3</u> 01	05	Composition
Sophomore	MATH	24 <u>1</u> 3	22	Calculus I
Junior	HIST	3 <u>3</u> 40	70	Texas History
Senior	BIOL	4 <u>1</u> 00	80	Biology Seminar

Course Level

Course Section

Credit Hours (underlined)

Course Schedule

The [Online Course Schedule](#) is updated before registration each fall, spring and summer semester or term. Courses in the schedule are subject to change. A section may be cancelled due to low enrollment or staffing considerations. The department that cancels the class should notify any students already enrolled and assist with alternate arrangements. At the beginning of the semester, students should always check for changes regarding class meeting times or classroom locations.

Course Textbooks

A [preliminary syllabus](#) for each course offered in a given semester is available online. The syllabus provides course information, including required textbooks. Barnes & Noble is the Campus Bookstore; however, students are not under any obligation to purchase a textbook from a university-affiliated bookstore. The same textbook may also be available from an independent retailer, including an online retailer.

Credit (Semester Credit Hours)

Credit is measured in semester hours. Ordinarily, a class that meets one 50-minute period per week for a semester or term will carry a credit of one semester hour. Since most of the classes meet three periods, or their equivalent, each week, these classes carry three semester hours of credit. Two or three laboratory hours per week are usually required for one semester hour of laboratory credit.

Final Examinations

Final examinations are held at the end of each semester or term. Examinations must be taken according to the published schedule unless prior approval has been obtained and alternative arrangements have been made. Approval will be granted only under rare circumstances. Students who miss an examination for reasons beyond their control should notify the instructor or the appropriate department chair immediately.

Full-time Undergraduate Student

Undergraduate students are full-time when enrolled for at least 12 credit hours during a regular semester or at least six credit hours during a summer term or a minimum of 24 credit hours per academic year. For timely graduation, students should complete 30 hours per academic year.

Grade Inquiry

Final grades are available to students within 24 hours after all final examination grades have been submitted online after the end of each semester or term. Grade reports are not mailed to students. Students interested in obtaining their grades may log on to [Scorpion Online](#).

Grades

Grade Explanation Table

Grade	Explanation	Grade Points per Credit Hour	Note
IM	Incomplete military		Not used in computing GPA
P	Pass		Not used in computing GPA
	Advanced Placement, CLEP and "tech-prep" credit only		Not used in computing GPA

W	Withdrawal	Not used in computing GPA
WC	Withdrawal due to casualty	Not used in computing GPA
WM	Withdrawal, military	Not used in computing GPA
WS	Withdrawn, excluded from Academic Progress	Not used in computing GPA

Grades are awarded in courses in which students are officially enrolled after the official record date. This deadline to withdraw is specified in the [Academic Calendar](#) for each semester or term. After the deadline to drop with a grade of W has passed, students may not be awarded a W as a final grade.

Grade Explanation Table

Grade	Grade Explanation	Grade Points	Impact on GPA
A+	98-100	4.00	
A	93-97.9	4.00	
A-	90-92.9	3.67	
B+	87-89.9	3.33	
B	83-86.9	3.00	
B-	80-82.9	2.67	
C+	77-79.9	2.33	
C	73-76.9	2.00	
C-	70-72.9	1.67	
D+	67-69.9	1.33	
D	63-66.9*	1.00	
D-	60-62.9	0.67	
F	Failure	0.00	
Au	Audit**		Not used in computing GPA
I	Incomplete***		Not used in computing GPA
IM	Incomplete military		Not used in computing GPA
P	Pass****		Not used in computing GPA
CR	Advanced Placement and CLEP credit only		Not used in computing GPA
NR	No Grade Reported		Not used in computing GPA (Office of the Registrar use only)
S	Satisfactory		Not used in computing GPA (Non-course based remediation only)
U	Unsatisfactory		Not used in computing GPA (Non-course based remediation only)
W	Withdrawal		Not used in computing GPA
WC	Withdrawal due to casualty		Not used in computing GPA
WM	Withdrawal, military		Not used in computing GPA
WS	Withdrawal, excluded from		Not used in computing GPA (Office of the

Grades are awarded in courses in which students are officially enrolled after the official record date. The deadline to withdraw is specified in the [Academic Calendar](#) for each semester or term. After the deadline to drop with a grade of a W has passed, students may not be awarded a W as a final grade.

* Quality of Work - While a grade of D- is considered passing in a subject, a minimum overall average GPA of 2.0 is required for graduation. Some programs require a 2.50 overall and in both their major and minor fields.

A grade of C or better may be required in other courses, departments or degree programs. For example, some English and mathematics core curriculum courses require a grade of C or better while other courses require a grade of B or better. Students must also make at least an average of 2.0 in both their major and minor fields.

** Auditing Courses - Audit enrollment is on a space-available basis for courses that have been designated as suitable for audit by the dean of the college or school. Not all courses are available for audit. Students may not enter courses for audit until the date specified on the Academic Calendar for the semester or term during which the courses will be audited. Those who wish to audit should contact the appropriate instructor for departmental approval. The fee for audit enrollment is \$50 per class. There is no charge for people 65 years and older. To qualify for this waiver, students must contact the Office of Accounting and Finance. Audit fees are nonrefundable. Audit students do not receive credit. An audit intention cannot be changed to credit nor can credit courses be changed to audit. Audit work cannot be used toward diploma or degree requirements. Enrollment as an auditor does not permit enrollees to take examinations, have tests or other papers checked by the instructor, participate in required oral recitations or participate in other classroom evaluations or special activities.

*** Incomplete Grades - A grade of I may be given when students have not completed the required coursework within the allotted time of a regular semester or term if the following conditions have been met:

- Students must be currently enrolled in the course(s) in question (prior to grading).
- The deadline for an automatic W grade for the course(s) must have passed.
- Students must be passing the course(s). An I grade may never be applied when students have done poor work.
- Students must have legitimate extenuating circumstances, such as a severe illness, that prohibit completion of the course(s). The faculty member will consult his or her department chair with any questions regarding legitimacy.
- Students are not allowed to retake the course(s) as a condition of the incomplete. If the circumstances are such that they are meeting the requirements of the course(s) at the time of the I grade, then only the remainder of the course content is required to be completed.
- Instructors, upon receiving and evaluating the completed work, will record the appropriate grade prior to stated deadlines for grading at the end of each respective semester.
- Instructors granting I grades must submit a written agreement signed by both the students and themselves specifying the following:
 - The “acceptable” reason for the I grade (such as illness)
 - Details of the work that has to be performed by students to complete the course(s)

- Deadline that the work is due, normally not later than the end of the next long semester
- The form must be submitted to the department chair no later than the deadline for semester grades.
- Students cannot normally graduate with an I grade on their record. Students will not be given an I grade to allow:
 - Time to prepare coursework in addition to that assigned to the class;
 - Time to repeat the entire course;
 - Opportunity to raise a grade.

Incomplete grades are not issued for students' or faculty members' convenience. They may be issued only in the case of compelling, nonacademic circumstances beyond students' control. For situations that apply to reservists or members of the National Guard who have been called to active duty in the U.S. military after a semester or term has begun, please see "Military Service Activation Interruption of Education" in the "Admissions and Recruiting" section of this catalog.

**** Pass/Fail Option - Students enrolled in a kinesiology activity course may take the course for a traditional letter grade (e.g. A, B, C) or may elect to take it on a pass/fail basis. To exercise the pass/fail option, students must petition to do so no later than the deadlines announced in the Academic Calendar. Petitions are made at the Office of the Registrar.

Grade Point Average (GPA)

Grade point average is computed by dividing the total grade points earned by the total credit hours attempted.

Sample Calculation Method

Course	Grade	Credit Hours	Multiplied by Grade *	Grade Points
ENGL 2302	A	3	4	12
MATH 4316	B	3	3	9
HIST 3314	C	3	2	6
CHEM 3403	D	4	1	4
KINE 1101	F	1	0	0
Total		14		31

GPA: 31 grade points ÷ 14 credit hours = 2.210

* A=4, B=3, C=2, D=1, F=0

Grade Change

If an error in computation, evaluation or recording warrants a grade change, the instructor may process a grade change form through his or her department chair. The change request form must have written justification by the instructor, the recommendation of the department chair and approval of the dean. The deadline for submitting grade changes is the end of the following fall or spring semester, whichever comes first.

Grievances, Academic (Grade Appeals and Other Than Grade Appeals)

Students must first make every effort to resolve academic grievances informally with those with whom they have a grievance 30 or more calendar days from the end of the term. If the matter cannot be resolved in discussions between

students and their instructor, supervisor, administrator or committee, students must submit a formal complaint online at the [“Student Grievances”](#) webpage, to be forwarded to the department chair with a copy to the dean of the respective college or school within 10 business days after receipt of the response to the informal procedure. The formal complaint must include reasons for the appeal and state the remedies students are seeking. Within 10 business days, the chair will provide students and school or college deans with a written response. If the matter is not resolved by the written response provided by the department chair, students must submit a formal complaint online within 10 business days of the date the response was sent to the school or college dean where the course is offered. The formal appeal to the school or college dean must state the reasons students are appealing the written response. The school or college dean will review the appeal and responses, obtain additional information and opinions, if desired, and provide students with a written response within 10 business days of the receipt of the appeal to the school dean. The decision of the school or college dean will be final.

Grievances, Nonacademic

In an effort to resolve misunderstandings or concerns, students must first make every effort to resolve the matter informally by discussing their concerns with the faculty or staff member against whom they have a complaint within 30 days of the time of the incident. The person to whom the complaint is presented must respond orally or in writing within 10 business days after the receipt of the complaint. If the concern still exists, students must submit their grievance online at the [“Student Grievances”](#) webpage to the appropriate chair or head of the department in which the grievance originated. Within 10 business days after receiving the grievance, the department chair or head should solicit information from both students and the employee cited in the complaint, may confer with anyone having information pertinent to the grievance and may hold a meeting between the students and the employee in an effort to mediate and resolve the complaint. If the complaint is not resolved to students’ satisfaction, they must submit a formal appeal online to be forwarded to the appropriate assistant or associate vice president supervising the department where the complaint originated. Students must submit the appeal within 10 business days after they receive the response from the department chair or head. The decision of the assistant or associate vice president must be mailed or delivered in person to students within 10 business days after receipt of the students’ formal appeal. If the complaint is not resolved to student’s satisfaction, additional appeals may be pursued in writing to the appropriate vice president supervising the department where the complaint originated. The 10 business day time limit applies to each appeal and to each notification of decision described above. Decisions at the vice presidential level will be final.

Identification Cards

Student ID cards for semester credit hour students are issued by the Circulation Desk at the University Boulevard Library and the Oliveira Library. Use of the student ID card is governed by the following conditions:

- The card remains the property of the institution and must be surrendered to any administrative official or Campus Police officer or guard of UTB and TSC on demand.
- The card or an official photo ID must be presented for:
 - Admission to any faculty or school-sponsored activity
 - Admission to all athletic events
 - Voting in campus elections and referendums
 - Use of computer services
 - Use of the libraries

- Disbursement of financial aid checks
- Conducting university business
- The card is nontransferable. Loss or mutilation must be reported to the Circulation Desk at the Library. A charge of \$10 will be made for replacement.
- Student ID card photographs may be taken at any time during the University Boulevard's Library's regular hours.

Prerequisite

Prerequisites are specified requirements that must be met before students may enroll in a course. Specific prerequisites are listed online for both [UTB and TSC courses](#).

Repeated Courses

When a course is repeated, only the last grade and hours earned are used to calculate the grade point average. (Graduate courses follow a different method of calculation.) For the purposes of Satisfactory Academic Progress (SAP) evaluations, each graded course will be counted toward attempted hours with only the final attempt being counted toward completed hours.

Beginning July 1, 2011, federal regulations limit the number of times a student can receive financial aid for a repeated course. Students who pass a course with a grade of D or better can repeat that course one more time to have the course included in the calculation for the award amount. Students may repeat failed coursework until a successful grade is earned and then may repeat that course one more time. Coursework receiving a grade of D or better are considered successful completion regardless of the minimum grade required by a specific program of study.

Required Courses

All courses in students' programs of study are required courses and must be completed for students to receive a degree or certificate. Most courses are sequenced from less-advanced to more-advanced courses and should be taken in the order suggested. Assistance with course selection and information about required courses and sequencing may be obtained in the [Academic Advising Center](#). In addition, students may be required to take certain developmental courses based on assessment scores or THEA scores before they are allowed to enroll in more advanced courses.

Terms and Semesters

The Texas Higher Education Coordinating Board (THECB) requires that classes that offer three semester hours for credit meet for a minimum 45 contact hours during a given term.

The academic year is divided into two semesters, fall and spring semesters. Nontraditional semesters and terms are also available. Please see the [Academic Calendar](#) for start and end dates.

The Academic Calendar for this academic year is listed in this catalog and on the UTB and TSC websites.

Under-enrolled Courses: Class-size Policy

In order for a course to be offered in any term, minimum enrollment criteria must be met or the course will be cancelled. The following minimums have been established for each of the following categories:

- Undergraduate lower division (0000-2999): 15

- Undergraduate upper division (3000-4999): 15
- Graduate lower division (master's) (5000-5999): 10
- Graduate upper division (doctoral): 6

When preterm registration data reflects that a class is unlikely to meet the approved minimum, the class will be cancelled by the department, and the department will notify the registered students. If the department plans to continue offering the course, the department must submit a written request with the reasons stated to the Vice President for Academic Affairs prior to the beginning of the term in which the course is to be offered.

Undergraduate Satisfactory Academic Progress

UTB and TSC monitors academic progress every fall, spring, and summer term to identify those students who are experiencing difficulty with their courses. Satisfactory Academic Progress (SAP) is based upon two components: GPA and course completion. Academic progress is computed every fall and spring term for every UTB and TSC student; transient students are held to the standards of their home institution, not to those of UTB and TSC.

Minimum GPA Requirements

Students are expected to maintain a level of academic achievement that allows them to meet the grade requirements for graduation. (NOTE: Some programs of study might have higher GPA requirements.) Students remain in good standing with UTB and TSC when they maintain a GPA of 2.00 or higher. Students who fail to maintain the minimum required grade point average of 2.00 in all work attempted will be placed on probation or suspension as appropriate.

Minimum Course Completion Requirements

Students are expected to successfully complete at least 70 percent of credit hours attempted. This is calculated by evaluating the ratio of cumulative hours attempted versus earned. Attempted hours are those credits for which students are registered on the official record date of each semester or term. Earned hours are those credits for which students receive a passing grade (according to "Grade Standards" published in the undergraduate and graduate catalogs).

Standards for Satisfactory Academic Progress

Good standing: The good standing status is awarded to students who maintain a cumulative GPA of 2.00 or higher and who maintain a cumulative completion rate of 70 percent or higher.

Probation: If at any time student's cumulative GPA falls below 2.000 or student's cumulative completion rate falls below 70 percent, they are placed on probation. The conditions of probation are as follows:

- Students are limited to 12 credit hours.
- Students are required to participate in specific programs designed to help them succeed academically.
- Students on academic probation must process any and all registration actions with an Academic Advisor.

First Probationary Term

If at the end of the first probationary term, students have a cumulative GPA of 2.000 or higher and a cumulative completion rate of 70 percent or higher, they are no longer on probation and return to good standing (as defined above). If at the end of the probationary term, students do not have both a cumulative GPA of 2.00 or higher and a cumulative

completion rate of 70 percent or higher, they can continue on probation if their term GPA is 2.000 or higher and their term completion rate is 70 percent or higher. However, if their term GPA is less than 2.000 or their term completion rate is less than 70 percent, students will go on suspension and will not be eligible to take courses at UTB/TSC for one long term.

Subsequent Probationary Term

The same conditions as above will apply to students who are on probation for subsequent probationary terms.

Suspension and Reinstatement

Upon return from suspension, students will be enrolled conditionally. Students who are enrolled conditionally are subject to the following conditions:

- Students are limited to seven credit hours.
- Students are required to meet with an Academic Advisor to select appropriate courses.
- Students are required to participate in specific programs designed to help them succeed academically.

Suspension Appeal

- First academic suspension: one regular term (excluding summer)
- Second and subsequent academic suspensions: two regular terms (excluding summer)

Regular terms are the fall and spring semesters only. Students on suspension are not eligible to take courses in the summer sessions.

To appeal suspension from the university, students must submit a written appeal (with supporting documentation) to the Office of the Vice President for Academic Affairs. The appeal must explain the mitigating circumstances that prevented them from meeting the required academic standards. A decision will be rendered via email and the decision of the committee is final.

DEGREE REQUIREMENTS

Catalog of Graduation

Catalog of Graduation for Degree Programs

Students have eight years from their term of original registration to complete a bachelor's degree program (UTB students) and six years to complete a certificate or associate degree program (TSC students) under the catalog in effect when they initially registered. Students may choose a subsequent catalog under which to complete graduation requirements, provided they have completed at least one course during the academic year the selected catalog was in effect with a letter grade other than W or F. Students must complete all degree requirements under that selected catalog. Choosing a new catalog begins a new eight-year or six-year time limit. Students who graduate under one catalog and begin a second degree must begin the new degree under the catalog in effect at that time. Students must have an approved degree plan at the time an application for graduation is filed.

Catalog of Graduation for Courses

Students must meet the course requirements in effect when a course is taken. This prevents students from retaking courses to meet new requirements, yet allows students the opportunity to benefit from new course requirements intended to promote student success. For example, if a student has declared a program of study for the current academic year but has taken courses previously, this student would be held to the course requirements in effect at the time the courses were taken, not the year the program of study was declared.

General Education Core Curriculum

General education core curriculum requirements apply to all academic associate and bachelor's degrees. Associate of applied science degrees require 15 hours of specific general education courses (listed on the official program of study). For more information, see an academic advisor. Students who have earned an Academic Associate Degree from a Texas Public Institution of Higher Education on or after January 1997 will be considered to have met the general education core curriculum requirements applicable to any future associate or bachelor's degree.

48 total credit hours: Completing the [general education core](#) requires classes selected from each of the following focus areas:

- 010: Communication (two courses, six credit hours)
- 011: Additional Communication (two courses in the same non-English modern language at the 1000 level or higher, six credit hours)
- 020: Mathematics (one course, three credit hours, minimum grade of C)
- 030: Natural Science (two courses with two labs, eight credit hours)
- 040: Humanities (one course, three credit hours)
- 050: Visual and Performing Arts (one course, three credit hours)
- 060: History (two courses, six credit hours)

- 070: Government (two courses, six credit hours)
- 080: Social and Behavioral Sciences (one course, three credit hours)
- 090: Institutionally Designated Option (two courses, four credit hours)
 - Kinesiology 1164 Introduction to Physical Fitness and Sport or any one-hour activity course
 - One speech course

In accordance with § 61.822 of the [Texas Education Code](#), students who successfully complete the entire General Core Curriculum at another Texas public institution of higher education may transfer that block of courses to UTB and TSC to satisfy UTB and TSC's core curriculum. If students complete some, but not all, of the core curriculum at another Texas public institution of higher education, they will receive credit for the component area completed and then must take additional General Core Curriculum courses at UTB and TSC until they complete the 48 credit hours that compose UTB and TSC's general core curriculum.

UTB and TSC's General Education Core curriculum seeks to encourage lifelong learning by providing students with a broad education in the liberal arts and sciences and an appreciation of their heritage and culture. Additionally, the curriculum develops the skills necessary for a satisfying personal, professional and public life.

Basic Intellectual Competencies in the Core Curriculum

The core curriculum guidelines described here are predicated on the judgment that a series of basic intellectual competencies – reading, writing, speaking, listening, critical thinking and computer literacy – are essential to the learning process in any discipline and should inform any core curriculum. Although students can be expected to come to college with some experience in exercising these competencies, they often need further instruction and practice to meet college standards and, later, to succeed in both their major field of academic study and their chosen career or profession.

Critical Thinking

Critical thinking embraces methods for applying both qualitative and quantitative skills analytically and creatively to subject matter in order to evaluate arguments and to construct alternative strategies. Problem solving is one of the applications of critical thinking used to address an identified task.

Computer Literacy

Computer literacy at the college-level means the ability to use computer-based technology in communicating, solving problems and acquiring information. Core-educated students should have an understanding of the limits, problems and possibilities associated with the use of technology and should have the tools necessary to evaluate and learn new technologies as they become available.

Some of these intellectual competencies have traditionally been tied to specific courses required of all students during their first two years of college. For example, courses in college composition, together with mathematics, have long been the cornerstone experience of the freshman year. But a single course or two-course sequence in college composition can do little more than introduce students to the principles and practices of good writing. Within the boundary of three to six semester credit hours of coursework, neither of these sequences can guarantee proficiency. Moreover, in most curricula there are no required courses specifically dedicated to reading or to critical thinking. Thus, if a core curriculum is to prepare students effectively, it is imperative that, insofar as possible, these intellectual competencies be included among the objectives of many individual core courses and reflected in their course content.

Listening

Listening at the college-level means the ability to analyze and interpret various forms of spoken communication.

Reading

Reading at the college-level means the ability to analyze and interpret a variety of printed materials – books, articles and documents. A core curriculum should offer students the opportunity to master both general methods of analyzing printed materials and specific methods for analyzing the subject matter of individual disciplines.

Speaking

Competence in speaking is the ability to communicate orally in clear, coherent and persuasive language appropriate to purpose, occasion and audience. Developing this competency includes acquiring poise and developing control of the language through experience in making presentations to small groups, large groups and through the media.

Writing

Competency in writing is the ability to produce clear, correct and coherent prose adapted to purpose, occasion and audience. Although correct grammar, spelling and punctuation are each essential in any composition, they do not automatically ensure that the composition itself makes sense or that the writer has much of anything to say. Students need to be familiar with the writing process, including how to discover a topic, how to develop and organize it and how to phrase it effectively for their audience. These abilities can be acquired only through practice and reflection.

Perspectives in the Core Curriculum

Another imperative of a core curriculum is that it contains courses that help students attain the following:

- Establish broad and multiple perspectives on themselves in relationship to the larger society and world in which they live and to understand the responsibilities of living in a culturally and ethnically diversified world
- Stimulate a capacity to discuss and reflect upon individual, political, economic and social aspects of life in order to understand ways in which to be a responsible member of society
- Recognize the importance of maintaining health and wellness
- Develop a capacity to use knowledge of how technology and science affect their lives
- Develop personal values for ethical behavior
- Develop the ability to make aesthetic judgments
- Use logical reasoning in problem solving
- Integrate knowledge and understand the interrelationships of the scholarly disciplines

Official Program of Study

Students seeking to obtain a certificate of proficiency or degree must officially declare a program of study. Declaration of a program of study and changes of program of study must be approved by the appropriate academic advisor.

Information concerning programs of study can be found at the UTB and TSC [Undergraduate Catalog website](#) or at the [Academic Advising Center](#) website.

Students must file an application for graduation on or before the date specified on the UTB and TSC Academic Calendars (nine months prior to the expected graduation date). Applications must be filed at the Office of the Registrar. For specific information concerning application and certification for graduation, please visit the [Office of the Registrar](#) webpage.

Residency Requirement

A minimum of 25 percent of the credit hours required for the certificate or degree must be completed in residence at UTB and TSC before a degree can be conferred. In the case of undergraduate degree programs offered through joint, cooperative or consortia agreements, students must earn at least 25 percent of credits from the participating institutions. For bachelor's degrees, at least 15 credit hours of advanced coursework (level 3000, 4000) in the major field of study must be completed in residence. Credit by examination, credit by escrow and "tech prep" cannot be counted toward hours earned in residence.

TSC Certificates of Proficiency

The Texas Southmost College Board of Trustees grants the following certificates of proficiency:

- Certificate of Proficiency Level One
- Certificate of Proficiency Level Two

Certificates of Proficiency have the following completion requirements:

- Certificates of proficiency require completion of the curriculum for one of the workforce education programs. It is the responsibility of students to be familiar with all the requirements for the certificate.
- A minimum cumulative 2.0 GPA in all program of study coursework, including transfer coursework, is required.
- Students applying for a Level Two certificate must satisfy the Texas Success Initiative (TSI) requirements.
- All degree requirements must be completed including non-coursework requirements, such as exit examinations, portfolios and special projects.

All course requirements for the certificate programs listed above are established within the college, school or department. For detailed information, students should contact the academic department responsible for administering the certificate program.

TSC Associate Degrees

The Texas Southmost College Board of Trustees grants the following degrees:

- Associate of Applied Science (A.A.S.)
- Associate of Arts (A.A.)
- Associate of Arts in Teaching (A.A.T.)

- Associate of Science (A.S.)

All course requirements for the associate degree programs listed above are established within the college, school or department. For detailed information, students should contact the academic department responsible for administering the program of study.

Associate Degree Requirements

It is the responsibility of students to be familiar with all the requirements for their degree. In general, students must:

- Satisfy the Texas Success Initiative (TSI) requirements
- Have a minimum grade point average of 2.0 in the general core curriculum and the program of study coursework.
- Complete all degree requirements, including non-coursework requirements, such as exit examinations, portfolios and special projects

Pursuing One Associate Degree Covering One Additional Major

Students earning an associate degree may receive an additional major in a different field of study within the same degree type. (For example, an Associate of Arts is a degree type.) In general, students must:

- Complete all major requirements for each of the two majors within the degree type. Each major must have a minimum of 15 hours of unique coursework.
- Complete all degree requirements for the additional major, including grade point average requirements, elective courses, and others, as set forth in this catalog

Pursuing Two Associate Degrees Concurrently

Students may earn two associate degrees of different degree types on the same graduation date. (For example, Associate of Applied Science and Associate of Arts.) In general, students must:

- Complete all major requirements for each of the two degrees. Each degree must have a minimum of 15 hours of unique coursework.
- Complete all degree requirements for the additional major, as set forth in this catalog.

Pursuing an Additional Associate Degree After Graduation

To earn an additional associate degree after graduation from UTB and TSC, students must:

- Complete all degree requirements with a minimum of 15 hours of unique coursework for each associate degree sought beyond the first
- Complete all degree requirements for the additional major, as set forth in this catalog
- Complete requirements under the catalog in effect at the time of beginning the second degree

TSC Guarantee for Job Competency

If Associate of Applied Science (A.A.S.) graduates are judged by their employer to be lacking in technical job skills identified as exit competencies for their specific degree program, graduates will be provided up to nine tuition-free credit hours including course related fees of additional skill training by Texas Southmost College under the conditions of the guarantee policy.

Special conditions which apply to the guarantee are as follows:

- Graduates must have earned the A.A.S. degree beginning May 1995 or thereafter in an occupational program identified as a TSC program.
- Graduates must have completed the A.A.S. degree at UTB and TSC (with a majority of the credits being earned at UTB and TSC) and must have completed the degree within a four-year time span.
- Graduates must be employed full-time in an area directly related to the area of program concentration as certified by the Vice President for Academic Affairs.
- Employment must commence within 12 months of graduation.
- The employer must certify in writing to the Vice President for Academic Affairs that the employees are lacking entry-level skills identified by UTB and TSC as the employees' program competencies and must specify the areas of deficiency within 90 days of graduates' initial employment.
- The employer, graduates, division dean, job placement counselor and appropriate faculty member will develop a written educational plan for retraining.
- Retraining will be limited to nine credit hours related to the identified skill deficiency and to those classes regularly scheduled during the period covered by the retraining plan.
- All retraining must be completed within 12 months from the time the educational plan is agreed upon.
- The guarantee does not imply that graduates will pass any licensing or qualifying examination for a particular career.
- Students' sole remedy against UTB and TSC and its employees for skill deficiencies is limited to nine credit hours of tuition-free education under the conditions described above.
- The program can be initiated through a written agreement with the Office of the Vice President for Academic Affairs.

Bachelor's Degrees

The University of Texas at Brownsville awards the following bachelor's degrees:

- Bachelor of Applied Arts and Sciences (B.A.A.S.)
- Bachelor of Applied Technology (B.A.T.)
- Bachelor of Arts (B.A.)
- Bachelor of Arts in Interdisciplinary Studies (B.A.I.S.)

- Bachelor of Business Administration (B.B.A.)
- Bachelor of Science (B.S.)
- Bachelor of Science in Nursing (B.S.N.)
- Bachelor of Music (B.M.)
- Bachelor of Arts in Communication (B.A. Comm)
- Bachelor of Multidisciplinary Studies (B.M.S.)

All course requirements for a bachelor's degree in any of the disciplines are established within the college, school, or department. For detailed information, students should contact the department responsible for administering the respective program of study.

Bachelor's Degree Requirements

Specific requirements for each major field are listed in the catalog sections dealing with these majors. It is the responsibility of students to be familiar with all the requirements for the degree.

- A minimum of 120 credit hours, including a minimum of 36 advanced hours, is required, with an overall minimum grade point average of 2.0 in all non-developmental courses (including transfer work). For School of Business B.B.A. majors, a 2.5 GPA overall is required for graduation.
- A minimum grade point average of 2.0 in the General Core Curriculum, the major field and the minor field is required. For School of Business B.B.A. majors, a 2.5 GPA is required in the upper division core and major.
- A major requires a minimum of 24 credit hours (30 credit hours for most majors) with at least 15 hours of advanced-level work.
- A minor field requires at least 18 credit hours with a minimum of nine semester hours of advanced-level work.
- The same course may not be applied to multiple sections of a degree plan.

Pursuing One Bachelor's Degree Covering More Than One Major

Students earning a bachelor's degree may receive an additional major in a different field of study within the same degree type (Bachelor of Arts is an example of a degree type). Such students will:

- Complete all major requirements for each of the two majors within the degree type. Each major must have a minimum of 18 hours of unique coursework.
- Complete all degree requirements for each major, including grade point average requirements, elective courses and advanced courses as set forth in this catalog.
- Select, with assistance of an academic advisor, which major will be listed as the first major on the diploma (Students receive only one diploma with a double major.)

Pursuing Two Bachelor's Degrees Concurrently

Students may earn two bachelor's degrees of different degree types on the same graduation date (e.g., Bachelor of Science in Biology and Bachelor of Arts in English). In general, students must:

- Complete all major requirements for each of the two degrees. Each degree must have a minimum of 18 hours of unique course work.
- Complete all degree requirements for the additional major, including grade point average requirements, elective courses, and others, as set forth in this catalog

Pursuing an Additional Bachelor's Degree After Graduation

Students awarded a bachelor's degree from UTB and TSC or another accredited institution may receive an additional bachelor's degree from UTB and TSC as long as it is in a different major, regardless of the concentration or minor. Such students continue to be classified as undergraduates and must:

- Complete a minimum of 24 unique semester credit hours of UTB and TSC courses (of which at least 12 of the advanced hours in the major field must be taken at UTB and TSC) for each bachelor's degree sought beyond the first
- Complete all requirements for the additional degree as set forth in this catalog
- Complete all requirements for the additional degree, including grade point average requirements, elective courses and advanced courses
- Complete requirements under the catalog in effect at the time of beginning the second degree.

Teacher Certification

To be approved for the provisional or professional teacher's certificate or other administrative certificates, students must comply with the Texas State Board of Education Rules for Teacher Education. Current copies of those rules may be obtained from the [Texas Education Agency](#) or the UTB and TSC College of Education.

Graduates who seek certification must have a minimum grade point average of 2.5. For education programs leading to Teaching Certifications, refer to the "Programs of Study" section of this catalog.

Graduate Degrees

The university currently offers 23 graduate degrees, including a Doctor of Education and Master's of Arts, Science, Education, Business and Nursing. Information regarding graduate degree programs can be found at the [Office of Graduate Studies](#) website.

PREPROFESSIONAL PROGRAMS

Dual Language Certification

The Dual Language Certification program gives students already proficient in English and Spanish the opportunity to receive formal recognition of their dual-language abilities. Certification can be completed at either the associate or bachelor's level.

Program requirements

Students must complete a minimum of 15 credit hours in Dual Language (DL) courses to earn the certification. These courses must include Spanish 2313 and 2315 (Spanish for Native/Heritage Speakers I and II) or other preapproved Spanish courses at a higher level. In addition, students must complete nine credit hours in advanced-level courses within their major and taught in Spanish. Students must achieve a minimum 2.800 GPA in their DL courses. Successful completion of requirements will result in degree notation and a special seal on students' diplomas. Students have specific restrictions depending on their program of study:

- Associate degree students may take a maximum of 12 credit hours, taught at the lower division and in Spanish, excluding courses with the SPAN prefix.
- Bachelor's degree students may take a maximum of 18 credit hours in Spanish, 6-9 lower division and 9-12 upper division, excluding courses with the SPAN prefix.

Spanish majors pursuing both levels of Dual Language certification may take a maximum of 54 credit hours taught in Spanish, including courses with the SPAN prefix. For more information, students may contact the [Department of Modern Languages](#) in Cardenas Hall South, Room 288, at 956-882-8246.

Military Science (ROTC)

The Department of Military Science offers courses to all students and provides the opportunity to increase their individual skills and knowledge in leadership and management techniques. Students that enroll in lower-level courses are not obligated to serve in the military. Those students with potential to serve as commissioned officers can choose to pursue a minor in military science.

The leadership and management experience gained through the ROTC benefits in civilian life as well as in military service and national defense pursuits. Students in the program have the opportunity to:

- Enhance leadership and managerial potential
- Attain basic understanding of military fundamentals and national security
- Attain clear understanding of the concept of military art and science
- Develop a strong sense of personal honor, integrity and individual responsibility

Minor Requirements

The Department of Military Science offers a minor in military science to a commission officer in the active Army, Army Reserve or Army National Guard through the ROTC program.

Those students that choose to pursue a minor in military science must meet the following criteria:

- Complete four semesters of lower-level ROTC courses or have advanced credit as a veteran, USAR/ARNG Basic Training, JROTC or completed the Leadership Training Course at Fort Knox
- Pass a military physical examination
- Pass the Army Physical Fitness Test with a score of 60 points or more in each category
- Maintain a cumulative GPA of 2.0 and full-time student status
- Contract as an officer in the active Army, National Guard or Reserves
- Complete ROTC 3202 plus 16 hours of advanced military science courses. (ROTC 3401, ROTC 3402, ROTC 4401, ROTC 4403) and complete the Military History Course (HIST 4381)
- Complete ROTC Leadership Assessment and Development Course (LDAC)
- Complete an undergraduate degree program

Contact Information

Students interested in taking an ROTC course or pursuing a military science minor are encouraged to contact Diane Miles in the [Department of Military Science](#) at 956-882-7621 or email at rotc@utb.edu for more information.

Law School Preparation

All accredited law schools in Texas (that is, Baylor University School of Law, Southern Methodist University Deadman School of Law, South Texas College of Law, St. Mary's University School of Law, Texas Southern University Thurgood Marshall School of Law, Texas Tech University School of Law, University of Houston Law Center, Texas Wesleyan University School of Law and The University of Texas at Austin School of Law) require applicants to have a bachelor's degree, superior grades and a satisfactory score on the Law School Admission Test (LSAT).

The Newsletter of the Pre-law Advisors National Council has stated that, while no one major is preferred by law schools, "there is a common consensus that a broad-based academic experience, well grounded in the liberal arts, provides the best preparation for law school." Pre-law students should approach their curriculum as developing a set of useful skills transferable to the law school setting. They should keep in mind that spoken and written words are the principal tools of the legal profession. Those who intend to study law must develop an excellent knowledge and grasp of the English language as well as a clear and concise style of expression. Students should seek out courses that require substantial research and writing assignments and provide critiques of those skills.

UTB strongly recommends that courses be taken in the following areas of study during the junior and senior years as the major curriculum permits: criminal justice, business (specifically, Business Law), history, philosophy (Introduction to Philosophy, ethics and logic courses), government courses (Constitutional Law: Civil Liberties; Constitutional Law: Federalism and Judicial Process), speech (especially Fundamentals of Speech); behavioral sciences courses (Applied Law ALAW)-Civil Litigation-Advanced, Criminal Law and Procedure-advanced, Evidence, Immigration Law and Procedure, Legal Document Research and Writing and Appeals, and Brief Writing.

UTB also offers a law school preparatory class for those interested in pursuing a career as an attorney, the Filemon B. Vela Pre-law Academy (ALAW 4368), designed to help current students or UTB and TSC graduates improve their law

school admission chances and law school success. The course focuses on test-taking techniques for the LSAT, law school teaching methods and an introduction to the Cameron County legal community.

Pre-law students are urged to join the Pre-law Club at UTB. Students may obtain more information regarding the Academy by visiting the [Filemon B. Vela Pre-law Academy](#) website and by contacting the Office of Academic Affairs at 956-882-6551.

Academic Preparation at UTB for Health Care Graduate School

The Office of Health Professions Careers coordinates the development and management of premedical, pre-dental, pre-pharmacy, pre-physical therapy, pre-physician assistant, pre-occupational therapy and research-track curriculum for students pursuing admission into medical, dental and other medical careers, as well as biomedical research.

All accredited graduate schools offering medical programs require applicants to have a bachelor's degree, competitive grades and scores on their graduate school admission test (e.g., MCAT, DAT, PCAT, GRE).

Although there is no set major that pre-health students must strictly follow, it is advised that students should complete the following courses: General Biology I and II, General Chemistry I and II, Organic Chemistry I and II, College Physics I and II and any corresponding labs. For further information about course schedules or recommended courses for various fields of study, students are advised to consult with the Office of Health Professions Careers. Graduate schools require applicants to have a strong foundation in extracurricular activities, such as involvement in pre-health clubs, community and volunteer service and also research lab experience. It is also essential for the students to gain experience in their field of interest.

Currently, several partnerships have been formed with UTB:

- Early acceptance partnerships:
- Joint Admission Medical Program (JAMP) in partnerships with all UT System medical schools
- Early Medical School Acceptance Program (EMSAP) in partnerships with UT Medical Branch-Galveston
- Dental Early Acceptance Program (DEAP) in partnerships with UT Health Science Center-San Antonio
- Dual-degree programs in partnerships with UT Health Science Center-San Antonio
- Early Dental School Acceptance Program (EDSAP) in partnerships with UT Health Science Center Houston Dental Branch
- Occupational therapy (3+3) in partnership with UT Health Science Center-San Antonio
- Physical therapy (3+3) in partnership with UT Health Science Center-San Antonio
- Early Physician's assistant Studies Program (UT Pan American and UT Health Science Center-San Antonio)
- Summer biomedical research programs:
 - Student Support Services
- UTB campus research support

- Summer enrichment programs
 - In partnership with UTMB Galveston, UT Health Science Center Houston Dental Branch and Houston Medical School
 - UTB Campus
- Seminar and lecture series by health professionals
- Standardized test preparation course
- Dedicated mentoring lab

The Office of Health Professions Careers strongly encourages students to keep in contact with the pre-health Advisor to successfully complete the intended degree plan and accomplish their goals. For further information contact Dr. Gustavo Stern at the [Office of Health Professions Careers](#), LHSB 2.824 and 2.822, 956-882-5059.

Service Learning and the Center for Civic Engagement

Many UTB and TSC courses offer service learning activities, also known as SL, and projects in the community. Service learning is defined at UTB and TSC as any intentional, active, reflective work that students do to meet community needs. The work must relate to course goals; if an agency is involved, it cannot be a for-profit business. Service learning includes projects and activities such as internships, practicum, field experiences, clinical and other service projects, as long as they fit the SL criteria established at UTB and TSC. The UTB and TSC [Center for Civic Engagement](#) is charged with facilitating service learning and community engagement projects on campus. The CCE also offers Beginning Level Service Learning Certificates for UTB and TSC students and faculty and staff members in [MyUTBTSC Blackboard](#), as well as trickle-up service learning in which CCE scholars assume leadership roles in designing and executing service learning projects for interested UTB and TSC faculty members and their students.

SCHOLASTIC HONORS

Honor Student Recognitions

Each semester or term, students with noteworthy scholastic achievement are recognized by publication of the President's List and the Dean's List. In addition, UTB and TSC has two honor organizations for which excellent students may qualify, Phi Theta Kappa and Alpha Chi.

President's List

Students who earn a 4.0 semester or term grade point average and complete a full-time course load (not including developmental coursework) will be recognized on the President's List.

Dean's List

Students who earn a 3.5 to 3.999 semester or term grade point average and complete a full-time course load (not including developmental coursework) will be recognized on the Dean's List.

Phi Theta Kappa

Candidates for membership must have completed 12 semester hours of associate-degree work with a grade point average of 3.5, possess recognized qualities of leadership and be recommended by a member of the faculty. Members must maintain a 3.25 grade point average after initiation. Membership is noted on students' official transcripts. Members are recognized at TSC awards ceremony and may wear the Phi Theta Kappa gold stole and tassel at Commencement. The purpose of the local Alpha Mu Chapter is to promote scholarship, develop leadership skills and cultivate fellowship among qualified students.

Alpha Chi

Alpha Chi, a national college scholarship honor society founded in 1922, represents the highest academic honor on any member campus. The objectives are to promote and to recognize superior scholarship and those elements of character that make for effective service. Membership in Alpha Chi is limited to no more than 10 percent of the junior and senior classes in the academic divisions of colleges and universities. Students must have at least a 3.5 overall grade point average to be invited to become members of the Texas Alpha Omicron Chapter of Alpha Chi at UTB and TSC.

Honors in Graduation

At the time of graduation, students earning an associate or bachelor's degree will be recognized for sustained scholastic excellence by graduating with appropriate honors. Honors will be based upon students' cumulative grade point average on all non-developmental undergraduate hours taken, including transfer hours. If courses have been repeated, the last grade recorded will be used in determining grade point average. Honors are as follows:

- Summa cum laude: 3.900-4.000
- Magna cum laude: 3.700-3.899
- Cum laude: 3.500-3.699

STUDENT RESPONSIBILITY AND DISCIPLINE

Student Responsibility

Students are expected to be informed thoroughly about the regulations and the course requirements for degrees and to inquire in case of doubt.

UTB and TSC will not be responsible if complications arise because students fail to follow regulations and requirements. Regulations will not be waived nor exceptions to requirements made on a plea of ignorance of the regulation or requirement. Therefore, students should become familiar with all of the information related to their programs contained in this catalog and the "Student Handbook."

Because procedural changes and changes in regulations and requirements may be made from time to time, students should work directly with their academic advisor concerning course requirements and options, deficiencies, course sequencing and special regulations. Requests to waive regulations or requirements should be directed in writing to the department chair and the dean of the school or college, who will notify students of their decision concerning the request.

By registering, students enter a school or college of UTB and TSC and, except in disciplinary matters, are responsible to the dean of their school or college. Deans have jurisdiction over students' programs of study and degree requirements.

Student Discipline

By enrolling, students neither lose the rights nor escape responsibilities of citizenship. All students are expected to comply with state and federal laws, UT System Regents' Rules and Regulations, UTB and TSC regulations and instructions issued by administrative officials in the course of their duties.

When students violate the prescribed codes of conduct, disciplinary action may be initiated through the Dean of Students office.

Information about the rules of conduct, due process procedures and disciplinary penalties is published in Rule 50101 of the UT System Board of Regents' [Rules and Regulations](#) and in UTB and TSC's [Handbook of Operating Procedures](#) (HOOP), §§6.4.1 and 6.4.2. Copies of these documents are available in the Dean of Students' office. Student disciplinary information is also published in the "Student Handbook."

Unauthorized Distribution of Copyrighted Material

UTB and TSC remind students that the unauthorized distribution of copyrighted material, including peer-to-peer file sharing, may subject students to civil and criminal penalties under federal law. For more information about the penalties for copyright violations, visit the website of the [United States Copyright Office](#) and review "Copyright Law of the United States of America and Related Laws Contained in Title 17 of the United States Code" [circular 92], [Chapter 5](#).

UTB and TSC regard the unauthorized distribution of copyrighted material to be a violation of university policies and grounds for the forms of discipline described in the "Student Handbook."

COLLEGES AND PROGRAMS

MILITARY SCIENCE PROGRAM

Lt. Col. Maricela Alvarado • 956-381-3602

COLLEGE OF BIOMEDICAL SCIENCES AND HEALTH PROFESSIONS AND COLLEGE OF NURSING

Dr. Luis V. Colom, Vice President for Research and Dean, • BRHP 2.202 • 956-882-5001

Allied Health Department

Dr. Marti Flores, Chair • LHSB 2.436 • 956-882-5011

B.A.T. Program

Dr. John McCabe, Program Director • LHSB 2.206 • 956-882-5017

Biomedicine Department

Dr. Michael Lehker, Associate Dean and Chair • BRHP 1.110 • 956-882-5778

Nursing Department

Dr. Edna Garza-Escobedo, Interim Associate Dean • LHSB 2.720 • 956-882-5071

Karen Fuss-Sommer, Assistant Dean, Undergraduate Studies • LHSB 2.724 • 956-882-5094

COLLEGE OF EDUCATION

Dr. Miguel Ángel Escotet, Dean • Education and Business Complex • 956-882-7220

Child Care and Development Program

Marisela Nava, Center Manager • Raul J. Guerra Early Childhood Center • 956-882-8887

Educational Psychology and Leadership Studies Department

Dr. Olivia Rivas, Chair • EDBC 2.208A • 956-882-7678

Field Experiences – Student Teaching Program

Dr. Carmen Garcia-Caceres, Director • EDBC 1.102B a 956-882-5703

Health and Human Performance Department

Dr. Zelma D. Mata, Chair • REK 2.610A • 956-882-8290

Language, Literacy and Intercultural Studies Department

Dr. David Freeman, Chair • EDBC 1.308 • 956-882-5724

Student Teaching Program

Dr. Carmen Garcia-Caceres, Director • EDBC 1.102B • 956-882-5703

Teacher Preparation and Accountability Office

Dr. Gayle L. Brogdon, Associate Dean and Certification Officer • EDBC 1.102 • 956-882-5706

Teaching, Learning and Innovation Department

Dr. Reynaldo Ramirez, Chair • EDBC 1.308 • 956-882-7421

COLLEGE OF LIBERAL ARTS

Dr. Javier Martinez, Interim Dean • Cardenas Hall South, 246 • 956-882-8253

Behavioral Sciences Department

Dr. Diamantina Freeberg, Chair • Cardenas Hall South, 293 • 956-882-8225

Communication Department

Dr. John A. Cook, • Cardenas Hall South, 238 • 956-882-8297

Criminal Justice Department

Dr. Kevin Buckler, Chair • Cardenas Hall South, 319 • 956-882-8993

English Department

Dr. Eduardo Del Rio • Cardenas Hall South, 204 • 956-882-8239

Government Department

Dr. Guadalupe Correa-Cabrera, Interim Chair • Cardenas Hall South, 279 • 956-882-3876

History Department

Dr. Helmut Langerbein, Chair • Cardenas Hall South, 306 • 956-882-8260

Modern Languages Department

Dr. Dania Lopez-Garcia, Chair • Cardenas Hall South, 288 • 956-882-8246

Music Department

Dr. Sue Zanne Urbis, Chair • Eidman Hall 107A • 956-882-7244

Visual Arts Department

Dr. Carlos Gomez, Interim Chair • Rusteberg 209 • 956-882-7517

COLLEGE OF SCIENCE, MATHEMATICS AND TECHNOLOGY

Dr. Mikhail M. Bouniaev, Dean • SETB 2.342 • 956-882-6701

Biological Sciences Department

Dr. David Hicks, Chair • LHSB 2.816A • 956-882-5040

Chemistry and Environmental Sciences Department

Dr. Gene J. Paull, Chair • MO 1.114 • 956-882-6691

Dr. Arnulfo Mar, Interim Chemistry Program Director • SETB 2.406 • 956-882-6645

Computer and Information Sciences Department

Dr. Juan Raymundo Iglesias, Chair • SETB 1.550 • 956-882-6605

Engineering Department

Dr. William Berg, Chair • SETB 1.450A • 956-882-6641

Engineering Technology Programs

Dr. Immanuel Edinbarough, Interim Director • ITEC C507 • 956-882-6623

Health Professions Careers

Dr. Gustavo Stern, Director • SETB 2.310 • 956-882-5059

Industrial Technology Department

MSEE Jose Amieva, Interim Chair • ITECC C303 • 956-882-4211

Rolando Cavazos, Academic Advisor • ITECC C208 • 956-882-4213

Mathematics Department

Dr. Jerzy K. Mogilski, Chair • SETB 2.454 • 956-882-6636

Mathematics and Science Academy

Dr. Stephen Rosales, Principal • EDBC 2.126 • 956-882-5742

Physics and Astronomy Department

Dr. Soma Mukherjee, Chair • SETB 2.210A • 956-882-6679

SCHOOL OF BUSINESS

Dr. Mark Kroll, Dean • EDBC 2.504 • 956-882-5803

Dr. Thomas Mark Blakemore, Associate Dean • EDBC 2.530 • 956-882-7884

Accounting and Management Information Systems Department

Dr. Edith Galy, Interim Chair • EDBC 2.542D • 956-882-7301

Applied Business Technology Department

Beatriz Castillo, Chair • EDBC 1.534 • 956-882-8211

Finance & Economics Department

Dr. Gautam Hazarika, Interim Chair • EDBC 2.542A • 956-882-8953

Management and Marketing Department

Dr. Tom Coyle, Interim Chair • EDBC 2.542C • 956-882-7838

Laura Hernandez, Program Coordinator and Advisory • EDBC 2.414 • 956-882-5804

UNIVERSITY COLLEGE

Ethel Cantu, Dean • MRCN 109 • 956-882-6791

Developmental Studies

Dr. Laura Villarreal, Director • OLIB 238 • 956-882-6705

Freshman Year Programs

Dr. Angelika Potempa, Director • MRCN 109 • 956-882-6791

FACULTY LISTINGS

COLLEGE OF BIOMEDICAL SCIENCES AND HEALTH PROFESSIONS

Allied Health Department

Darcy Carpenter (2005)

Assistant Master Technical Instructor of Respiratory Care

- A.A.S., Texas Southmost College (1987)
- B.A.T., The University of Texas at Brownsville and Texas Southmost College (2003)

Elizabeth Chavez (2000)

Assistant Master Technical Instructor of Emergency Medical Science

- A.A.S., Texas Southmost College (1996)
- B.A.T., The University of Texas at Brownsville and Texas Southmost College (2005)
- M.Ed., The University of Texas at Brownsville and Texas Southmost College (2012)

Adriana A. Dallas (2007)

Assistant Master Technical Instructor of Diagnostic Medical Sonography

- A.A.S., Del Mar. College (2005)
- B.S., University of Louisiana at Monroe (2004)
- M.S., Midwestern State University (2012)

Marti Flores (2003)

Associate Master Technical Instructor of Diagnostic Medical Sonography

- A.A.S., Texas Southmost College (1983)
- B.S., Texas A&M University (1990)
- M.S., Midwestern State University (1997)

- Ed. D., Pan American University (2010)

Adiel Garcia (2005)

Assistant Master Technical Instructor of Emergency Medical Science

- A.A.S., Texas Southmost College (2003)
- A.A.S., Texas Southmost College (2005)
- B.A.T., The University of Texas at Brownsville and Texas Southmost College (2006)
- M.Ed., The University of Texas at Brownsville and Texas Southmost College (2012)

David R. Garza (2008)

Assistant Master Technical Instructor of Emergency Medical Science

- A.A.S., Texas Southmost College (2008)

Manuel Gavito (1975)

Associate Master Technical Instructor of Radiological Technology

- B.A.A.S., Pan American University (1988)

Jaime Ibarra (2007)

Assistant Master Technical Instructor of Emergency Medical Science

- A.A.S., Texas State Technical College-Harlingen (2004)

Paula Furlan Kimball (2010)

Assistant Master Technical Instructor of Medical Laboratory Technology

- A.A.S., Thunder Bay Institute of Medical Technology (1988)
- B.S., The University of Texas-Pan American (2000)
- M.S., Texas A&M University-Corpus Christi (2001)

Joe Lavios (2008)

Assistant Master Technical Instructor of Respiratory Care

- A.A.S., Texas Southmost College (1985)
- B.A.T., The University of Texas at Brownsville and Texas Southmost College (2004)

Ana Linville (2002)

Associate Master Technical Instructor of Medical Laboratory Technology

- A.A.S., Laredo Junior College (1975)
- B.A.A.S., Texas Southmost College (1992)
- M.Ed., The University of Texas at Brownsville and Texas Southmost College (2007)

Grant Olbeter (2003)

Assistant Master Technical Instructor of School of Health Sciences Core Curriculum Studies

- B.S., Virginia Polytechnic Institute and State University (2002)

Mahandran Rajasuriar (1996)

Associate Master Technical Instructor of Core Curriculum Studies

- A.A.S., Texas Southmost College (1987)
- B.S., Texas A&M University-Corpus Christi (1996)
- M.Ed., The University of Texas at Brownsville and Texas Southmost College (2000)

Consuelo Villalon (2007)

Assistant Master Technical Instructor of Medical Laboratory Technology

- Q.F.B. (Chemical, Pharmaceutical Biologist) Autonomous University of Tamaulipas, Mexico (1983)
- B.S., Credential Evaluation Services (1988)
- M.P.H., The University of Texas Health Science Center at Houston (2006)

Ariel Villanueva (2004)

Associate Master Technical Instructor of Diagnostic Medical Sonography

- M.D., University of the Rio Bravo Valley, Mexico (1986)
- A.A.S, Texas Southmost College (2000)
- A.A.S., Texas Southmost College (2004)

Biomedicine Department

Luis Colom (2001)

Professor of Biomedicine

- M.D., University of the Eastern Republic, Uruguay (1979)
- Ph.D., University of Calgary, Canada (1989)

Shamina G. Davis (1988)

Master Technical Instructor

- B.S., The University of Texas-Pan American (1981)
- M.S., Texas A&M University-Corpus Christi (1995)

Boris Ermolinsky (2006)

Assistant Professor of Biomedicine

- M.S. in Chemistry, Moscow Institute of Fine Chemical Technology (1985)
- Ph.D. in Chemistry, Engelgardt Institute of Molecular Biology, Fussian Academy of Science, Russia (2000)

Emilio Garrido-Sanabria (2003)

Associate Professor of Biomedicine

- M.D., Superior Institute of Medical Sciences at Havana, Cuba (1994)
- Ph.D., Federal University of Sao Paulo, Brazil (1999)

Constance Hayes (2003)

Assistant Master Technical Instructor of Bachelor of Applied Technology

- B.S.N., Indiana University (1976)
- M.S.N., The University of Texas Health Science Center at San Antonio (1993)
- FNP, Texas A&M University-Corpus Christi (1995)

Masako Isokawa (2005)

Associate Professor of Biomedicine

- B.A., University of Osaka, Japan (1976)
- M.A., University of Osaka, Japan (1978)
- Ph.D., University of Osaka, Japan (1981)
- Ph.D., Rutgers University (1984)
- Postdoctoral Fellow, University of California (1985)

Alexander V. Kazansky (2006)

Associate Professor of Biomedicine

- M.S. Moscow Institute, Russia (1985)
- Ph.D. Moscow Institute, Russia (1990)
- Postdoctoral Fellow, Baylor College (1997)

Michael W. Lehker (2003)

Professor of Biomedicine

- B.S. The University of Texas at El Paso (1983)
- M.S., The University of Texas at El Paso (1986)
- Ph.D., The University of Texas Health Science Center at San Antonio (1991)

John L. McCabe (1991)

Associate Professor of Bachelor of Applied Technology and Respiratory Care

- B.S., University of Iowa (1979)
- M.A., University of Iowa (1981)
- Ph.D., University of Iowa (1987)

Kim Morris-Garcia (1996)

Associate Master Technical Instructor of Bachelor of Applied Technology and Respiratory Care

- B.S., Southwest Texas State University (1996)
- M.Ed., The University of Texas at Brownsville and Texas Southmost College (2003)

Saraswathy "Saras" Nair (2006)

Associate Professor of Biomedicine

- B.S., Kerala University, India (1983)
- M.S., Annamalai University, India (1985)
- M.A., State University of New York at Buffalo (1986)
- Ph.D., State University of New York at Buffalo (1992)

Eldon L. Nelson (2000)

Professor of Biomedicine

- B.S., East Carolina University (1964)
- B.A., East Carolina University (1964)
- M.A., East Carolina University (1971)
- Ph.D., University of Florida (1974)

Daniele Provenzano (2003)

Associate Professor of Biomedicine

- B.S., The University of Texas-Pan American (1992)
- Ph.D., The University of Texas Health Science Center at San Antonio (2000)
- Postdoctoral Fellowship, Harvard Medical School (2001)

Hugo Rodriguez (2003)

Assistant Professor of Biomedicine

- M.D., Monterrey University Medical School, Mexico (1981)
- M.S., University of Tamaulipas, Mexico (1986)

Andrea Schwarzbach (2006)

Associate Professor of Biomedicine

- M.S., Ruprecht Karls University, Germany (1991)
- Ph.D., Johannes Gutenberg University, Germany (1996)

Masoud Zarei (2002)

Associate Professor of Biomedicine

- B.S., Incarnate Word College (1987)
- Ph.D., Baylor College of Medicine (1994)

COLLEGE OF EDUCATION

Child Care and Development Program

Leticia Diaz (1984)

Master Technical Instructor of Child Development

- A.A.S., Texas Southmost College (1981)
- B.S., Corpus Christi State University (1985)
- M.Ed., The University of Texas at Brownsville and Texas Southmost College (2007)

Vejoya Viren (2003)

Associate Professor of Early Childhood Education and Child Development

- B.A., University of North Bengal, India (1988)

- M.A., University of Delhi, India (1991)
- Ph.D., Virginia Polytechnic Institute and State University (2003)

Educational Psychology and Leadership Studies Department

Chuey Abrego (2001)

Associate Professor of Educational Leadership

- B.S., The University of Texas-Pan American (1990)
- M.Ed., Southwest Texas State University (1997)
- Ed.D., The University of Texas-Pan American (2008)

Michelle Abrego (1991)

Associate Professor of Educational Leadership

- B.S., Michigan State University (1981)
- M.A., Michigan State University (1982)
- M.Ed. Texas A&M University-Corpus Christi (1990)
- Ed.D., The University of Texas at Austin (1996)

Melissa Alvarado (2009)

Assistant Professor of Counseling and Guidance

- B.A., Our Lady of the Lake University San Antonio (1999)
- M.A., University of San Antonio (1982)
- Ph. D. Texas A&M University-Corpus Christi (2009)

Jaime Cano

Lecturer of Educational Psychology

- B.A., University of Texas-Pan American
- M.Ed., The University of Texas at Brownsville

Lionel Javier Cavazos (2002)

Assistant Professor of Counseling and Guidance

- B.A., University of Texas-Pan American (2006)
- M.Ed., University of Texas-Pan American (2008)
- Ph.D., Texas A&M-Corpus Christi (2012)

Steven Chamberlain (1999)

Associate Professor of Special Education

- B.A., The University of Texas at Austin (1985)
- M.Ed., The University of Texas at Austin (1989)
- Ph.D., The University of Texas at Austin (1999)

Mary Grace Curtis (1994)

Associate Professor of Special Education

- B.S., Southern Illinois University (1978)
- M.A., Southern Illinois University (1980)
- Ph.D., University of Illinois (1993)

Georgianna Marie Duarte (1994)

Professor of Early Childhood Education and Child Development

- B.A., Georgia State University (1980)
- M.A., Edinoboro State University (1982)
- Ph.D., Pennsylvania State University (1986)

Jaime H. Garcia (1998)

Associate Professor of Educational Psychology

- B.A., San Jose State University (1980)
- M.Ed., The University of Texas at Austin (1990)
- Ph.D., University of Georgia (1995)

Juan O. Garcia (2010)

Lecturer of Educational Leadership

- B.A., Pan American University (1973)
- M.Ed., Pan American University (1977)
- Ed. D., The University of Texas-Pan American (2009)

Alma G. Leal (1988)

Professor of Counseling and Guidance

- B.S., Pan American University (1973)
- M.Ed., Pan American University (1974)
- Ed.D., East Texas State University (1980)

Eunice Lerma (2012)

Assistant Professor of Counseling and Guidance

- B.S., University of Texas-Pan American (2003)
- M.Ed., University of Texas-Pan American (2005)
- Ph.D., Texas A&M Corpus Christi (2010)

Terry Overton (2008)

Professor of Special Education

- B.S., Texas Woman's University (1973)
- M.Ed., Texas Woman's University (1977)
- Ed.D., Texas Woman's University (1985)

Olivia Rivas (1979)

Professor of Counseling and Guidance

- B.A., Pan American University (1970)
- M.Ed., Pan American University (1974)
- Ed.D., East Texas State University (1978)

Ana Rodriguez-Garcia (2008)

Assistant Professor of Early Childhood Education

- B.S., Texas A&M University (1997)
- M.A., Houston Baptist University (2003)
- Ph.D., The University of Texas at Austin (2009)

Janet Shefelbine (2003)

Associate Professor of Educational Leadership

- B.S., Concordia College (1964)
- M.S., University of Michigan (1967)
- M.A., Stanford University (1983)
- Ph.D., The University of Texas at Austin (1997)

John A. Sutterby (2001)

Associate Professor of Early Childhood Education

- B.S., The **University** of Texas at Austin (1989)
- M.Ed., The University of Texas at Austin (1996)
- Ph.D., The University of Texas at Austin (2002)

Andres N. Vallado (1992)

Associate Professor of Educational Leadership

- B.S., University of Corpus Christi (1961)
- M.A., Texas A&I University (1964)
- Ed.D., University of Houston (1974)

Vejoya Viren (2003)

Associate Professor of Early Childhood Education and Child Development

- B.A., University of North Bengal, India (1989)
- M.A., University of Delhi, India (1991)
- Ph.D., Virginia Polytechnic Institute and State University (2009)

Hsuying Chiou Ward (2011)

Assistant Professor of Special Education

- B.A., Taiwan Normal University (1978)
- M.Ed., Sul Ross State University (1987)
- Ph.D., University of Texas-Austin (1994)

Selma D. Yznaga (2002)

Associate Professor of Counseling and Guidance

- B.S.Ed., Southwest Texas State University (1987)
- M.Ed., The University of Texas at Brownsville and Texas Southmost College (1994)
- Ph.D., St. Mary's University (2000)

Health and Human Performance Department

Gayle L. Brogdon (1978)

Associate Professor of Health and Human Performance

- B.S., East Texas State University (1965)
- M.Ed., East Texas State University (1966)
- Ed.D., North Texas State University (1972)

Phillip K. Conatser (2005)

Associate Professor of Health and Human Performance

- B.S., West Texas A&M University (1989)
- M.Ed., Texas Tech University (1991)
- Ph.D., University of Virginia-Charlottesville (1999)

Gonzalo Garza (2008)

Lecturer of Health and Human Performance

- B.S., The University of Texas at Brownsville and Texas Southmost College (2000)
- M.S., The University of Texas-Pan American (2005)

Susan Hart (2001)

Associate Professor of Health and Human Performance

- B.S., Southwestern University (1984)
- M.Ed., Tarleton State University (1990)
- Ph.D., Texas A&M University (1996)

Eric James (2009)

Assistant Professor of Health and Human Performance

- B.A., St. John Fisher College (1988)

- M.S., University of Houston (2006)
- Ph.D., Pennsylvania State University (2009)

Murat Karabulut (2008)

Assistant Professor of Health and Human Performance

- B.S., Middle East Technical University, Turkey (1997)
- M.S., University of Tennessee (2004)
- Ph.D., University of Oklahoma (2008)

Christopher M. Ledingham (2007)

Assistant Professor of Community Health Education

- B.C.H., New Mexico State University (2001)
- M.P.H., New Mexico State University (2004)
- Ph.D., Texas A&M University (2006)

Jack L. Loff (1985)

Lecturer of Health and Human Performance

- B.S., Pan American University (1970)
- M.Ed., Pan American University (1974)
- M.S., Pan American University (1982)

Zelma D. Mata (1978)

Associate Professor of Health and Human Performance

- B.S., Pan American University (1977)
- M.Ed., Pan American University (1978)
- Ed.D., University of Houston (1993)

Language, Literacy and Intercultural Studies Department

Kathy Bussert-Webb (2000)

Associate Professor of Literacy

- B.A., Indiana University (1984)
- M.A., Indiana University (1989)
- Ph.D., Indiana University (1997)

Miguel Ángel Escotet (2008)

Professor of Intercultural Studies and Research

- M.A., The University of Texas at Austin (1969)
- Ph.D., University of Nebraska (1972)

David Freeman (2005)

Professor of Literacy

- B.A., Dartmouth College (1966)
- M.A., Stanford University (1967)
- M.A., The University of Arizona (1982)
- Ph.D., The University of Arizona (1987)

Yvonne S. Freeman (2005)

Professor of Bilingual and ESL Education

- B.A., University of California-Santa Barbara (1966)
- M.A., Stanford University (1967)
- M.A., The University of Arizona (1984)
- Ph.D., The University of Arizona (1987)

Kip Austin Hinton (2011)

Assistant Professor

- B.A., Ohio State University (1998)
- M.A., University of Texas-San Antonio (2006)
- Ph.D., University of California-Los Angeles (2011)

Kerry G. McArthur (2009)

Assistant Professor of Literacy

- B.S., Texas Tech University (1979)
- M.A., University of Houston (2000)
- Ph.D., The University of Arizona (2007)

Sandra Mercuri (2007)

Associate Professor of Bilingual and ESL Education

- M.A., Fresno Pacific University (2000)
- Ph.D., University of California at Davis (2007)

Sandra I. Musanti (2011)

Assistant Professor of Bilingual/Biliteracy & Intercultural Studies

- B.A., Universidad Nacional de Buenos Aires, Argentina (1987)
- M.A., University of New Mexico (1999)
- Ph.D., University of New Mexico (2005)

Brendan H. O'Connor (2012)

Assistant Professor of Bilingual/Biliteracy & Intercultural Studies

- B.A., Georgetown University (2002)
- M.A., University of Arizona (2008)

- Ph.D., University of Arizona (2012)

Paula Parson (1985)

Lecturer of Literacy

- B.A., Central Washington University (1966)
- M.Ed., Pan American University (1982)
- Ph.D., The University of Texas at Austin (1992)

Alma D. Rodriguez (2004)

Associate Professor of Bilingual and ESL Education

- B.A., The University of Texas at Brownsville and Texas Southmost College (1995)
- M.Ed., The University of Texas at Brownsville and Texas Southmost College (1997)
- Ph.D., University of Houston (2003)

Graciela P. Rosenberg (1981)

Professor of Bilingual and ESL Education

- B.A., Goddard College (1970)
- M.A., Middlebury College (1972)
- M.A., University of Vermont (1976)
- Ed.D., Texas A&I University (1981)

Developmental Reading

Angelica Fuentes (2004)

Assistant Master Technical Instructor of Developmental Reading

- B.A., The University of Texas at Brownsville and Texas Southmost College (2002)
- M.Ed., The University of Texas at Brownsville and Texas Southmost College (2005)
- Ph.D., Texas A&M University Corpus Christi (2011)

Leslie Kimberling Jones (2001)

Associate Master Technical Instructor of Developmental Reading

- B.A., University of Houston (1993)
- B.S., The University of Texas at Brownsville and Texas Southmost College (2001)
- Ed.D., University of Houston (2005)

Herman Peña (2005)

Assistant Master Technical Instructor of Developmental Reading

- B.S., Texas A&M University-Corpus Christi (2000)
- M.S., Texas A&M University-Corpus Christi (2003)

Arlene Ready (2002)

Assistant Master Technical Instructor of Developmental Reading

- B.A., The University of Texas at Brownsville and Texas Southmost College (1997)
- M.Ed., The University of Texas at Brownsville and Texas Southmost College (2006)
- Ph.D., Texas A&M University Corpus Christi (2011)

Stanley S. Snelson (2008)

Lecturer of Developmental Reading

- B.A., The University of Texas at Austin (1991)
- M.A., Sam Houston State University (1996)

Teaching, Learning and Innovation Department

Janice W. Butler (2006)

Associate Professor of Educational Technology

- B.B.A., East Texas State University (1977)
- M.Ed., The University of Texas at Brownsville and Texas Southmost College (1997)
- Ed.D., University of Houston (2007)

Joseph R. Corbeil (1998)

Associate Professor of Educational Technology

- B.S., The University of Texas-Pan American (1982)
- M.Ed., The University of Texas at Brownsville and Texas Southmost College (1997)
- Ed.D., University of Houston (2003)

Maria Eugenia Diaz (2012)

Lecturer of Curriculum Studies

- B.S., University of Uruguay (1985)
- M.Ed., University of Texas at Brownsville (2004)
- Ed.D., University of Texas at Brownsville (2011)

Gregorio Garcia (2012)

Assistant Professor of Science Education

- B.S., Texas A&I-Kingsville (1983)
- M.S.I.S., Pan American University-Brownsville (1991)
- Ed.D., University of Houston (2007)

Carmen Garcia-Caceres (2005)

Lecturer of Teacher Education

- B.A., Sienna Heights College (1970)
- M.S., California State University (1975)
- Ed.D., University of San Francisco (1981)

Robin Garrett (2004)

Lecturer of Teacher Education

- B.S., Pan American University (1979)
- M.Ed., The University of Texas at Brownsville and Texas Southmost College (1983)

Peter B. Gawenda

Professor/Coordinator Doctoral Program

- B.A., University of Maryland, (1974)
- M.S., Troy State University (1977)
- Ed.D., University of Houston (1985)

Alberto J. Herrera (2010)

Assistant Professor of Teacher Education

- B.S.E.E., University of Texas-Austin (1976)
- M.S.I.S., University of Texas-Pan American (1989)
- Ed.D., University of Houston (2000)

Laura Jewett (2009)

Assistant Professor of Curriculum Studies

- B.A., Oklahoma State University (1997)
- M.S., Oklahoma State University (2000)
- Ph.D., Louisiana State University (2006)

Irma Saenz Jones (1977)

Professor

- A.A., Texas Southmost College (1974)
- B.S., Texas Women's University (1976)
- M.B.A., Texas Woman's University (1980)

- M.S., Corpus Christi State University (1986)
- Ed.D., University of Houston (1996)

Ming-Tsan Pierre Lu (2012)

Assistant Professor of Science Education

- Ed.M., Harvard University GSE (2003)
- M.S., Teachers College-Columbia Univ. (2007)
- M.A., Teachers College-Columbia Univ., (2009)
- Ph.D., Columbia University (2011)

Janet Martinez (2008)

Field-based Teaching Specialist of Teacher Education

- B.S., The University of Texas at Brownsville and Texas Southmost College (2001)
- M.S., The University of Texas-Pan American (2003)
- Ph.D., Walden University (2008)

Bobbette M. Morgan (2000)

Professor of Curriculum Studies

- B.S., Ferris State University (1972)
- M.A., Central Michigan University (1981)
- Ed.D., University of Southern California (1987)

Cheng-Chang "Sam" Pan (2004)

Associate Professor of Educational Technology

- B.Ed., National Changhua University of Education, Taiwan (1995)
- M.A., University of Central Florida (2000)
- Ph.D., University of Central Florida (2003)

Lori L. Petty (2010)

Assistant Professor of Science Education

- B.S., North Dakota State University (1996)
- M.S., West Texas A & M University (2004)
- Ph.D., Texas Tech University (2010)

Reynaldo Ramirez Jr. (1996)

Associate Professor of Science Education

- B.S., Pan American University (1973)
- M.S., Pan American University (1986)
- Ed.D., University of Houston (1986)

Michael J. Sullivan (1996)

Associate Professor of Educational Technology

- B.A., University of San Francisco (1973)
- M.Ed., The University of Texas at El Paso (1975)
- Ph.D., The University of Texas at Austin (1993)

James Telese (1995)

Professor of Mathematics Education

- B. S., Texas A&M University (1982)
- M.S., Corpus Christi State University (1989)
- Ph.D., Texas A&M University (1994)

Maria Elena Valdes-Corbeil (2007)

Assistant Professor of Applied Technologies

- B.A., Florida International University (1992)
- M.Ed., The University of Texas at Brownsville and Texas Southmost College (1999)
- Ed.D., University of Houston (2005)

Sonja Varbelow (2007)

Lecturer of Teacher Education

- M.A., Humboldt University at Berlin, Germany (1990)
- Texas Teacher Certification for English and ESL (1995)
- German Foreign Language Certificate (1999)

Zhidong Zhang (2009)

Assistant Professor of Educational Research

- B.A., Harbin Medical University, China (1986)
- M.A., University of Illinois at Chicago (1992)
- Ph.D., McGill University (2007)

COLLEGE OF LIBERAL ARTS

Behavioral Sciences Department

William C. Davis (1975)

Associate Professor of Psychology

- B.A., The University of Texas at Austin (1970)
- M.Ed., Pan American University (1975)
- Ed.D., East Texas State University (1982)

Bernardo De La Garza (2010)

Lecturer of Psychology

- B.A., The University of Texas at Brownsville and Texas Southmost College (2005)
- M.S., Kansas State (2008)

Diamantina Freeberg (1979)

Associate Professor of Psychology

- B.A., Our Lady of the Lake College (1967)
- M.A., University of Tulsa (1969)
- Ed.D., University of Tulsa (1977)

Deborah Huerta (2001)

Assistant Professor of Psychology

- B.A., Stephen F. Austin State University (1988)
- M.S., St. Mary's University (1992)
- Psy.D., Our Lady of the Lake University (1998)

Matthew Johnson (1999)

Associate Professor of Psychology

- B.S., Northwest Missouri State University (1991)
- M.S., Emporia State University (1993)
- Ph.D., Texas Technical College (1998)

Sherry McCullough (1991)

Associate Professor of Sociology

- B.A., University of Oklahoma (1965)
- M.S.W., University of Oklahoma (1987)
- Ph.D., University of Oklahoma (1965)

Leslie B. Meyer (2009)

Assistant Professor of Sociology

- B.A., Texas A&M University-Kingsville (2004)
- M.S., Texas A&M University-Kingsville (2006)
- Ph.D., Texas A&M University-Kingsville (2010)

Jared Montoya (2005)

Assistant Professor of Psychology

- B.S., Brigham Young University (1998)
- M.S., Brigham Young University (2004)
- Ph.D., Brigham Young University (2005)

Scott Reid (1999)

Associate Professor of Sociology

- B.A., Kent State University (1989)
- M.A., Kent State University (1991)
- Ph.D., Kent State University (1999)

Luis Rodriguez-Abad (1995)

Associate Professor of Sociology

- B.A., Wheaton College (1960)
- Ph.D., Syracuse University (1969)

Virginia Voltaggio Wood (1971)

Professor of Psychology

- B.A., Webster University (1966)
- M.A., St. Mary's University (1971)
- Ed.D., University of Houston (1992)

William Yaworsky (2005)

Assistant Professor of Anthropology

- B.S., Weber State College (1985)
- M.A., University of Nevada (1993)
- Ph.D., University of Oklahoma (2002)

Communication Department

Gilbert Castillo (2010)

Lecturer of Communication

- B.A., The University of Texas-Pan American (2008)
- M.A., The University of Texas-Pan American (2010)

Donna Burnside (2008)

Assistant Master Technical Instructor of
Communication

- B.A., Mississippi Valley State University (2001)
- M.A., The University of Akron (2003)

John Cook (2004)

Associate Professor of Communication

- B.S., Louisiana State University (1974)
- M.A., Louisiana State University (1976)
- Ph.D., North Texas State University (1982)

Louis Falk (2005)

Professor of Communication

- B.A., University of New Orleans (1988)
- M.A., University of New Orleans (1989)
- Ph.D., University of Southern Mississippi (1991)

Juliet V. García (1972)

Professor of Communication and Linguistics

- B.A., University of Houston (1970)
- M.A., University of Houston (1972)
- Ph.D., The University of Texas at Austin (1976)

Maria N. Hodgson (2008)

Assistant Professor of Communication

- M.A., The University of Texas-Pan American (1996)
- Ph.D., Our Lady of the Lake University (2007)

Karon Jahn (2005)

Associate Master Technical Instructor of
Communication

- B.A., University of Houston (1984)
- M.A., University of Houston (1987)

Julie Ann Larson (1990)

Master Technical Instructor of Communication

- B.A., University of Wisconsin-Eau Claire (1981)
- M.A., Western Michigan University (1983)

Sharaf Rehman (2008)

Professor of Communication

- B.A., Royal University of Lund, Sweden (1971)
- M.A., Uppsala University, Sweden (1973)
- M.F.A., Royal University of Lund, Sweden (1977)
- M.Ed., Bowling Green State University (1981)
- Ed.S., The University of Toledo (1984)
- M.B.A., West Texas State University (1986)
- Ph.D., Bowling Green State University (1987)

William F. Strong (2000)

Professor of Communication

- B.A., Abilene Christian University (1977)
- M.S., University of North Texas (1978)
- Ph.D., The University of Arizona (1985)

Ben Wasike (2005)

Associate Professor of Communication

- B.A., Moi University, Kenya (1996)
- M.A., Southern University (2000)
- Ph.D., Louisiana State University (2005)

Criminal Justice Department

Ben Brown (1998)

Professor of Criminal Justice

- B.A., Bellarmine College (1990)
- M.A., University of Louisville (1992)
- Ph.D., Kansas State University (1995)

Kevin Buckler (2004)

Associate Professor of Criminal Justice

- B.S., Sullivan University (1997)
- M.S., Eastern Kentucky University (1999)
- Ph.D., University of Cincinnati (2004)

Mario A. Davila (2005)

Associate Professor of Criminal Justice

- B.A., The University of Texas-Pan American (1999)
- M.A., Sam Houston State University (2002)

Ph.D., Sam Houston State University (2005)

Marguerite V. Dewitt, M.D., J.D.

Lecturer of Criminal Justice

- B.A., Saint Andrews Presbyterian College (1976)
- M.D., Wake Forest School of Medicine (1980)
- J.D., University of Maine School of Law (1999)

Deborah J. Hartley (2005)

Professor of Criminal Justice

- B.A., University of Maine (1996)
- M.S., California State University (1999)
- Ph.D., Sam Houston State University (2008)

Anastasia Lawrence (2002)

Lecturer of Criminal Justice

- B.A., St. Mary's University (1994)
- M.A., Indiana University (2000)

Michael Lytle (2006)

Associate Master Technical Instructor of Criminal Justice

- B.A., Indiana University (1973)
- M.Ed., Texas A&M University (1978)

Noel Otu (2001)

Associate Professor of Criminal Justice

- B.A., Chadron State College (1985)
- M.A., Texas Woman's University (1987)
- Ph.D., Florida State University (1995)

Susan Ritter (1993)

Associate Professor of Criminal Justice

- B.S., Texas Woman's University (1980)
- M.A., The University of Texas at Arlington (1988)
- Ph.D., Sam Houston State University (1997)

Steve Wilson (2008)

Assistant Professor of Criminal Justice

- B.A., University of Central Florida (1999)
- M.A., University of Central Florida (2001)
- Ph.D., University of Nebraska at Omaha (2005)

English Department

Jenny Ashley (2010)

Lecturer of English

- B.A., University of Texas at Brownsville (2008)
- M.A., University of Texas at Brownsville (2011)

Dorothy Boven (1984)

Assistant Professor of English

- B.A., The University of Texas-Pan American (1980)
- M.A.I.S., The University of Texas-Pan American (1980)

Heather Brown (2010)

Lecturer of English

- B.A., Abilene Christian University (2007)
- M.A., Abilene Christian University (2009)

Teresa Cadena (1973)

Lecturer of English

- B.A., Pan American College (1971)
- M.A., Texas A&I University (1974)
- Ed.D., Texas A&I University (1983)

Donald Crouse (2010)

Lecturer of English

- B.A., University of Delaware (1987)
- M.A., University of Texas-Brownsville (2011)

Charles Dameron (1985)

Professor of English

- B.A., Duke University (1970)
- M.A., The University of Texas at Austin (1973)
- Ph.D., The University of Texas at Austin (1984)

Eduardo Del Rio (2002)

Associate Professor of English

- B.A., The University of Texas-Pan American (1983)
- M.A., The University of Texas-Pan American (1990)
- Ph.D., Texas A&M University (1996)

Diana Dominguez (2003)

Associate Professor of English

- B.J., The University of Texas at Austin (1982)
- M.A., The University of Texas-Pan American (1993)
- Ph.D., Texas Tech University (2004)

Sheila Dooley (2010)

Assistant Professor of English

- B.A., Tulane University (1981)
- Ph.D., Lund University, Sweden (1991)

Amy Frazier (1990)

Associate Master Technical Instructor of English

- A.A., Texas Southmost College (1981)
- B.A., Pan American University-Brownsville (1985)
- M.A., The University of Texas at Brownsville and Texas Southmost College (1995)

John Foreman (2009)

Assistant Professor of English

- B.A., The University of Texas at Austin (1996)
- Ph.D., University of California-Los Angeles (2006)

James Frost (2009)

Associate Professor of English

- B.A., Governor's State University [1983]
- M.A., The University of Texas-Pan American (1990)
- Ph.D., Texas A&M University (1997)

M. Therese McHale Gallegos (1990)

Associate Professor of English

- B.A., State University of New York-Binghamton (1976)
- M.A., University of New Mexico (1980)
- Ed.D., Harvard University (1993)

José Marcelo Garza (1987)

Lecturer of English

- B.A., Austin College (1963)
- M.A., San Francisco State University (1965)
- Ph.D., University of Iowa (1986)

William Harris (1991)

Lecturer of English

- B.A., Pan American University (1980)
- M.A., Pan American University (1983)

Pamela Herring (2008)

Assistant Master Technical Instructor of English

- B.S., St. Cloud State University (1980)
- M.A., Northern Arizona University (1988)
- M.A., Northern Arizona University (1993)

Farhat Iftekharuddin (1990)

Professor of English

- B.A., University of Dacca, Bangladesh (1976)
- M.A., University of Dacca, Bangladesh (1978)
- Ph.D., Oklahoma State University (1989)

Noor Islam (1996)

Associate Professor of English

- M.A., Technical University of Berlin, Germany (1986)
- M.A., Oklahoma State University (1989)
- Ph.D., Oklahoma State University (1994)

Lawrence Martine Lewis (1981)

Lecturer of English

- B.A., St. Edward's University [1967]
- Ph.D., University of Texas at Austin (1979)

Javier A. Martinez (1999)

Associate Professor of English

- B.A., The University of Texas at Austin (1990)
- M.A., The University of Texas-Pan American (1993)
- Ph.D., The Ohio State University (1998)

Susan Mills (2000)

Associate Master Technical Instructor of English

- B.A., The University of Texas at Brownsville and Texas Southmost College (1999)
- M.A., The University of Texas at Brownsville and Texas Southmost College (1994)

Wayne Moore (1976)

Professor of English

- B.A., North Texas State University (1967)
- M.A., East Texas State University (1972)
- Ph.D., North Texas State University (1984)

Maria L. Morales (2005)

Lecturer of English

- B.A., St. Mary's University [2002]
- M.F.A., New Mexico State University (2005)

Teresa Murden (2001)

Associate Professor of English

- B.A., Corpus Christi State University (1993)
- M.A., Texas A&M University-Corpus Christi (1995)
- Ph.D., Bowling Green State University (1998)

Elzbieta Newman (2004)

Assistant Master Technical Instructor of Developmental English

- B.A., English Teachers' Training College, Poland (1993)
- M.A., Nicolas Copernicus University, Poland (1996)

John Newman (2004)

Associate Professor of English

- B.A., Western Washington University (1986)
- M.S., Western Washington University (1989)
- Ph.D., University of Warsaw (2002)

Alan Oak (2009)

Lecturer of English

- B.A., New York Institute of Technology (2008)
- M.A., The University of Texas at Brownsville and Texas Southmost College (2011)

Maria Luisa Pacheco (1999)

Lecturer of English

- B.A., The University of Texas-Pan American (1976)
- M.A., The University of Texas-Pan American (1976)

Daniel Perez (2004)

Lecturer of English

- B.A., Saint Mary's University [1994]
- M.A., University of Texas at San Antonio (1999)

Lyon Rathbun (2004)

Associate Professor of English

- B.A., University of California (1977)
- M.A., San Francisco State University (1981)
- Ph.D., University of California (1994)

Mimosa Stephenson (1973)

Professor of English

- B.A., Pan American College (1961)
- M.A., Texas Technological College (1963)
- Ph.D., Texas Technological College (1965)

Elizabeth G. Vidaurri (1981)

Associate Master Technical Instructor of English

- B.S., Pan American University-Brownsville (1974)
- M.A., Pan American University-Brownsville (1980)

Yong-Kang Wei (2004)

Associate Professor of English

- B.A., East China Normal University (1983)
- M.A., Southeast Missouri State University (1992)
- Ph.D., Iowa State University (2004)

Tom Welther (1990)

Associate Master Technical Instructor of English

- B.A., University of Northern Iowa (1982)
- M.A., University of Northern Iowa (1983)

Government Department

Murad Abusalim (2008)

Assistant Professor of Architecture

- B.A., Near East University, Turkey (1997)
- M.A., Texas Tech University (2004)
- Ph.D., Texas Tech University (2008)

Charles Chapman

Lecturer of Government

- Ph.D.

Jangsup Choi (2011)

Assistant Professor

- B.A., Dankiik University, Korea (1997)
- M.A., Dankook University, Korea (2000)
- Ph. D., Texas Tech University(2010)

Leland Coxe (2008)

Assistant Professor of Government

- B.A., Louisiana State University (1980)
- M.P.A., California State University-Long Beach (1986)
- Ph.D., Portland State University (2000)

Guadalupe Correa-Cabrera (2009)

Assistant Professor of Government

- BA.,Universidad Iberoamericana(UIA) (1997)
- MA., New School For Social Research/The New School(2002)
- Ph.D., New School For Social Research/The New School (2009)

Tyler Dial (2001)

Assistant Master Technical Instructor of Government

- B.B.A., The University of Texas in Austin (1978)
- M.P.A., Texas Tech University (1988)

Erick Darbo Diaz (2008)

Assistant Master Technical Instructor of Architecture

- B.A., University of Houston (2003)

Carlos Figueroa (2010)

Assistant Professor of Government

- B.A., Fairleigh Dickinson University (1994)
- M.A., New School for Social Research (2002)
- M.S., Central Michigan University (1998)
- Ph.D., New School for Social Research (2010)

Terence M. Garrett (2006)

Associate Professor of Government

- B.A., University of Oklahoma (1983)
- M.A., University of Central Oklahoma (1990)
- Ph.D., University of Oklahoma (1997)

Mark Kaswan (2011)

Assistant Professor

- M.A., University of California, Los Angeles (2007)
- Ph.D., University of California, Los Angeles(2010)

Michelle Keck (2010)

Assistant Professor of Government

- B.A., Midwestern State University (2000)
- M.A., Midwestern State University (2003)
- Ph.D., Texas Tech University (2010)

James Storbeck (2003)

Professor of Government

- B.A., Temple University (1973)

- M.A., Temple University (1976)
- Ph.D., The University of Texas in Austin (1980)

History Department

William L. Adams (1989)

Professor of History

- B.A., Central Oklahoma State University (1966)
- M.A., University of North Dakota (1973)
- M.A., State University of New York-Binghamton (1978)
- D.A., University of North Dakota (1975)

Thomas A. Britten (2003)

Professor of History

- B.A., Texas Tech University (1986)
- M.A., Hardin-Simmons University (1990)
- Ph.D., Texas Tech University (1994)

David C. Fisher (2006)

Associate Professor of History

- B.A., Tulane University (1985)
- M.A., University of North Carolina (1991)
- M.A., Indiana University (1997)
- Ph.D., Indiana University (2003)

Harriett D. Joseph (1976)

Professor of History

- B.A., Southern Methodist University (1967)
- M.A., North Texas State University (1971)
- Ph.D., North Texas State University (1976)

Milo Kearney (1970)

Professor Emeritus of History

- B.S., The University of Texas at Austin (1962)
- M.A., University of California at Berkeley (1966)
- Ph.D., University of California at Berkeley (1970)

Philip W. Kendall (1992)

Professor of History

- B.A., De Pauw University (1957)
- M.A., Boston University (1960)

- Ph.D., Boston University (1968)

Anthony K. Knopp (1976)

Professor Emeritus of History

- B.A., College of St. Thomas (1962)
- M.A.T., College of St. Thomas (1963)
- M.A., University of Minnesota (1966)
- Ph.D., Texas Tech University (1973)

Helmut Langerbein (2004)

Associate Professor of History

- B.A., University of California-Santa Barbara (1994)
- M.A., California State University-Northridge (1998)
- M.A., 2000 Ph.D., University of California-Santa Cruz (1996)

Manuel F. Medrano (1972)

Professor of History

- B.S., Texas A&I University (1970)
- M.A., Texas A&I University (1971)
- Ed.D., University of Houston (1985)

James W. Mills (2000)

Associate Master Technical Instructor of History

- B.A., The University of Texas at Brownsville and Texas Southmost College (1996)
- M.A.I.S., The University of Texas at Brownsville and Texas Southmost College (2000)

Philip G. Samponaro Jr. (2007)

Assistant Professor of History

- B.A., Washington and Lee University (1992)
- M.A., University of Connecticut-Storrs (1994)
- Ph.D. University of Connecticut-Storrs (2003)

Angelika Potempa (1999)

Associate Professor of Philosophy

- M.A., University of Berlin, Germany (1975)
- Ph.D., Martin Luther University at Halle-Wittenberg, Germany (1985)
- Ph.D., Humboldt University, Germany (1990)

James B. Sullivan (1973)

Professor of History

- B.A., University of Houston (1967)
- M.A., University of Houston (1972)
- Ph.D., University of Houston (1985)

Modern Languages Department

Cipriano A. Cárdenas (1971)

Associate Professor of Spanish and Translation Studies

- B.A., Texas A&M University-Kingsville (1968)
- M.A., Texas A&M University-Kingsville (1970)

Roberto M. Cortina (1976)

Assistant Professor of Spanish

- B.A., Texas A&M University-Kingsville (1964)
- M.A., Texas A&M University-Kingsville (1966)

José M. Dávila-Montes (2005)

Associate Professor of Spanish and Translation Studies

- B.A., Autonomous University of Barcelona, Spain (1998)
- M.A., Autonomous University of Barcelona, Spain (1998)
- M.A., State University of New York-Binghamton (2005)
- Ph.D., University of Barcelona, Spain (2008)

Juan Antonio González (1980)

Professor of Spanish Creative Writing and Translation

- B.S., Texas A&M University-Kingsville (1972)
- M.A., Texas A&M University-Kingsville (1974)

George K. Green (1976)

Professor of Spanish and Translation Studies

- B.A., Columbia University (1968)
- M.A., Columbia University (1971)
- M.Phil., Columbia University (1974)
- Ph.D., Columbia University (1976)

Jorge Jiménez-Bellver (2011)

Instructor

- B.A., University of Alicante, Spain (2003)

- M.A., University of Massachusetts Amherst (2010)

Dania C. López García (2005)

Associate Professor of Spanish Linguistics

- B.A., The University of Texas at Austin (1998)
- M.A., Stanford University (1999)
- Ph.D., Stanford University (2008)

Suzanne LaLonde (2006)

Assistant Professor of French

- M.A., Syracuse University (1990)
- Ph.D., University of Maryland-College Park (2001)

Alfredo Mercuri (2010)

Lecturer of Spanish

- B.A., **Fresno** Pacific University (2003)
- M.A., Fresno Pacific University (2008)
- Diplomate in Spanish Translation, The University of Texas at Brownsville and Texas Southmost College (2010)

Ana del Rosario Peña-Oliva (2002)

Assistant Master Technical Instructor of Spanish

- B.A., The University of Texas at Brownsville and Texas Southmost College (1994)
- 1996 M.A., The University of Texas at Brownsville and Texas Southmost College (1996)

Elena Vega-Sampayo (2008)

Assistant Professor of Spanish

- B.A., University of Barcelona, Spain (1992)
- M.A., University of Barcelona, Spain (1992)
- Ph.D., University of Leon, Spain (2008)

Music Department

Juan Pablo Andrade

Assistant Professor of Music

- B.M., University of Costa Rica, in San Jose (1994)
- M.M., Arizona State (1996)

- Artist Diploma, Indiana University South Bend (2000)
- D.M.A., University of North Carolina at Greensboro (2008)

Cristina Ballatori (2008)

Associate Professor of Music

- B.M., George Mason University (1999)
- M.M., Louisiana State University (2001)
- Royal Northern College of Music, U.K. (2004)
- D.M.A., University of Colorado at Boulder (2006)

Antonio Briseño (1978)

Assistant Professor of Music

- B.M.E., Eastern New Mexico University (1972)
- M.A. Eastern New Mexico University (1974)

James A. Brownlow (1984)

Professor of Music

- B.M.E., Furman University (1976)
- M.M., Northwestern University (1978)
- D.M.A., The University of Texas at Austin (1994)

Allen Clark (2002)

Associate Professor of Music

- A.A., Del Mar. College (1972)
- B.M.Ed., Sam Houston State University (1973)
- M.M., Sam Houston State University (1975)
- Supervisor Certificate, The University of Texas at Brownsville and Texas Southmost College (1990)
- Midmanagement Certificate, The University of Texas at Brownsville and Texas Southmost College (1996)

Susan de Ghizé (2011)

Assistant Professor of Music

- B.A., University of California at Berkeley (1996)
- Ph.D., University of California at Santa Barbara (2003)

Jonathan Guist (2007)

Assistant Professor of Music

- B.M.M.E., New Mexico State University (1996)

- M.M., Baylor University (1999)
- D.M.A. Eastman School of Music (2004)

Daniel Hunter Holly (2008)

Assistant Professor of Music

- B.M., University of California-Santa Barbara (2001)
- M.M., University of North Carolina at Greensboro (2004)
- D.M.A., The Ohio State University (2007)

Susan Hurley-Glowa (2011)

Assistant Professor of Music

- B.M., Potsdam College (1981)
- M.M., University of Louisville (1986)
- Hochschulabschlussprüfung (Advanced Performance Diploma), Freiburg, Germany (1984)
- M.A., Brown University (1991)
- Ph.D., Brown University (1997)

Carol McNabb- Goodwin (1999)

Associate Professor of Music

- B.M., University of North Texas (1977)
- M.M., University of Louisiana-Monroe (1990)
- D.M.A., The University of Arizona (1996)

Thomas Nevill (2005)

Associate Professor of Music

- B.M., Eastern Illinois University (1998)
- M.M., 2005 D.M.A., University of Nevada-Las Vegas (2001)
- D.M.A., University of Nevada-Las Vegas (2005)

Martha Placeres (2004)

Assistant Master Technical Instructor of Music

- B.M., City of Puebla Conservatory of Music, Mexico (2001)
- M.A.I.S. The University of Texas at Brownsville and Texas Southmost College (2005)

Michael Quantz (1999)

Associate Professor of Music

- B.M., University of North Texas (1980)
- M.M., University of North Texas (1982)

- D.M.A., University of North Texas (1994)

Kenneth Saxon (2005)
Assistant Professor of Music

- B.M., Shorter College (1989)
- M.M., Shorter College (1992)
- D.M.A., University of Alabama (2000)

Terry Tomlin (1980)
Professor of Music

- B.A., Olivet University (1969)
- M.M.Ed., Vandercook College of Music (1972)
- M.A., Eastern Illinois University (1980)

Sally Trenfield (2001)
Assistant Master Technical Instructor of Music

- B.M.E., Indiana University (1980)
- M.M.Ed., University of North Texas (1987)

Richard Urbis (1985)
Professor of Music

- B.M., Texas A&M University-Corpus Christi (1975)
- M.M., The Juilliard School of Music (1977)
- Artist Diploma, The Juilliard School of Music (1978)

Sue Zanne Williamson Urbis (1995)
Professor of Music

- B.M.Ed., Sam Houston State University (1977)
- M.A., Texas A&M University-Corpus Christi (1981)
- Ph.D., The University of Arizona (1995)

Visual Arts Department

Carlos Gomez (1985)
Professor of Visual Arts

- B.F.A., Pan American University (1977)
- M.F.A., Washington State University (1979)

Angel Cabrales (2011)
Lecturer of Visual Arts

- B.F.A., University of North Texas (2004)

- M.F.A., Arizona State University (2009)

David Ransom (2011)
Lecturer of Visual Arts

- B.F.A., University of Pan American (2001)
- M.F.A., New York Academy of Art (2005)

Marcia Selsor (2011)
Lecturer of Visual Arts

- B.F.A., Philadelphia University of the Arts (1970)
- M.F.A., Southern Illinois University (1973)

COLLEGE OF NURSING

Leslie Arnim (2006)
Assistant Master Technical Instructor of Associate Degree in Nursing

- B.B.A., Pan American University-Brownsville (1981)
- A.D.N., Texas Southmost College (1996)
- M.S.N., University of Phoenix (2006)

Sonia Cunningham (1993)
Associate Professor of Associate Degree Nursing

- B.S.N., Herbert Lehman College (1974)
- M.S., Texas A&M University (1992)

Maria C. De La Garza (2009)
Assistant Master Technical Instructor of Associate Degree Nursing

- A.D.N., Texas Southmost College (2005)
- B.S.N., The University of Texas at Brownsville and Texas Southmost College (2007)
- M.S.N., The University of Texas at Brownsville and Texas Southmost College (2009)

Suzanne V. Dougherty (2002)
Assistant Master Technical Instructor of Associate Degree Nursing

- B.S., Pan American University (1984)
- B.S.N., The University of Texas-Pan American (1994)

- M.S.P.H.N., The University of Texas at Brownsville and Texas Southmost College (2002)

Sharon Ellis (2006)
Lecturer of Vocational Nursing

- A.D.N., Western Memorial Hospital School of Nursing (1982)

Elizabeth Freeth (1997)
Associate Master Technical Instructor of Associate Degree Nursing

- B.S.N, Trenton State College (1974)
- M.S.N., The University of Texas Health Science Center at San Antonio (1998)

Karen Fuss-Sommer (1995)
Associate Master Technical Instructor of Vocational Nursing

- Diploma, Ryerson Polytechnic Institute at Toronto (1981)
- B.Ed., Texas A&M University-Corpus Christi (1997)
- M.S.N., The University of Texas at Brownsville and Texas Southmost College (2009)

Leticia Garcia (2010)
Lecturer of Vocational Nursing

- A.D.N., The University of Texas at Brownsville and Texas Southmost College (1992)
- L.V.N., The University of Texas at Brownsville and Texas Southmost College (1975)

Dianna Garcia-Smith (2008)
Assistant Professor of Bachelor of Science in Nursing

- B.S., Houston Baptist University (1973)
- M.S., Arizona State University (1983)
- Ph.D., The University of Arizona (2007)

Edna Garza-Escobedo (2005)
Senior Lecturer of Bachelor of Science in Nursing

- B.S.N., Texas Woman's University (1961)
- M.S.N., Texas Woman's University (1973)
- Ph.D., The Ohio State University (1993)

Sharon Helsley-McGinley (1993)
Assistant Professor of Associate Degree Nursing

- B.S.N., The University of Texas at Arlington (1989)
- M.S.N., The University of Texas Health Science Center at Houston (1992)

Ofelia Hess (2001)
Assistant Master Technical Instructor of Vocational Nursing

- Certificate, Texas Southmost College (1970)
- A.A.S., Texas Southmost College (1989)
- B.S.N., The University of Texas at Brownsville and Texas Southmost College (2007)

Joe R. Lacher (1989)
Associate Professor of Associate Degree Nursing

- LPN, State School of Science (1965)
- A.D.N., Dickinson State, North Dakota (1970)
- B.S.N., Pan American University (1984)
- M.S.N., Corpus Christi State University (1988)

Virginia Maldonado-Maxwell (1997)
Associate Master Technical Instructor of Nursing

- B.S.N., The University of Texas at El Paso (1979)
- M.S.N., University of Phoenix (2011)

Nelda C. Martinez (2011)
Professor of Nursing

- B.S.N., Wright State University, Ohio (1978)
- M.S., Write State University, Ohio (1982)
- Ph.D., Ohio State University (1992)

Ava S. Miller (1995)
Professor of Master of Science in Nursing

- Diploma, Providence Hospital School of Nursing (1967)
- B.A., Oakland University (1973)
- M.Ed., Pan American University (1984)
- M.N., University of Phoenix (1995)
- Ed.D., University of Houston (1997)

Nora Montalvo-Liendo (1999)
Associate Professor of Master of Science in Nursing

- A.D.N., Texas Southmost College (1993)
- B.S.N., The University of Texas at Brownsville and Texas Southmost College (2001)
- M.S.P.H.N., The University of Texas at Brownsville and Texas Southmost College (2003)
- Ph.D., The University of Texas Health Science Center at Houston (2009)

Dania Ochoa (2005)

Assistant Professor of Associate Degree Nursing

- A.A.S., Texas Southmost College (1997)
- B.S.N., The University of Texas at Brownsville and Texas Southmost College (2002)
- M.S.N., The University of Texas at Brownsville and Texas Southmost College (2005)

Elida A. Peña (2009)

Assistant Master Technical Instructor of Associate Degree Nursing

- A.D.N., Texas Southmost College (1999)
- B.S.N., The University of Phoenix (2006)
- M.S.N., The University of Texas at Brownsville and Texas Southmost College (2009)

Anne Rentfro (1990)

Professor of Bachelor of Science in Nursing

- B.S.N., University of Rochester (1974)
- M.S.N., The University of Texas at Austin (1982)
- Ph.D., The University of Arizona (2009)

Sally Roach (1990)

Associate Professor of Bachelor of Science in Nursing

- A.A.S., Pan American University (1979)
- B.S.N., Pan American University (1986)
- M.S.N., The University of Texas Health Science Center at San Antonio (1993)

Luz M. Silva (2005)

Assistant Master Technical Instructor of Vocational Nursing

- LVN, Texas Southmost College (1983)
- A.D.N., New Mexico Highlands University (1986)

- B.S.N., The University of Texas at Brownsville and Texas Southmost College (2004)
- M.S.N., The University of Texas at Brownsville and Texas Southmost College (2008)

Norma Silva (2002)

Assistant Master Technical Instructor of Associate Degree Nursing

- LVN, J.T. Canales School of Vocational Nursing (1964)
- A.D.N., Pan American University (1972)
- B.S.N., Pan American University (1985)
- M.S.N., University of Phoenix (2004)

Eloisa G. Tamez (2004)

Associate Professor of Master of Science in Nursing

- Nursing Diploma, St. Mary's School of Nursing-Galveston (1956)
- B.S.N., Incarnate Word College (1968)
- M.S.N., The University of Texas at System School of Nursing at San Antonio (1973)
- Ph.D., The University of Texas at Austin (1985)

Janet Williams (1998)

Associate Master Technical Instructor of Vocational Nursing

- A.D.N., Methodist Medical Center School of Nursing (1975)
- B.S.N., The University of Texas-Pan American (1991)

COLLEGE OF SCIENCE, MATHEMATICS AND TECHNOLOGY

Biological Sciences Department

Heather Dawn Alexander

Assistant Professor of Biological Sciences

- B.S., University of Texas at Austin (1996)
- M.S., University of Texas at Austin (2000)

- Ph.D., University of Kentucky (2008)
- Post-Doctoral Training, University of Florida (2009-2012)

Lucia Beatriz Carreon-Martinez

Visiting Assistant Professor of Biological Sciences

- B.S., Universidad Autonoma de Nuevo Leon, Mexico (2002)
- M.S., The University of Texas at Austin (2006)
- Ph.D., University of Windsor, Ontario (2012)

James Cuvillier (2009)

Lecturer of Biological Sciences

- B.S., University of Texas at Brownsville (2005)
- M.S., Baylor College of Medicine (2009)

Felicia Farquhar (2009)

Lecturer of Biological Sciences

- B.S., The University of Texas at Brownsville and Texas Southmost College (2005)
- M.S., The University of Texas at Brownsville and Texas Southmost College (2009)

Alejandro Fierro-Cabo (2009)

Lecturer of Biological Sciences

- B.S., Technical Institute of Superior Studies at Monterrey, Mexico (1987)
- M.S., Laval University, Canada (1991)
- Ph.D., Laval University, Canada (1998)

David W. Hicks (2003)

Associate Professor of Biological Sciences

- B.S., Texas A&M University (1989)
- M.S., Texas A&M University-Corpus Christi (1993)
- Ph.D., The University of Texas at Arlington (1999)

Richard Kline (2011)

Assistant Professor of Biological Sciences

- B.S., The University of Texas, Austin, TX (2001)
- M.S., The University of Florida, Gainesville, FL (2004)
- Ph.D., The University of Texas, Austin, (2010)

Lawrence Lof (1975)

Assistant Professor of Biological Sciences

- A.A., Texas Southmost College (1969)
- B.A., The University of Texas at Austin (1971)
- M.S., Pan American University (1979)

Tim Markowitz (2009)

Visiting Assistant Professor of Biological Sciences

- B.A., University of California-Santa Cruz (1993)
- M.S., University of California-Santa Cruz (1996)
- Ph.D., Texas A&M University (2004)

Christine E. Mathews

Lecturer of Biological Sciences

- B.S., Wheaton College, Illinois (2007)
- M.P.H., University of Texas School of Public Health-Dallas Regional Campus (2009)

Alfredo Muñoz (1976)

Master Technical Instructor of Biological Sciences

- B.S., Pan American University (1971)
- M.S., Pan American University (1975)

Ronald Nash (2003)

Lecturer of Biological Sciences

- B.A., Sam Houston State University (1974)
- Teacher Certification, North Texas State University (1977)
- M.S., The University of Texas-Pan American (1981)

Guadalupe Oliva (2002)

Lecturer of Biological Sciences

- M.D., Autonomous National University of Mexico (1977)
- M.S., Autonomous National University of Mexico (1987)
- Ph.D., Autonomous National University of Mexico (2002)

Kenneth Pruitt (2005)

Assistant Professor of Biological Sciences

- B.S., Texas Lutheran University (1998)
- M.S., Southwest Texas State University (2001)

- Ph.D., Texas A&M University (2005)

Alfred T. Richardson (1976)

Professor Emeritus of Biological Sciences

- B.A., The University of Texas at Austin (1969)
- M.A., The University of Texas at Austin (1970)
- Ph.D., The University of Texas at Austin (1975)

Jeffrey Robertson (2005)

Lecturer of Biological Sciences

- B.S., Stephen F. Austin State University (1982)
- M.S., Stephen F. Austin State University (1989)

Chemistry and Environmental Sciences

Department

Jude A. Benavides (2004)

Associate Professor of Environmental Sciences

- B.S. University of Notre Dame (1992)
- M.S., Rice University (2001)
- Ph.D., Rice University (2004)

Carlos E. Cintra Buenrostro (2006)

Associate Professor of Marine Paleocology

- B.S., Autonomous University of Baja California Sur, Mexico (1997)
- M.S., Moss Landing Marine Laboratories (2000)
- Ph.D., The University of Arizona (2006)

Maria Celia Flores-Feist (1984)

Associate Professor of Chemistry

- B.S., Pan American University (1980)
- M.S., Texas A&I University (1983)
- Ed.D., Texas Tech University (1995)

Elizabeth Heise (2003)

Assistant Professor of Geosciences

- B.S., University of California-Los Angeles (1990)
- Ph.D., Texas A&M University (2001)

Wei Lin (2009)

Assistant Professor of Chemistry

- B.S. Xiamen University, China (1995)

- M.S., The University of British Columbia, Canada (1999)

- Ph.D., Wesleyan University (2005)

Arnulfo Mar (1990)

Associate Professor of Chemistry

- A.A., Texas Southmost College (1977)
- B.S., University of Houston (1981)
- Ph.D., University of Houston (1987)

Henry Justin Moore (2007)

Assistant Professor of Chemistry

- B.S., University of Houston (2001)
- Ph.D., University of Houston (2007)

Gene J. Paull (1975)

Professor of Geography, Geology

- B.A., Pennsylvania State University (1967)
- M.A., The University of Arizona (1970)
- Ph.D., The University of Arizona (1976)

Tamara K. Pease (2008)

Assistant Professor of Chemistry and Environmental Sciences

- B.A., Augustana College (1987)
- M.S., University of South Florida (1990)
- Ph.D., University of North Carolina at Chapel Hill (2000)

Mary Jane Shands (2005)

Faculty Associate of Chemistry and Environmental Sciences

- B.S., Pan American University (1972)
- M.S.I.S., The University of Texas at Brownsville and Texas Southmost College (1995)

Tarek M. Trad (2008)

Assistant Professor of Chemistry

- Ph.D., Oklahoma State University (2006)

Jeffrey G. Wilson (2008)

Assistant Professor of Environmental Sciences

- M.S., Texas State University (2002)
- Ph.D., University of Canterbury (2006)

- Postdoctoral Fellowship, Harvard University (2008)

Computer and Information Sciences Department

Fitratullah Khan (1992)

Professor of Computer and Information Sciences

- B.S., The University of Texas at Arlington (1980)
- M.S., The University of Texas at Arlington (1983)
- Ph.D., The University of Texas at Arlington (1987)
- M.S., University of Kansas (1991)

Juan Raymundo Iglesias (2001)

Associate Professor of Computer and Information Sciences

- B.S., Autonomous National University of Mexico (1994)
- M.S., Autonomous National University of Mexico (1997)
- Ph.D., New Mexico State University (2001)

Hansheng Lei (2006)

Assistant Professor of Computer and Information Sciences

- B.S., Ocean University of China (1998)
- M.S., University of Science and Technology of China (2001)
- Ph.D., University of Buffalo (2006)

Blanca E. Lozano (1984)

Assistant Professor of Computer and Information Sciences

- B.S., Technical University of Mexico (1978)
- M.B.A., Pan American University (1984)

Domingo Molina III (1984)

Assistant Professor of Computer and Information Sciences

- B.S., Pan American University (1973)
- M.Ed., Pan American University (1975)
- M.S., Corpus Christi State University (1987)

Jose F. Poveda (2011)

Lecturer of Computer and Information Sciences

- Graduate Studies, Universitat de Valencia, Estudi General (1992)
- Master Studies, Universidad Politecnica de Valencia (1997)
- Doctorate Studies (DEA), Universidad Jaime I (2003)

Mahmoud K. Quweider (2000)

Associate Professor of Computer and Information Sciences

- B.S., University of Toledo (1985)
- B.S., University of Toledo (1989)
- B.S., University of Toledo (1991)
- M.S., University of Toledo (1995)
- Ph.D., University of Toledo (1997)
- M.B.A., University of Texas at Brownsville (2011)

Bari Siddique (1985)

Associate Master Technical Instructor of Computer and Information Sciences

- B.S., University of Rajshahi, Bangladesh (1975)
- M.S., University of Rajshahi, Bangladesh (1977)
- M.S., Marquette University (1984)
- M.S., Marquette University (1985)

Liyu Zhang (2007)

Assistant Professor of Computer and Information Sciences

- B.S., Fudan University, China (1993)
- M.S., Fudan University, China (1997)
- Ph.D., State University of New York at Buffalo (2007)

Engineering Department

Davood Askari (2009)

Assistant Professor of Engineering

- B.S., Sharif University of Technology, Iran (1997)
- M.S., Eastern Mediterranean University, Northern Cyprus (2002)

- Ph.D., University of Hawaii at Manoa (2009)

William B. Berg (1997)

Associate Professor of Electrical Engineering

- B.E., Stevens Institute of Technology (1965)
- Ph.D., University of Massachusetts-Lowell (1989)

Nazmul Islam (2008)

Assistant Professor of Electrical Engineering

- B.S., Bangladesh University of Engineering and Technology (1999)
- M.S., Virginia Polytechnic Institute and State University (2002)
- Ph.D., The University of Tennessee (2007)

Sanjay Kumar (2006)

Associate Professor of Mechanical Engineering

- B.Tech., Indian Institute of Technology-Kampur (1994)
- M.Tech., Indian Institute of Technology-Kampur (1996)
- Ph.D., California Institute of Technology (2003)

Guillermo G. Weber (2003)

Professor of Mechanical Engineering

- M.S., University of Buenos Aires, Argentina (1980)
- M.S., Massachusetts Institute of Technology (1988)
- Ph.D., Massachusetts Institute of Technology (1988)

Yingchen Yang (2009)

Assistant Professor of Engineering

- B.S., National University of Defense Technology, China (1986)
- Ph.D., Lehigh University (2005)

Yong Zhou (2005)

Associate Professor of Electrical Engineering

- B.S., Peking University, China (1992)

- M.S.E.E., 2nd Academy of CAIC/Beijing University of Aeronautics and Astronautics, China (1995)

- Ph.D., The University of Texas at Austin (2005)

Engineering Technology

Immanuel Edinbarough (2000)

Professor of Manufacturing Engineering

- B.S., Madras University, India (1981)
- B.E., Institution of Engineers, India (1984)
- M.S., Bharathiar University, India (1988)
- Ph.D., Bharathiar University, India (1996)

Industrial Technology Department

Jose Amieva (1995)

Assistant Master Technical Instructor of Electronic Engineering Technology

- B.S., Technical Institute of Matamoros, Mexico (1982)
- M.S., Texas A&M University-Kingsville (1993)

Michael H. Boster (1982)

Master Technical Instructor of CAD and Drafting Technology

- B.S., The University of Texas at Austin (1972)
- M.S., The University of Texas at Austin (1975)
- Doctoral studies, The University of Texas at Austin (1980-93)

Merced Cantu III (2001)

Lecturer of Automotive Repair Technology

- Certificate of Proficiency, Texas Southmost College (1983)
- Texas Teacher Certificate, Delmar College (1988)
- Licensed Public Safety Inspector

Jesus Galvan (1984)

Lecturer of Air Conditioning and Refrigeration Technology

- Certificate, Texas Southmost College (1984)
- Licensed Texas AC Contractor

Daniel Garcia (2003)
Assistant Master Technical Instructor of Air
Conditioning and Refrigeration Technology

- A.A.S., Texas Southmost College (1979)
- B.B.A., Texas Pan American (1990)
- Licensed Texas AC Contractor

Jaime R. Garza (1981)
Master Technical Instructor of CAD and Drafting
Technology

- Certificate, Bates Technical College (1970)
- A.A.S., Tacoma Community College (1972)
- B.A., University of Puget Sound (1974)
- M.S., Corpus Christi State University (1983)

Gerardo Mascorro (2010)
Lecturer of Air Conditioning and Refrigeration
Technology

Daniel Tamez (1984)
Assistant Master Technical Instructor of Automotive
Repair Technology

- Specialized Vocational Training (1983)

Charles Wagner (2004)
Lecturer of Construction Technology-Electrical

- Texas Master License-Electrical (1978)
- Texas Master License-Air Conditioning (1993)

David Zamora (2000)
Lecturer of Auto Body Repair Technology

- Certificate, Texas Southmost College (1977)

Mathematics Department

Steven C. Benton (1980)
Assistant Professor of Mathematics

- B.S., Central Missouri State University (1970)
- M.C.S., Corpus Christi State University (1990)
- M.S., Texas A&I University (1992)

Mikhail M. Bouniaev (2009)
Professor of Mathematics

- M.S., School of Mathematics, MPSU
- Ph.D., Moscow Institute of Electrical Engineering

- Doctor of Science, MPSU, Highest Accreditation Commission of the USSR

Rogelio Contreras (1974)
Associate Professor of Mathematics

- B.S., Texas A&M University-Kingsville (1969)
- M.A., Texas A&M University-Kingsville (1973)
- Ph.D., Texas A&M University (2002)

Edgar de la Cruz (2008)
Lecturer of Mathematics

- B.S., The University of Texas at Brownsville and Texas Southmost College (2006)
- M.S., The University of Texas at Brownsville and Texas Southmost College (2008)

John Garza (2009)
Assistant Professor of Mathematics

- B.S., The University of Texas at Austin (2001)
- Ph.D., The University of Texas at Austin (2008)

Alexey Glazyrin (2010)
Assistant Professor of Mathematics

- M.S., Moscow State University, Russia (2006)
- Ph.D. Moscow State University, Russia (2009)

James Alan Hilsenbeck (1995)
Assistant Master Technical Instructor of Mathematics

- B.A., Cornell College (1985)
- B.A., University of Iowa (1988)
- M.S., Texas A&M University-Kingsville (1995)

Ranis Ibragimov (2010)
Associate Professor of Mathematics

- Ph.D., Canada University (2005)

Abraham Jimenez (2011)
Lecturer of Mathematics

- B.S., The University of Texas at Brownsville and Texas Southmost College (2008)
- M.S., The University of Texas at Brownsville and Texas Southmost College (2011)

Kathie Lennertz (2012)
Lecturer of Mathematics

- B.S., California State University-Hayward (1985)
- M.S., California State University-Hayward (1989)
- M.S., Florida State University (1991)

Jerzy Mogilski (1996)

Associate Professor of Mathematics

- Ph.D., Polish Academy of Sciences (1979)

Oleg Musin (2007)

Professor of Mathematics

- M.S., Moscow State University, Russia (1976)
- Ph.D., Moscow State University, Russia (1980)

Deloria Nanze-Davis

Lecturer of Mathematics

- Ed.D., University of Houston (1995)

Janice C. Phillipp (1981)

Associate Master Technical Instructor

- B.S., Texas A&M University (1978)
- M.S., Texas A&M University (1981)

Luis Sanchez (2002)

Lecturer of Mathematics

- B.S., The University of Texas at Brownsville and Texas Southmost College (2000)
- M.S., The University of Texas at Brownsville and Texas Southmost College (2006)

Shaghayegh Setayesh (2008)

Lecturer of Mathematics

- B.S., The University of Texas at Brownsville and Texas Southmost College (2006)
- M.S., The University of Texas at Brownsville and Texas Southmost College (2008)

Vesselin Vatchev (2005)

Associate Professor of Mathematics

- B.S., Sofia University, Bulgaria (1993)
- M.S., Sofia University, Bulgaria (1995)
- Ph.D., University of South Carolina (2004)

Laura Villarreal (1989)

Associate Master Technical Instructor of Mathematics

- B.S., Pan American University (1978)
- M.Ed., Pan American University (1984)
- Ed.D., University of Houston (2005)

Mary Wagner (1985)

Assistant Master Technical Instructor of Mathematics

- B.S., Texas A&I University (1970)
- M.S., Texas A&I University (1973)

Fred W. Warnke (1972)

Master Technical Instructor of Mathematics

- B.A., Texas A&I University (1969)
- M.S., Texas A&I University (1971)

Taeil Yi (2001)

Associate Professor of Mathematics

- B.S., Dankook University, South Korea (1988)
- M.S., Dankook University, South Korea (1990)
- M.S., University of Illinois at Urbana-Champaign (1994)
- M.Ed., University of Florida (1997)
- Ph.D., University of Florida (2000)

Liliana Zamfir (2012)

Lecturer of Mathematics

- B.S., The University of Texas at Brownsville (2012)
- M.S. The University of Texas at Brownsville (2012)
- M.A., Hyperion University, Romania (1999)

Paul-Hermann Zieschang (2001)

Professor of Mathematics

- M.S., University of Tübingen, Germany (1978)
- Ph.D., Kiel University, Germany (1983)

Physics and Astronomy Department

Matthew Benacquista (2006)

Professor of Physics

- B.A., Reed College (1982)
- Ph.D. Montana State University (1988)

Teviet D. Creighton (2007)

Assistant Professor of Physics

- B.S., University of Calgary, Canada (1994)
- Ph.D., California Institute of Technology (2000)

Mario C. Diaz (1996)

Professor of Physics

- M.S., University of Cordoba, Argentina (1984)
- Ph.D., University of Cordoba, Argentina (1987)

Phillip Dukes (2001)

Associate Professor of Physics and Physical Science

- B.S., Brigham Young University (1987)
- Ph.D., Brigham Young University (1996)

Natalia V. Guevara (1998)

Associate Professor of Physics, Physical Science and Biophysics

- B.S., Moscow State University, Russia (1985)
- Ph.D., Moscow State University, Russia (1989)

Andreas Hanke (2004)

Associate Professor of Biophysics and Nanoscience

- Physics Diploma, University of Munich, Germany (1993)
- Ph.D., University of Wuppertal, Germany (1998)

Fredrick A. Jenet (2004)

Associate Professor of Theoretical Astrophysics

- Ph.D., California Institute of Technology (2001)

Karen Martirosyan (2010)

Associate Professor of Physics

- M.S., SEUA Yerevan, Armenia
- Ph.D., Russian Academy of Sciences and State Engineering University, Armenia

Soumya Mohanty (2003)

Associate Professor of Physics

- B.S., Delhi University, India (1991)
- M.S., Delhi University, India (1993)
- Ph.D., Interuniversity Center for Astronomy and Astrophysics, India (1997)

Soma Mukherjee (2003)

Associate Professor of Physics

- B.S., University of Calcutta, India (1984)
- M.S., University of Calcutta, India (1986)
- Ph.D., University of Calcutta, India (1991)

Richard Price (2004)

Professor of Physics

- B.S., Cornell University (1965)
- Ph.D., California Institute of Technology (1971)

Volker M. Quetschke (2009)

Assistant Professor of Experimental Physics

- M.S., University Hannover, Germany (1996)
- Ph.D., University Hannover, Germany (2003)

Malik Rakhmanov (2008)

Assistant Professor of Physics

- B.S., Moscow State University, Russia (1989)
- Ph.D., California Institute of Technology (2000)

Joseph Romano (2006)

Professor of Physics

- B.S., Cornell University (1985)
- M.S. Syracuse University (1987)
- Ph.D. Syracuse University (1991)

Ahmed Touhami (2009)

Assistant Professor of Biophysics

- B.S., Pierre and Marie Curie University-Paris VI, France (1988)
- M.S., Pierre and Marie Curie University-Paris VI, France (1990)
- Ph.D., Pierre and Marie Curie University-Paris VI, France (1993)

Adrienne L. Zermeno (2005)

Lecturer Associate of Physics and Astronomy

- B.A., The University of Texas at Brownsville and Texas Southmost College (19999)
- M.Ed., The University of Texas at Brownsville and Texas Southmost College (2003)
- M.S., The University of Texas at Brownsville and Texas Southmost College (2006)

SCHOOL OF BUSINESS

Accounting and Management Information Systems Department

Marion Ayala (2012)
Lecturer of Accounting

- A.A.D., South Texas College (2002)
- B.B.A., University of Texas-Pan American (2006)
- M.S.A., University of Texas-Pan American (2006)
- M.S.A., Florida Atlantic University (2012)

David T. Boyd (2010)
Distinguished Senior Lecturer of Accounting

- B.B.A., University of Texas-Arlington (1971)
- M.B.A., North Texas State University (1972)
- D.B.A., Louisiana Tech University (1996)

Sanithia C. Boyd (2010)
Distinguished Senior Lecturer of Accounting

- B.B.A., Midwestern State University (1974)
- M.B.A., Texas A&M University (1976)
- D.Ed., Grambling State University (1996)

Carol Collinsworth (1982)
Professor of Accounting

- B.B.A., Pan American University (1979)
- M.B.A., Texas A&M University (1976)
- CPA, State of Texas (1976)

Seth Colwell (2007)
Lecturer of Accounting

- B.B.A., Baylor University (2000)
- M.S., Baylor University (2000)
- CPA, State of Texas

Edith Galy (1997)
Associate Professor of Management Information Systems

- B.S., St. Mary's University (1984)
- M.B.A., The University of Texas at Brownsville and Texas Southmost College (1998)
- Ph.D., The University of Texas-Pan American (2003)

Qinyu Liao (2005)
Professor of Management Information Systems

- B.A., West China University of Medical Sciences (1991)
- M.B.A., Emporia State University (2001)
- Ph.D., Mississippi State University (2005)

Mary Jane Saucedo (1992)
Associate Professor of Accounting

- B.B.A., Pan American University (1981)
- M.B.A., Pan American University (1989)
- CPA, State of Texas (1987)
- M.A.C.C., Texas A&M University-Corpus Christi (1994)
- Ph.D., Texas A&M University (2001)

Lauran Schmid (2005)
Associate Master Technical Instructor of Accounting

- B.B.A., The University of Texas at Austin (1981)
- CPA, State of Texas (1985)
- M.B.A., The University of Texas-Pan American (1988)

Anil Singh (2006)
Associate Master Technical Instructor of Accounting

- B.S., Goa University, India (1993)
- M.S., Goa University, India (1997)
- M.B.A., The University of Texas at Arlington (2001)
- Ph.D., The University of Texas at Arlington (2006)

Applied Business Technology Department

Beatriz Castillo (1984)
Associate Master Technical Instructor of Business Management Program

- A.A., Texas Southmost College (1976)
- B.B.A., Pan American University (1980)
- M.Ed., Pan American University (1984)

Pat Celaya (2002)
Assistant Master Technical Instructor of Accounting Program

- B.B.A., The University of Texas-Pan American at Brownsville (1986)
- CPA., Texas (1988)

Paula Garcia (2005)

Senior Lecturer and Co-op Coordinator (1998)
• M.B.A., The University of Texas-Pan American (2008)

Joseph W. Krippel (2009)
Lecturer of Paralegal Studies Program
• B.A., University of Kansas (1992)
• J.D., University of Houston (1998)

Maggie Solis (2002)
Assistant Master Technical Instructor of Business Management Program
• B.B.A., The University of Texas-Pan American at Brownsville (1987)
• M.B.A., The University of Texas at Brownsville and Texas Southmost College

Mary B. Valencia (2006)
Assistant Master Technical Instructor of Medical Management Program
• B.B.A., The University of Texas-Pan American (1988)
• Certified Medical Coder
• Certified Medical Office Manager

Angela Kaye Wolf (1998)
Assistant Master Technical Instructor of Business Management Program
• B.S., Fairmont State College (1994)
• M.Ed., The University of Texas at Brownsville and Texas Southmost College (2003)

Finance and Economics Department

Gaurango Banerjee (1997)
Associate Professor of Finance
• B.S., Birla Institute of Technology and Science-Pilani, India (1991)
• Ph.D., University of Alabama (1997)

Thomas Blakemore (2006)
Lecturer of Business Law
• B.S., Texas A&M University (1974)
• J.D., University of Miami (1979)

Yeong Nain Chi (2006)
Assistant Professor of Economics and Statistics
• Ph.D., Louisiana State University (1997)

Gautam Hazarika (2002)
Associate Professor of Economics
• B.A., University of Delhi, India (1989)
• Ph.D., University of Rochester (1998)

Hyejin Lee (2012)
Visiting Assistant Professor of Economics
• B.A., Dongduk Women's University (2005)
• M.S., Sungkyunkwan University (2008)
• Ph.D., University of Alabama (2012)

Mostafa Malki (2006)
Associate Professor of Economics and Finance
• B.A., University of Massachusetts (1995)
• M.A., University of Alabama (2000)
• M.S., Auburn University (2004)
• Ph.D., Auburn University (2006)

Rafael Otero (1997)
Associate Professor of International Business and Economics
• A.A., Texas Southmost College (1985)
• B.B.A., The University of Texas-Pan American (1987)
• M.B.A., The University of Texas at San Antonio (1991)
• Ph.D., The University of Texas-Pan American (1999)

Management and Marketing Department

Russell Adams (2001)
Associate Professor of International Business Management
• B.S., The University of Texas at San Antonio (1993)
• M.I.M., Thunderbird, the American Graduate School of International Management (1997)
• Ph.D., The University of Texas-Pan American (2008)

Manuel Alcocer (2005)

Lecturer of Business Administration

- B.S., Spanish-American University, Mexico (1967)
- M.S., Texas A&M University (1992)

E. Thomas Coyle (2002)

Assistant Professor of International Business and Management

- B.S., University of Tennessee (1969)
- M.B.A., Georgia State University (1976)
- Ph.D., The University of Texas-Pan American (2008)

Kevin W. Cruthirds (2009)

Assistant Professor of Management

- B.C.S., Loyola University of New Orleans (1974)
- M.B.A., The University of Texas-Pan American (1995)
- Ph.D., The University of Texas-Pan American (2007)

Clara Downey-Adams (2008)

Assistant Professor of Business Administration

- B.A., Indiana University-Bloomington (1991)
- M.I.M., Thunderbird, the American Graduate School of International Management (1998)
- M.B.A., Thunderbird School of Global Management (1998)
- Ph.D., The University of Texas-Pan American (2008)

Gerald Hollier (1988)

Associate Professor of Business Administration

- B.B.A., Lamar State College (1965)
- M.B.A., Pan American University (1986)
- M.Ed., The University of Texas at Brownsville and Texas Southmost College (1982)
- Ed.D., University of Houston (1996)

Jennie Johnson (2007)

Assistant Professor of Management

- B.S., Oakland University (1984)
- M.S., Eastern Michigan University (1988)

- Ph.D., Virginia Polytechnic Institute and State University

Mark Kroll (2011)

Professor of Management

- B.B.A., Sam Houston State University (1977)
- M.B.A., Sam Houston State University (1979)
- D.B.A., Mississippi State University (1984)

Marvin G. Lovett (1988)

Professor of Business Administration

- A.A., Southwest Community College (1978)
- B.S., Northwest Missouri State University (1981)
- M.B.A., Northwest Missouri State University (1982)
- Ed.D., University of Houston (1997)

Steven R. Lovett (2000)

Associate Professor of International Business and Management

- B.S., Southwest Missouri State University (1985)
- M.B.A., Arizona State University (1986)
- Ph.D., The University of Texas at Arlington (1997)

Pablo Rhi-Perez (1995)

Associate Professor of Marketing

- J.D., University of Nuevo Leon, Mexico (1968)
- Diploma, Economic Planning, United Nations (CEPAL) (1969)
- M.B.A., Technical Institute of Superior Studies at Monterrey, Mexico (1970)
- Ph.D., The University of Texas at Austin (1989)

Martin Shane (2006)

Professor of Management

- B.S., Northern Illinois University (1971)
- M.B.A., Northern Illinois University (1972)
- Ph.D., The University of Iowa (1977)

Hans Van Doesburg

Lecturer of Management and Marketing

- B.S., University of Technology, The Netherlands (1970)
- M.S., University of Technology, The Netherlands (1971)
- Ph.D., University of Technology, The Netherlands (1974)

- Diploma, University of New South Wales, Australia
- M.A., University of Karachi, Pakistan
- Diploma, University of the Punjab, Pakistan

INSTRUCTIONAL SUPPORT

Clair Goldsmith (2010)

Interim Dean of Instructional Support

- B.S.E.E., Southern Methodist University
- M.S.E.E., Southern Methodist University
- Ph.D., Southern Methodist University

Annabel Treviño

University Librarian

- B.A., The University of Texas at Brownsville and Texas Southmost College
- M.L.I.S., University of North Texas

Senior Librarians

Jessica Harris

Librarian, Web and Digital Services

- B.A., Oakland University
- M.L.I.S., Pratt Institute

Hilary V. Frazier

Librarian, Reference

- B.S., University of New Mexico
- M.L.I.S., The University of Texas at Austin
- J.D., University of Oregon

Bashir Ali Khan Tiwana

Librarian, Technical Services

- B.A., University of Punjab, Pakistan
- Advanced Arabic Language Certificate, Imam Muhammad Ibn Saud Islamic University, Saudi Arabia
- M.A., University of New South Wales, Australia

Mark Williams

Librarian, Cataloger

- B.A., Wichita State University
- M.L.I.S., The University of Texas at Austin

Librarians

Joel Chirinos

Librarian, Bibliography and Instruction

- B.A., The University of Texas at Brownsville and Texas Southmost College
- M.L.I.S., University of North Texas

Justin T. Lawrence

Librarian, Learning Resource Center

- B.A., The University of Texas at Brownsville and Texas Southmost College
- M.L.I.S., University of North Texas

Ezequiel Melgoza

Librarian, Technical Services

- B.A., The University of Texas at Brownsville and Texas Southmost College
- M.L.I.S., University of North Texas

Raquel Estrada

Librarian, Acquisitions

- B.A., The University of Texas at Brownsville and Texas Southmost College
- M.L.I.S., University of North Texas

Liliana Sanchez-Galindo

Librarian, Circulation and Reserves

- B.A., The University of Texas at Brownsville and Texas Southmost College
- M.L.I.S., University of North Texas

GOVERNANCE AND ADMINISTRATION

THE UNIVERSITY OF TEXAS SYSTEM BOARD OF REGENTS

Regent	Hometown	Term Expires
Francie A. Frederick (General Counsel)	Austin	n/a
Ashley M. Purgason (Student Regent)	Arlington	May 2013
James D. Dannenbaum, P.E. (Vice Chairman)	Houston	February 2013
Paul L. Foster (Vice Chairman)	El Paso	February 2013
Printice L. Gary	Dallas	February 2013
R. Steven "Steve" Hicks (Vice Chairman)	Austin	February 2015
Wm. Eugene "Gene" Powell (Chairman)	San Antonio	February 2015
Robert L. Stillwell	Houston	February 2015
Alex M. Cranberg	Austin	February 2017
Wallace L. Hall, Jr.	Dallas	February 2017
Brenda Pejovick	Dallas	February 2017

TEXAS SOUTHMOST COLLEGE BOARD OF TRUSTEES

Trustee	Term Expires
Francisco "Kiko" Rendon, Chair	May 2016
Adela Garza, Vice Chair	May 2014
Juan "Trey" Mendez III, J.D., Secretary	May 2016
Ramon Champion Hinojosa	May 2018
Reynaldo Garcia, DDS	May 2018
Robert A. Lozano, M.D., Ph.D.	May 2016
Rene Torres	May 2014

ADMINISTRATIVE OFFICERS

President

Juliet V. García

- B.A., M.A., University of Houston
- Ph.D., The University of Texas at Austin

Provost/VPAA

Alan F.J. Artibise

- B.A. (First Class), University of Manitoba
- Ph.D., University of British Columbia

Vice Presidents

Luis Colom

Vice President for Research

- M.D., Ph.D., University of the Eastern Republic, Uruguay

Irv Downing

Vice President for Economic Development and Community Services

Vice President for Institutional Advancement

- B.A., State University of New York College at Fredonia
- M.A., The University of Texas at San Antonio

Clair Goldsmith

Chief Information Officer

- B.S.E.E., M.S.E.E., Ph.D., Southern Methodist University

Rosemary Martinez

Vice President for Business Affairs

- B.B.A., Pan American University at Brownsville
- M.A.C.C., Florida Atlantic University
- CPA, State of Texas

Hilda Silva

Vice President for Student Affairs

- B.S., M.Ed., Pan American University
- Ed.D., University of Houston

COLLEGE DEANS

Mikhail M. Bouniaev

Dean, College of Science, Mathematics and Technology

- M.S. in Mathematics from Moscow Pedagogical State Institute, Russia
- Ph.D. in Mathematics from Moscow Institute of Electrical Engineering, Russia
- S.D. (Doctor of Science), from Moscow Pedagogical State University, Russia

Miguel Ángel Escotet

Dean, College of Education

- M.A., The University of Texas at Austin
- Ph.D., University of Nebraska, Lincoln

Luis Colom

Vice President for Research and Dean, College of Biomedical Sciences and Health Professions and College of Nursing

- M.D., Ph.D., University of the Eastern Republic, Uruguay

Mark Kroll

Dean, School of Business

- B.B.A., M.B.A., Sam Houston State University
- Ph.D., Mississippi State University

Javier Martinez

Interim Dean, College of Liberal Arts

- B.A., The University of Texas at Austin (1990)
- M.A., The University of Texas-Pan American (1993)
- Ph.D., The Ohio State University (1998)

Ethel Cantu

Associate Vice President for Academic Affairs and Dean, University College

- M.A., Texas A&M University at Kingsville

Other Deans

Mari Fuentes-Martin

Dean, Students

- B.A., M.S., Notre Dame University
- Ed.D., Texas A&M University-Corpus Christi

James Holt

Dean, Workforce Training and Continuing Education

- B.A., University of Missouri
- M.B.A., Southern Illinois University
- M.S.S.C.T., The University of Texas at Austin

Charles Lackey

Dean, Graduate Studies

- B.A., The University of Texas at Arlington
- M.S., Baylor University
- Ph.D., University of South Carolina

APPENDIX: ADDITIONAL POLICIES

AIDS, HIV and Hepatitis B Infection

UTB and TSC recognize AIDS (Acquired Immune Deficiency Syndrome), HIV (Human Immunodeficiency Virus) and Hepatitis B Virus (HBV) as serious public-health threats and is committed to encouraging an informed and educated response to issues and questions concerning AIDS, HIV and HBV. In furtherance of its commitment, UTB and TSC have adopted a policy and procedural steps to protect the rights and wellbeing of those students, employees and patients who may be infected with HIV or HBV and to prevent the spread of infection. No individual with HIV or HBV infection will be discriminated against in employment, admission to academic programs, health benefits or access to facilities. Students with HIV or HBV infection may attend all classes without restriction as long as they are physically and mentally able to participate and perform assigned work and pose no health risks to others. All information regarding the medical status of UTB and TSC faculty, staff and students is confidential. A complete copy of the AIDS, HIV and Hepatitis B Infection policy may be found online in the [Handbook of Operating Procedures \(HOOP\)](#), [Section 3.2](#), and is also available in the Dean's office of each college and division, the library and most UTB and TSC departments. This policy applies to all students of UTB and TSC as they pursue their academic and clinical endeavors. Educational pamphlets are available to all students on request by calling Student Health Services at 956-882-8951.

Bacterial Meningitis

Bacterial meningitis is a serious, contagious, potentially deadly disease that can progress extremely quickly, so extreme caution is important. Meningitis involves an inflammation of the membranes and cerebrospinal fluid that surround the brain and spinal cord, and it is usually spread by infection. The bacteria that cause meningitis can also infect the blood. In the past, most meningitis cases occurred in children younger than 5. But as a result of the protection offered by current childhood vaccines, most meningitis cases now occur in young people from 15 and 24 years of age. Older adults also tend to have a higher incidence of meningitis than young children. In total, this disease strikes about 3,000 Americans each year, including 100-125 on college campuses, leading to 5-15 deaths among college students each year.

The cause of most cases of meningitis is a viral infection, but bacterial and fungal infections also can lead to meningitis. The severity of the inflammation and the best treatment depend on the cause of the infection. Bacterial meningitis is generally much more serious than viral meningitis.

There is a treatment, but those who survive may develop severe health problems or disabilities. Symptoms include high fever, rash or purple patches on skin, light sensitivity, confusion and sleepiness, lethargy, severe headache, vomiting, stiff neck, nausea and seizures. There may be a rash of tiny, red-purple spots caused by bleeding under the skin. These spots can occur anywhere on the body.

Left untreated, bacterial meningitis can be fatal. Those who believe they or their family has signs or symptoms of meningitis should seek medical care immediately.

Learning Resources for Bacterial Meningitis

- Contact a health-care provider.
- Contact the [Student Health Center](#) at 956-882-8951 or 956-882-3896

- Contact a local or regional Texas Department of Health office at 800-837-6768 or visit the websites of:
- [Centers for Disease Control and Prevention](#)
- [American College Health Association](#)
- UTB and TSC: [“Important Information About Bacterial Meningitis”](#)

Facilities

UTB and TSC facilities are not open for general public use. For more information on the use of facilities, please reference [UTB and TSC HOOP, Section 10.2.6](#).

Family Educational Rights and Privacy Act of 1974

The Family Educational Rights and Privacy Act (FERPA), 20 U.S.C. §1232g, and the Texas Public Information Act, Texas Government Code § 552.001 et. seq., are respectively a federal and state law that provide for the review and disclosure of student educational records. Individuals are informed of their rights under these laws through this policy, which is included in the “Handbook of Operating Procedures” (H.O.O.P.) and “Undergraduate Catalog.” In accordance with these laws, UTB and TSC has adopted the following policy. UTB and TSC will not permit access to or the release of personally identifiable information contained in student education records without the written consent of the student to any party, except as follows:

1. to appropriate UTB and TSC officials who require access to educational records in order to perform their legitimate educational duties
2. to officials of other schools in which the student seeks or intends to enroll, upon request of these officials, and upon the condition that the student be notified and receive a copy of the record if desired
3. to federal, state, or local officials or agencies authorized by law
4. in connection with a student’s application for, or receipt of, financial aid
5. to accrediting organizations or organizations conducting educational studies, provided that these organizations do not release personally identifiable data and destroy such data when it is no longer needed for the purpose it The University of Texas at Brownsville and Texas Southmost College was obtained
6. to the parents of a dependent student as defined in section 152 of the Internal Revenue Code of 1954, provided a reasonable effort is made to notify the student in advance
7. in compliance with a judicial order or subpoena, provided a reasonable effort is made to notify the student in advance unless such subpoena specifically directs the institution not to disclose the existence of a subpoena
8. in an emergency situation if the information is necessary to protect the health or safety of the students or other persons
9. to an alleged victim of any crime of violence, the results of the alleged perpetrator’s disciplinary proceeding may be released

UTB and TSC will release information in student education records to appropriate UTB and TSC officials as indicated in (1) above when such records are needed by administrators, faculty or staff in furtherance of the educational and/or business purposes of the student or UTB and TSC.

A record of requests for disclosure and such disclosure of personally identifiable information from student education records shall be maintained by the Registrar's Office for each student and will also be made available for inspection pursuant to this policy. If the institution discovers that a third party who has received student records from the institution has released or failed to destroy such records in violation of this policy, it will prohibit access to educational records for five years. Respective records no longer subject to audit, nor presently under request for access, may be purged according to regular schedules.

Complaints

Complaints regarding alleged failures to comply with the provisions of the FERPA may be submitted in writing to the Family Policy Compliance Office, U.S. Department of Education, 400 Maryland Ave. SW, Washington, D.C. 20202-4605.

Directory Information

At its discretion, UTB and TSC may release directory information, which shall include:

1. name, address, telephone number, e-mail address
2. date and place of birth
3. major field of study
4. participation in officially recognized activities and sports
5. dates of attendance
6. most recent educational institutions attended
7. classification
8. degrees and awards received
9. date of graduation
10. physical factors (height and weight) of athletes

Students may withhold directory information by notifying the Registrar's Office in writing each semester during the first 12 days of class of a fall or spring semester, the first four class days of a summer semester or the first three days of any semester. Request for nondisclosure will be honored by the institution for only the current enrollment period; therefore, a request to withhold directory information must be filed each semester or term in the Registrar's Office.

Access to File

Upon written request, UTB and TSC shall provide a student with access to his or her educational records. The dean of students has been designated by the institutions to coordinate the inspection and review procedures for student education records, which include admissions files, academic files, and financial files. Students wishing to review their education records must make written requests to the dean of students, listing the item or items of interest. Education records covered by the Act will be made available within a reasonable amount of time, but not later than 45 days as recommended by the Department of Education. A list of education records and those officials for the records shall be maintained at the Registrar's Office. This list includes:

1. Academic Records
 - Admissions
 - Registrar

- Department and faculty offices

2. Student Services records

- Housing: Director of Housing
- Discipline: Dean of Students
- Student Life Office: Director of Student Life
- Testing: Director of Testing

3. Financial Records

- Business Office: Vice President for Business Affairs
- Student Financial Assistance Office: Director of Financial Assistance

Education records do not include:

- financial records of the student's parent or guardian
- confidential letters of recommendation that were placed in the education records of a student prior to January 1, 1975
- records of instructional, administrative and education personnel that are kept in the sole possession of the maker and are not accessible or revealed to any other individual except a temporary substitute for maker
- records of law enforcement units
- employment records related exclusively to an individual's employment capacity
- medical and psychological records
- thesis or research papers
- records that only contain information about an individual after the individual is no longer a student at the institution

Challenge to Record

Students may challenge the accuracy of their educational records. Students who believe that their education records contain information that is inaccurate or misleading, or is otherwise in violation of their privacy, may discuss their problems informally with the dean of students. If the decisions are in agreement with the student's request, the appropriate records will be amended. If not, the student will be notified within a reasonable period of time that the records will not be amended, and will be informed by the dean of students of his or her right to a formal hearing.

Student requests for a formal hearing must be made in writing to the dean of students, who, within a reasonable period of time after receiving such requests, will inform students of the date, place and time of the hearing. Students may present evidence relevant to the issues raised and may be at the hearings with one or more persons of their choice, including attorneys, at the students' expense. The hearing officer will adjudicate such challenges and will be appointed by the dean of students in nonacademic matters and by the vice president for Academic Affairs for Academic Matters.

Decisions of the hearing officer will be final, will be based solely on the evidence presented at the hearing, will consist of the written statements summarizing the evidence and stating the reasons for the decisions, and will be delivered to all parties concerned.

The education records will be corrected or amended in accordance with the decision of the hearing officer, if the decision is in favor of the student. If the decision is unsatisfactory to the student, the student may place with the education records statements commenting on the information in the records or statements setting forth any reasons for disagreeing with the decision of the hearing officer. The statements will be placed in the education records, maintained as part of the student's records, and released whenever the records in question are disclosed.

Students who believe that the adjudication of their challenges were unfair or not in keeping with the provisions of the Act may request, in writing, assistance from the president of the institution.

Copies

Students may have copies of their educational records. These copies will be made at the student's expense at rates authorized in the Texas Public Information Act except that official transcripts will be \$5. Official copies of academic records or transcripts will not be released for students who have a delinquent financial obligation or financial hold at UTB and TSC.

Fire Safety

The institution follows federally-mandated [fire safety policies and procedures](#) and [reporting requirements](#).

Gang-free Zones

Premises owned, rented or leased by The University of Texas at Brownsville and Texas Southmost College, and areas within 1,000 feet of the premises, are gang-free zones. Certain criminal offenses, including those involving gang-related crimes, will be enhanced to the next highest category of offense if committed in a gang-free zone by an individual 17 or older. See Texas Penal Code, § 71.028.

Hazing Policy

Hazing in state educational institutions is prohibited by both state law ([Texas Education Code](#), §51.936 and 37.151, et seq.) and by the UT System Board of Regents (Rules and Regulations, Rule 50101, § 2.8.) Individuals or organizations engaging in hazing may be subject to fines and charged with criminal offenses. Additionally, the law does not affect or restrict the right of the university to enforce its own rules against hazing.

Individuals

A person commits an offense if the person:

- Engages in hazing
- Solicits, encourages, directs, aids or attempts to aid another engaging in hazing
- Recklessly permits hazing to occur
- Has firsthand knowledge of the planning of a specific hazing incident involving a student in an educational institution or has firsthand knowledge that a specific hazing incident has occurred and knowingly fails to report that knowledge in writing to the Vice President for Student Affairs or other appropriate official of the institution

Organizations

An organization commits an offense if the organization condones or encourages hazing or if an officer or any combination of members, pledges or alumni of the organization commits or assists in the commission of hazing.

Definition

Hazing is broadly defined by statute to mean any intentional, knowing or reckless act, occurring on or off the campus of an educational institution, by one person alone or acting with others directed against a student that endangers the

mental or physical health or safety of a student for the purpose of pledging, being initiated into, affiliating with, holding office in or maintaining membership in an organization. Hazing includes, but is not limited to:

- Any type of physical brutality, such as whipping, beating, striking, branding, electronic shocking, placing of a harmful substance on the body or similar activity
- Any type of physical activity, such as sleep deprivation, exposure to the elements, confinement in a small space, calisthenics or other activity that subjects the student to an unreasonable risk of harm or that adversely affects the mental or physical health or safety of the student
- Any activity involving consumption of a food, liquid, alcoholic beverage, liquor, drug or other substance that subjects the student to an unreasonable risk of harm or which adversely affects the mental or physical health or safety of the student
- Any activity that intimidates or threatens the student with ostracism; that subjects the student to extreme mental stress, shame or humiliation; or that adversely affects the mental health or dignity of the student or discourages the student from entering or remaining registered in an educational institution or that may reasonably be expected to cause a student to leave the organization or the institution rather than submit to acts described in this subdivision
- Any activity that induces, causes or requires the student to perform a duty or task which involves a violation of the Penal Code. The fact that a person consented to or acquiesced in a hazing activity is not a defense to prosecution.

Immunity

In an effort to encourage reporting of hazing incidents, a court may (but is not required to) grant immunity from prosecution to each person subpoenaed to testify in the criminal prosecution of a hazing offense who testifies for the prosecution. In addition, any person who reports a specific hazing event involving a student to the Vice President for Student Affairs or other appropriate official of the institution will be immune from civil or criminal liability that otherwise would be incurred or imposed as a result of the report. These grants immunize a person during his or her participation in any judicial proceeding resulting from that report. Additionally, a doctor or other medical practitioner who treats a student who might have been subjected to hazing may report the suspected hazing activities to police or other law-enforcement officials and, by doing so, will be immune from civil or other liability that might otherwise be imposed or incurred as a result of the report. The penalty for failure to report a hazing offense is a fine of up to \$1,000, up to 180 days in jail or both. None of these grants of immunity apply to persons reporting on bad faith or with malice. In general, penalties for hazing offenses vary according to the severity of the injury that results and include monetary fines and, depending on severity and consequences, confinement in state prison or county jail.

Illicit Drug Use and Alcohol Abuse Program and Policy

In compliance with the Drug Free Schools and Communities Act Amendment of 1989, the UT System Board of Regents' Rules and Regulations, Rule 50101 provides for disciplinary action against any student who engages in conduct that is prohibited by state, federal or local law. This includes those laws prohibiting the use, possession or distribution of drugs and alcohol. UTB and TSC will impose at least a minimum disciplinary penalty of suspension for a specified period of time or suspension of rights and privileges, or both, for conduct related to the use, possession or distribution of drugs that are prohibited by state, federal or local law. Other penalties that may be imposed for conduct related to the unlawful use, possession or distribution of drugs or alcohol include disciplinary probation, payment for damage to or misappropriation of property, suspension of rights and privileges, suspension for a specified period of time, expulsion or such other penalty as may be deemed appropriate under the circumstances.

Information is distributed to each student annually concerning standards of conduct prohibiting unlawful possession, use or distribution of illicit drugs and alcohol, health risks associated with their use and abuse, institutional penalties, state and federal criminal penalties and counseling and rehabilitation programs available in the area. Additional information is also available in the Student Health Services office.

Missing Student Notification Policy

As required by § 485(j) of the Higher Education Opportunity Act of 2008, UTB and TSC have established a missing student notification policy and official notification procedures for reports of missing students who reside on campus. According to the policy, students may complete a "Missing Person Contact Designation Form" upon check-in to student housing. On that form, students may identify a person who UTB and TSC can contact within 24 hours after it determines, according to its procedures, that the student is missing.

If students or employees of UTB and TSC learn or believe that a student residing on campus has been missing for more than 24 hours, they should immediately contact the UTB and TSC Campus Police. If Campus Police determines that the student has been missing for more than 24 hours, then within 24 hours of that conclusion, UTB and TSC will:

- Notify the student's designated missing person contact (if one was provided on the form)
- Notify the student's custodial parent or guardian (if the student is younger than 18 and not emancipated)
- Notify the appropriate law-enforcement agency

If a student has not indicated a missing person contact, then UTB and TSC will attempt to contact his or her known emergency contacts.

Sexual Harassment Policy

UTB and TSC are committed to provide a professional working and learning environment free from sexual harassment. Sexual harassment has been declared a form of sex discrimination under Title VII of the Civil Rights Act of 1964, Title IX of the Civil Rights Act of 1972 and the Texas Commission on Human Rights Act. UTB and TSC maintain a strict policy prohibiting unlawful harassment of any kind, including sexual harassment. Any person who engages in such conduct will be subject to disciplinary action, including termination.

Sexual Harassment

Unwelcome sexual advances, requests for sexual favors, verbal or written comments, or physical conduct of a sexual nature may constitute sexual harassment when such conduct:

- Is made, either explicitly or implicitly, a term or condition of instruction, employment or participation in a university activity
- Is used to be a basis for evaluation in making academic or personnel decisions affecting an individual
- Creates an intimidating, hostile or offensive university environment

In addition to the above definition, sexual harassment may include but is not limited to the following:

- Unwelcome sexual flirtations, advances or propositions

- Verbal remarks of a sexual nature (whether directed to an individual or a group, including sexually explicit or offensive jokes)
- Graphic or degrading verbal or written comments of a sexual nature about an individual or the individual's appearance
- Suggestive or unwelcome physical contact
- Physical assault

Sexual harassment is not limited by gender of either party, nor by superior-subordinate relationships. This policy is applicable to all employees and students of UTB and TSC.

All sexual harassment complaints must be filed with the Office of the Vice President for Business Affairs, located in Tandy Hall, Room 100. Procedures for filing complaints are found in the [Handbook of Operating Procedures](#) (HOOP), §3.3, page 4 of 8.

Consensual Relationships

UTB and TSC's policy regarding consensual relationships that result in sexual harassment is found in the HOOP, §3.5, which prohibits such relationships between faculty or staff members in positions of authority with their subordinates or students.

Complaints regarding inappropriate consensual relationships that contain elements of sexual harassment must be reported to the EEO Officer. Complaints regarding consensual relationships not resulting in sexual harassment involving students must be reported to the vice president for student affairs.

Sexual Offense

UTB and TSC's policy regarding sexual offenses is found in the HOOP, §3.6, Page 1 of 5. This section applies to complaints of sexual assault by any member of the UTB and TSC communities against any other member, including students and staff and faculty members. Complaints involving sexual assault that are not of a sexual harassment nature must be reported to Campus Police, the Brownsville Police Department or the Office of the Vice President for Student Affairs. Services such as pre-complaint counseling are available for students in the Counseling Center, which is located in the Student Health Services office.

Solicitation Policy

UTB and TSC's facilities are not open for general public use. The UT System Board of Regents' Rules and Regulations, Rule 80103 states that no solicitation shall be conducted on any property, street or sidewalk, or in any building, structure or facility owned or controlled by the UT System or any of the institutions unless permitted by the Regents' Rules and Regulations. Such solicitation must adhere to the following rules:

- Academic or institutional programs being carried on in the buildings shall not be disturbed or interfered with.
- Free and unimpeded flow of pedestrian or vehicular traffic on sidewalks and streets and at places of ingress and egress to and from university buildings shall not be interrupted.
- Persons being solicited shall not be harassed, embarrassed or intimidated.

Non-university groups, individuals or associations are not permitted to solicit, distribute or circulate any petition, handbill or other literature in university buildings or on the grounds.

Newspaper vending is permitted only in the areas designated in advance by the president or his or her delegate. Any request for other newspapers or additional distribution areas should be directed in writing to vice president for business affairs.

Persons desiring to conduct solicitations or to distribute materials strictly for personal reasons or for personal profit or gain will, under no circumstances, be granted permission to do so.

Any violation of the above policy should be reported to the Office of the Vice President for Business Affairs.

Student Right-to-know Act and Campus Security Act

In compliance with the Student Right-to-Know and Campus Security Act, 20 USC §§ 1092(a), (e) and (f), as amended, the university collects and discloses Information about campus crime statistics, campus security policies, financial assistance available to enrolled students, institutional retention rates, institutional transfer-out rates as applicable, placement and types of employment applicable to graduates of UTB and TSC's degree or certificate programs, the types of graduate and professional education in which graduates of UTB and TSC's four-year degree programs enroll and institutional completion or graduation rates. Pursuant to federal law, alleged victims of violent crime are entitled to know results of campus student disciplinary proceedings concerning the alleged perpetrators.

The university will issue timely warnings to the campus community of crimes considered to pose an ongoing threat to students and employees. In addition, the university will immediately warn the campus community after confirming a significant emergency or dangerous situation (including noncriminal matters) that occurs on campus and involves an immediate threat to the health or safety of students or faculty and staff members, unless such a warning would compromise efforts to contain the emergency.

UTB and TSC publish and distribute an annual campus security report, which is available at the [Campus Safety website](#) and which describes campus safety and security policies and crime statistics and is made available to all current students and employees, applicants for enrollment or employment and submitted to the Secretary of Education. The report identifies UTB and TSC's policies regarding procedures and facilities for students and others to report criminal actions or other emergencies occurring on campus and policies concerning UTB and TSC's response to such reports, the current policies regarding security and access to campus facilities and security considerations used in maintaining campus facilities, the current policies concerning campus law enforcement, the type and frequency of programs designed to inform students and employees about campus security procedures and practices and to encourage them to be responsible for their own security and that of others, relevant crime statistics from campus and pertinent non-campus buildings or property and public property, policies concerning the monitoring and recording through local police agencies of criminal activity at off-campus locations, recognized student organizations, policies regarding alcoholic beverages and the enforcement of underage drinking laws, policies regarding the illegal drugs and the enforcement of applicable drug laws, a description of applicable drug or alcohol abuse education programs, a statement regarding access to information regarding registered sex offenders, and the policies regarding immediate emergency response and evacuation procedures in the event of a significant emergency or dangerous situation immediately threatening health or safety of students and staff on campus. In addition, the report will describe UTB and TSC policy regarding sex-related offenses, sexual assault prevention programs and education programs to promote awareness of sex offenses; describe the procedures students should follow if a sex offense occurs; provide Information about a victim's option to notify proper law-enforcement authorities and to receive assistance in doing so from the UTB and TSC police; notify students of existing on-campus and community counseling, mental health or student services for victims of sexual assault; notify students of the options for and assistance in changing academic and living situations after an alleged sexual assault incident; and describe the administrative disciplinary procedures and sanctions for offenders. The

university will also maintain a public crime log of all crimes that occur on campus or within the patrol jurisdiction of the campus police that are reported to the campus police.

Graduation Rate Information for Student-athletes

Before offering athletically related student aid to a potential student-athlete, the university will provide certain information about graduation rates specified by the act to the prospective student and to the student's parents, guidance counselor and coach.

Student Criminal Background Checks

Recognizing a sound character is vital to health-care professions, UTB and TSC may require that applicants or students admitted to clinical degree programs undergo criminal background checks. Applicants or students shall conform to the specific policy and procedure adopted by each specific program or college to which they apply or are admitted. The College of Education, for example, requires criminal background checks for admission in the Teacher Education and the Post-Baccalaureate Programs. It imposes this requirement because many Texas school districts require applicants for student teaching or field experiences to undergo a criminal history background check prior to placement in the school district. School districts may deny placement of students with a criminal background. If a school district denies a placement for this reason, UTB and TSC may attempt to assist students in obtaining a placement in an alternate district. Students should be aware that if they are unable to obtain a placement they may not meet UTB and TSC's requirements for a teaching degree or teacher certification. Additionally, the Texas State Board for Educator Certification (SBEC) regulates the certification of educators to teach Texas public school children. Before an individual can be certified, SBEC must conduct a criminal history background check to ensure an applicant's suitability to interact with children. Working with the Texas Department of Public Safety, the agency conducts statewide criminal history background checks on all applicants for educator certification. Students pursuing educator preparation should be aware that some criminal histories may lead to the denial of certification as a teacher. Students may obtain additional information from SBEC.

Student Travel Policy

Student travel procedures apply to faculty and staff members and students who engage in transporting students off campus on any university business or related travel activities for student organizations. The procedures are considered to be the minimum standards; departments may mandate additional procedures.

Failure to comply with these requirements may result in the suspension of student travel for the student organization responsible for arranging the trip.

Travel Requirements and Planning

A designated university representative must accompany each student travel group when university funds are used to sponsor the trip. In the event that an Advisor cannot attend the function with the student group, another university staff or faculty member may attend in the place of the Advisor. A travel itinerary and a passenger list shall be filed with the Office of Student Life. Copies of these forms will then be submitted to Campus Police and the Office of the Dean of Students. For the complete Travel Policy, see the UTB and TSC [Handbook of Operating Procedures](#) (HOP) section titled "[Student Travel](#)."

Office of General Consul Catalog Checklist

Absences	
Main	85
Military Service.....	86
Add/Drop	84
Admissions	
Entrance Requirement	21
Military Readmission Exemption.....	32
Public Servant Survivor.....	28
Catalog of Graduation	98, 99
Course Credit	
Statewide Transferrability	100
Course/Program Descriptions	
Course Inventory Link.....	16
Program Links.....	16
Syllabi Website	167
Criminal Background Checks	165
Discipline	
Copyrighted Material	112
Disciplinary Rules	86
Gang-free Zones	160
Hazing Policy	160
DISCLAIMER.....	9
Discipline	
Student Discipline.....	112
Equal Educational Opportunity	
File Complaint	163
Policy	11
Facilities	
Vehicles on Campus.....	68
Facilities(Campus)	
Not Open General Use	164
Parking, Vehicles	68
Solicitation Policy	164
Family Educational Rights and Privacy Act	159
Financial Assistance	
Notification of Tuition Bill	61
Financial Information	
Installment Payment Plan	59
Refund Policy	62
Scholarship/Fellowships-University Scholars	80
Title IV	63
Tuition and Fees.....	57
Tuition and Fees Link	57
Tuition for Repeated Hours.....	66
Tuition Rebate Program	53
General	
Board of Regents.....	12
Publication Date.....	9
Grievances	
Academic Appeals	92
Nonacademic	92
Health	
AIDS, HIV and Hepatitis B Infection.....	158
Bacterial Meningitis	158
Hepatitis B.....	94
Immunization Requirements.....	93
SACS	
Faculty Listings	118
Safety	
Missing Student Notification Policy	162
Security	
Campus Security Act	164
Fire Safety	160
Missing Student Notification Policy	162
Student Right-to-know Act and Campus Security Act	164
Student Organizations	
Sexual Harassment Policy	162
Success Initiative	
Texas Success Initiative (TSI) Program	44
Textbooks	89
ISBN and Price.....	89
Travel.....	166
Withdrawals	
Military Duty	29