Academic Warning, Probation, Dismissal and Reinstatement

Policy effective for fall semester 2003 and after:

UNIVERSITY
POLICIES AND PROCEDURES MANUAL
	Title:
	Undergraduate Policy on Academic Warning, Probation, Dismissal and Reinstatement

	Policy Number:
	02.10.11

	Effective Date:
	June 12, 2003

	Issuing Authority:
	Office of the President

Policy
To remain in Academic Good Standing in the University a matriculated or non-matriculated undergraduate student must achieve a semester Grade Point Average (GPA) of at least 2.0 (C) for each semester and maintain a Cumulative Grade Point Average (CGPA) of at least 2.0 for all work completed at Temple University.

Academic Warning

Students will receive notification of academic warning if their semester grade point average falls below a 2.0 even while the cumulative GPA is above 2.0. Academic warning is not given for courses taken in summer school.

A student on academic warning status cannot register for courses online or by telephone, and must meet with his/her adviser to register. Advisers will help these students in planning a schedule of courses selected to assist the student in maintaining an acceptable cumulative GPA. Advisers will see to it that the planned schedules assure academic progress and the completion of required courses.

Academic Probation

Academic Probation is a sanction given to a student whose cumulative grade-point average is below 2.0.

Students on Academic Probation are not eligible for financial aid or for university housing. A student on Academic Probation cannot register for courses online or by telephone, and must meet with his/her adviser to register.

A cumulative grade point average below 2.0 results in the accumulation of deficiency points. Students who have earned deficiency points will receive notification of Academic Probation on their semester grade reports.

For example, if by the end of the first year a student who has completed 30 hours, the performance in those courses should have produced 60 points:

30 cumulative credits X 2
 =
60 quality points needed for 2.0 average.

If the student’s performance has produced only 54 points, the student has accumulated 6 deficiency points, and academic probation is noted on the grade report.
30 cumulative credits x 2
=
 60 points needed for 2.0 average
-54 points earned
 6 deficiency points
Eliminating Deficiency Points
Students can remove deficiency points by achieving C+ grades or better in subsequent courses. Additional grades below C will increase the number of deficiency points. The Deficiency Points Chart (included at the end of this policy) indicates the deficiency points accumulated by students receiving grades below C. The Quality Points Chart (also included at the end of this policy) specifies the relation between course grades and the removal of deficiency points.
Dismissal and Reinstatement

The academic actions of Dismissal from Degree Candidacy and Reinstatement to Degree Candidacy will be guided strictly by the number of deficiency points and will be standard across all schools and colleges.

Dismissal
Except under conditions listed below, a baccalaureate degree candidate is automatically dismissed from degree candidacy for unsatisfactory academic performance if:

	Cumulative Credits* are:
	Deficiency Points number:

	24 – 39
	15 or more

	40 – 69
	10 or more

	70 – 99
	5 or more

	100 and above
	3 or more

* “Cumulative Credits” are determined for the purposes of this policy by counting credits in all courses graded “A” through “F”. "Cumulative Credits" ignore credits in courses with incomplete grades ("I"), Withdrawals ("W"), Registered ("R"), or Audit ("AU") and credits earned in courses graded Credit/No Credit ("CR/NC") or Pass ("P"). Credits for repeated courses are calculated according to the course repeat policy. Cumulative Credits” may differ from “Degree Credits;” the latter counts credits that accrue toward the degree and includes credits earned in courses not graded “A” to “F” and excludes courses the student does not pass.
Note: Credits transferred to Temple University will be counted at admission as “cumulative credits” in order to establish the level of progress towards a degree. Additional cumulative credits will accrue from courses subsequently taken at Temple. Deficiency points, if any, accrue only from courses taken at Temple University.
Exceptions
A baccalaureate degree candidate will not be dismissed from degree candidacy for unsatisfactory academic performance if he/she has acquired fewer than 24 cumulative semester hours of credits.
No student will be dismissed who has not in the previous semester been placed on Academic Probation.

Notification
A student dismissed from baccalaureate degree candidacy for unsatisfactory academic performance will receive a letter from the Office of Academic Records informing him/her of the dismissal. The letter includes an explanation for the dismissal action as well as instructions for enrolling as a non-degree conditional-status student (Non-Matriculating Status) and criteria for reinstatement to degree status.
Conditional Status for Dismissed Students
A student dismissed from baccalaureate degree candidacy for unsatisfactory academic performance may register for Temple courses as a non-degree conditional-status student, with the following conditions. A non-degree conditional-status student is not eligible for financial aid or University housing. The advising office of the Temple school or college or academic unit from which the student was dismissed registers the student during the enrollment period reserved for non-matriculating students and on a space-available basis; the courses taken must be suitable for demonstrating the student’s ability to succeed at Temple University. The student may enroll for up to 10 semester hours for a fall or spring semester or up to 4 semester hours for a summer session, for a total of up to 20 semester hours to be completed within two calendar years of the dismissal date.
Reinstatement and Readmission
Students will be accorded only one opportunity for reinstatement.

Students who complete course work on conditional status may apply to any Temple school or college for reinstatement to degree candidacy when they have removed at least half of their deficiency points. All decisions to readmit students must be approved by the Office of the Provost. After reinstatement, a student must remove any remaining deficiency points within two additional semesters. Students who fail to do so will be summarily dismissed.

A dismissed student, whether he or she has taken courses on conditional status or not, may apply for readmission after five years from the date of last enrollment at Temple University. Application for readmission to degree candidacy may be made to any Temple school or college. A decision to readmit a student must be approved by the Office of the Provost. Readmitted students will be treated as transfer students, in that they will receive credit for all courses passed at Temple or elsewhere, and will re-enter the University with no cumulative grade-point average. This readmission policy, with its forgiveness provision, will go into effect for spring 2009.
Associate Degree Candidates
Academic Warning
The rules and procedures related to Academic Warning for baccalaureate degree students apply also to associate degree candidates.

Academic Probation

The rules and procedures related to Academic Probation for baccalaureate degree students apply also to associate degree candidates.

Associate Degree Dismissal and Reinstatement Policy
An associate degree candidate will not be dismissed from degree candidacy for unsatisfactory academic performance if he/she has acquired fewer than 20 cumulative semester hours of credits.

All other rules related to dismissal and reinstatement for baccalaureate degree students also apply to associate degree students as.
Conditional Status for Associate Degree Students
Provisions for conditional status are the same for associate degree students as for baccalaureate degree students. However, an associate degree student on conditional status may enroll for no more than 10 semester hours which must be completed within one calendar year of the date of dismissal.
Reinstatement and Readmission of Associate Degree Students
The rules are the same for associate degree and baccalaureate degree students.
	Cumulative Credits* are:
	With Grade-point deficiencies of:

	20 to 29
	12 or more

	30 to 49
	6 or more

	50 or more
	3 or more

· “Cumulative Credits” are determined for the purposes of this policy by counting credits in all courses graded “A” through “F”. "Cumulative Credits" ignore credits in courses with incomplete grades ("I"), Withdrawals ("W"), Registered ("R"), or Audit ("AU") and credits earned in courses graded Credit/No Credit ("CR/NC") or Pass ("P"). Credits for repeated courses are calculated according to the course repeat policy. Cumulative Credits” may differ from “Degree Credits;” the latter counts credits that accrue toward the degree and includes credits earned in courses not graded “A” to “F” and excludes courses the student does not pass.

Note: Credits transferred to Temple University will be counted at admission as “cumulative credits” in order to establish the level of progress towards degree. Additional cumulative credits will accrue from courses subsequently taken at Temple. Deficiency points, if any, will come only from courses taken at Temple University.
 Deficiency Points Chart
This chart will assist you in determining the deficiency points accumulated by students who receive grades of C- or less in courses graded “A” to “F”.

	Grade
	Grade-Point Equivalent
	
	Course Credits
	
	Quality Points Acquired
	Quality Points for a 2.0
	Deficiency

Points

	
	
	
	
	
	
	
	

	
	1.67
	X
	1
	=
	1.67
	2
	0.33

	C-
	1.67
	X
	2
	=
	3.34
	4
	0.66

	
	1.67
	X
	3
	=
	5.01
	6
	0.99

	
	1.67
	X
	4
	=
	6.68
	8
	1.32

	
	
	
	
	
	
	
	

	
	1.33
	X
	1
	=
	1.33
	2
	0.67

	D+
	1.33
	X
	2
	=
	2.66
	4
	1.34

	
	1.33
	X
	3
	=
	3.99
	6
	2.01

	
	1.33
	X
	4
	=
	5.32
	8
	2.68

	
	
	
	
	
	
	
	

	
	1.00
	X
	1
	=
	1.00
	2
	1.00

	D
	1.00
	X
	2
	=
	2.00
	4
	2.00

	
	1.00
	X
	3
	=
	3.00
	6
	3.00

	
	1.00
	X
	4
	=
	4.00
	8
	4.00

	
	
	
	
	
	
	
	

	
	0.67
	X
	1
	=
	0.67
	2
	1.33

	D-
	0.67
	X
	2
	=
	1.34
	4
	2.66

	
	0.67
	X
	3
	=
	2.01
	6
	3.99

	
	0.67
	X
	4
	=
	2.68
	8
	5.32

	
	
	
	
	
	
	
	

	
	0.00
	X
	1
	=
	0
	2
	2

	F
	0.00
	X
	2
	=
	0
	4
	4

	
	0.00
	X
	3
	=
	0
	6
	6

	
	0.00
	X
	4
	=
	0
	8
	8

Quality Points Chart
This chart will assist you in determining the grade and credits that must be earned to remove deficiency points.

	Grade
	Grade-Point Equivalent
	
	Course Credits
	
	Quality Points Acquired
	Quality Points for a 2.0
	Deficiency Points Removed

	
	
	
	
	
	
	
	

	
	4.00
	X
	1
	=
	4
	2
	2

	A
	4.00
	X
	2
	=
	8
	4
	4

	
	4.00
	X
	3
	=
	12
	6
	6

	
	4.00
	X
	4
	=
	16
	8
	8

	
	
	
	
	
	
	
	

	
	3.67
	X
	1
	=
	3.67
	2
	1.67

	A-
	3.67
	X
	2
	=
	7.34
	4
	3.34

	
	3.67
	X
	3
	=
	11.01
	6
	5.01

	
	3.67
	X
	4
	=
	14.68
	8
	6.68

	
	
	
	
	
	
	
	

	
	3.33
	X
	1
	=
	3.33
	2
	1.33

	B+
	3.33
	X
	2
	=
	6.66
	4
	2.66

	
	3.33
	X
	3
	=
	9.99
	6
	3.99

	
	3.33
	X
	4
	=
	13.32
	8
	5.32

	
	
	
	
	
	
	
	

	
	3.00
	X
	1
	=
	3
	2
	1

	B
	3.00
	X
	2
	=
	6
	4
	2

	
	3.00
	X
	3
	=
	9
	6
	3

	
	3.00
	X
	4
	=
	12
	8
	4

	
	
	
	
	
	
	
	

	
	2.67
	X
	1
	=
	2.67
	2
	.67

	B-
	2.67
	X
	2
	=
	5.34
	4
	1.34

	
	2.67
	X
	3
	=
	8.01
	6
	2.01

	
	2.67
	X
	4
	=
	10.68
	8
	2.68

	
	
	
	
	
	
	
	

	
	2.33
	X
	1
	=
	2.33
	2
	.33

	C+
	2.33
	X
	2
	=
	4.66
	4
	.66

	
	2.33
	X
	3
	=
	6.99
	6
	.99

	
	2.33
	X
	4
	=
	9.32
	8
	1.32

NOTE: As a quick reference, keep in mind that every credit earned with a grade of B removes one grade-point deficiency.
Notes

	1. Dates of official enactment and amendments:
Adopted by the President on June 12, 2003.

	2. History:
This policy supercedes all policies and procedures related to academic warning, dismissal and reinstatement for undergraduates, and specifically “Probation and Dismissal” posted in the Academic Policy Section of the Undergraduate Bulletin.

	3. Cross References
None

