
Preparing Senior Standing Forms

Department of Communications
Step One: Analyze Transcript
You need four current copies of your transcript, printed from MyTSU. One is to work from, the others are clean copies to turn and for file copies.

With a pencil or colored highlighter, go through your transcript and cross off every course which does not count as hours toward graduation. These include:
1. All remedial and developmental courses. These should be marked by asterisks, carry discipline codes of DS-something or RSMA, and course numbers beginning with 0.

2. All F's and W's.

3. Any courses which were later repeated (will be marked as "Repeat, not included in EHRS").

4. Any courses which you are currently repeating, or will repeat before graduation. If you made a D in the course being repeated, subtract these hours from transcript(s Cumulative Earned Hours total.

5. Any required course in the major for which you have a D grade. (You should be repeating this course anyway.) Subtract these hours from the transcript(s Cumulative Earned Hours total.

Mark and total all Upper Division (3000-4000 level) courses which count toward graduation. Make a total for the Upper Division hours you have completed, and a separate total for the Upper Division hours currently in progress. You must have at least 48 Upper Division hours by the time you graduate for the 130-hour curriculum, 42 Upper Division hours for the 120-hour curriculum.
Fill Out Top Part of Senior Standing Form
Fill in your name, addresses, telephone numbers, and e-mail address. If your home (permanent) and local (school) addresses and telephone numbers are the same, you must type them twice.

The College Major is Speech Communication and Theatre (one blanket major for the entire department). A minor is not required.

Transfer Courses to Draft Senior Standing Form
Use pencil to make corrections easy.

Put each valid course, with its grade, from the transcript on the appropriate line of the Senior Standing Form. Note that 1000-2000 level courses are Lower Division, and 3000-4000 level courses are Upper Division. List Lower Division and Upper Division courses on separate lines in the appropriate blocks. As you list each course on the Senior Standing Form, put a check mark by that course on the transcript. No course should be listed more than once on the Senior Standing Form.

Do not list any course which has not yet been completed (Incompletes, courses you are currently taking, courses you will take next semester) now (you will do this later.

Total the hours for each line under "Hrs."

First, transfer to the Senior Standing Form the courses which satisfy the General Education core requirements. For a complete list of all the courses which satisfy each category of general education requirements, see the lists in the catalog. You can use either the catalog you came in on, or the current catalog. You cannot mix and match catalogs.
Do not list more courses than are needed to satisfy the required hours. Any extra courses in a given category will be listed later, under electives.

Remember to check off each course on the transcript as you list it on the Senior Standing Form.

Orientation/Computer Science: List ASOR 100B, ASOR 1002, or any other 1-hour University (not major field) orientation course. Orientation is not required of transfer students who entered TSU with more than 60 semester hours.

English Composition: List ENGL 1010, 1020. Six hours of composition is required. Grades for English composition courses must be C(s or better.

Sophomore Literature: Three or six hours of literature is required, depending on curriculum. See the catalog list; you may need to cross-reference old and new course numbers.
Public Speaking: Your SPCH 220/COMM 2200 is listed here. You must have a C or better.

Humanities: List any two Humanities courses. These include THTR 1020, ART 11010, MUSC 1010, and a few others as listed in the catalog. The two courses listed must be from two different fields. The Department requires that one of the two courses to be THTR 1020, with a grade of C or better

Social Science: List any one or any two Social Science courses, depending on your curriculum. The course(s) must come from the appropriate catalog list.
American History: List HIST 2010, 2020. Tennessee History (HIST 2410) can also be used here. Six hours is required.

Natural Sciences: List six to eight hours of physical sciences, depending on your curriculum. This will usually be BIOL 1010, 1011, 1020, and 1021. Certain other Biology, Chemistry, Physics courses, along with ASTR 1010 and 1020, also count (see the list in the catalog. Do not list more than eight hours or two courses. Any excess will be listed later, under electives. For labs, indicate L-S (L for Lab, S for the grade).

Mathematics: List MATH 1110 or 1013; there are additional courses listed in the catalog. Honors sections of these courses also count.
P.E.: List two hours of PE activity courses (HPER 1010-1099), AFROTC, or marching band. This is a requirement only under the 130-hour curriculum.

The computer science course is a basic computer literacy course, usually CS 121/COMP 1210 or BIS 215.

Foreign Language: List foreign language courses here if you have 2010 and 2020. A B.A. degree (as opposed to a B.S.) requires completion of at least 12 hours of foreign language, at least through the intermediate level. You may have placed out of three or six hours of freshman-level foreign language (1010 and 1020).
Remember to total the hours for the courses on each line, and write the hours in the space provided under “Hrs.”

Next, list the courses required for your major. Follow the course handout check lists or the lists (not the four-year paradigms) of required courses for your major emphasis in the catalog.
For the moment, ignore courses in the Department of Communications which are not required for the major (i.e., in-department electives).

Be sure to put Lower Division and Upper Division courses on the appropriate lines. List each course (discipline code and course number) and its grade. You can group courses with the same discipline code. Typical lines might thus look like:

JOUR 301-B, COMM3020-A, SPCH 442-A 9

RTV 300-C, 360-A, COMM 3640-B, 3700-A 11

Note that you total on each line the hours of the courses listed on that line.

Education Core: Students getting teacher certification should also list all their required education courses below their major courses in this block.

Remember to check off each course on the transcript as you transfer it to your Senior Standing Form.

Minor: If you have a formal minor, (18 hours or more; requirements vary by department) list the required courses in your minor in the block at the top of the second page. Remember to fill in the line that shows what the minor is. List lower division (1000-2000) and upper division (3000-4000) courses on separate lines.
Electives: Starting again from the top of your transcript, list each course which is not already either crossed through or checked off in this section. Be sure to separate lower division and upper division courses onto the proper lines. Check off each course on your transcript as you list it on the Senior Standing Form.
List Courses To Be Completed
In the right hand column, list courses yet to be completed. This includes courses in which you are currently enrolled and Incompletes to be removed. If you have any transfer courses which are not listed on your TSU transcript, talk to your advisor or the department head.
List all any courses needed to complete General Education requirements on the appropriate lines of the General Education block, courses required for the major and for Teacher Education (if applicable) in the Major block, and list courses for the minor in the Minor block. Any other courses you are completing should be listed under Electives.

Electives needed for graduation for which you are not yet registered can simply be listed under Electives in the Lower Division and Upper Division sections, as appropriate, as

Any electives [number of hours needed]

U.D. electives [number of hours needed in Upper Division]

Courses may not exceed 21 hours in any one semester under any circumstances, except that Incompletes to be removed may boost the total over 21 hours.

Fill Out Summary Block
Total Upper Level Hours: Add together all the upper division earned hours listed as completed on the Senior Standing Form. The easy way is to add the line totals for all lines that say "3000-4000," plus any upper division courses listed under Minor. Next, add up the line totals for all the upper division courses listed under To Be Completed, and enter that total after Upper Division Hours To Be Completed. Total Upper Level Hours (Completed and To Be Completed) must total at least 48 (130-hour curriculum) or 42 (120-hour curriculum).

Total Hours Toward Degree: Add up all lines under "Hrs" for the courses completed and write the total here. Add up all the lines under "Hrs" for courses To Be Completed and write that total after To Be Completed. Total Hours Toward Degree (courses completed and courses to be completed combined) must add up to at least 130 or 120, depending on curriculum.
Cumulative Average: Copy your Cumulative G.P.A. from the last semester listed on your transcript. (Use the figure from the U Cum line, not the UJ line.) Records will not process any Senior Standing Forms with less than a 2.0 cumulative GPA.

Senior Project: If Senior Project (COMM 4500) has been completed, check the check box after the Senior Project Completed line. Otherwise, check the check box after either the (Will complete this semester(or “Will complete next semester” as appropriate.
Senior Exit Exam: If you have completed the Senior Exit Exam, check the check box after “Taken this academic year.” Otherwise, check the check box after the (Will take this semester,” or “Will take next semester,” as appropriate.
Double Check
Review the transcript, making sure every course is either crossed off or checked off.

Compare the transcript's Cumulative Earned Hours (as corrected, if necessary) with the total you arrived at on the Senior Standing Form. These two totals should match. If not, you have an error somewhere on the Senior Standing Form. On the transcript, use the figures on the lines that say (U,(, not the lines that say (UJ.((UJ includes Reme​dial/Developmental hours, which do not count toward graduation.)

Compare the total Upper Division hours you calculated on the transcript to the total Upper Level Hours Completed you calculated on the Senior Standing Form. These should match. If not, you have an error somewhere.

Compare your list of Major courses against the Departmental requirements listed in the catalog or on the Course Requirements handout. You should have every required course. If not, consult with your adviser or department head about enrolling.

Completion
Once the pencil draft has been approved by your advisor, you can call up the Senior Standing Form template for your curriculum (120 or 130 hours) on the computer. Type all of the information from your pencil draft into the electronic form, save it (use File, Save As!), and print one copy.
Check the typed copy against the pencil draft, then have your advisor do the same thing. Make any corrections. When both you and your advisor are confident that the typed version is correct, print off five copies. You and your advisor must sign and date all five copies. Keep one copy, plus the marked-up transcript, for your records. Turn in the remaining four copies of the Senior Standing Form and three copies of your transcript to the Departmental secretary.

Follow Up
Sign up for, and take, the Senior Exit Exam if you have not already done so.

Check with the Departmental secretary regularly to make sure your forms have not been returned due to errors or problems, and your name has not appeared on any deficiency list.

The semester of graduation:

Get your clearances from the Bursar(s Office and the Library (no balances due, no overdue books, etc.

Get and complete the packet from Career Planning and Placement.

Complete the Exit Interview with Financial Aid.

