[image: image1.jpg]~ASU

ARKANSAS STATE
UNIVERSITY
JONESBORO

Arkansas State University
Academic Affairs and Research
Proposal on Undergraduate Admissions Standards for Fall Semester 2011

Recommendation:

1. Require prospective freshman students at ASU to achieve a cumulative high school Grade Point Average (GPA) ≥ 2.5 on a 4.0 scale and a combined ACT score ≥19 to qualify for admission to ASU.
Note: this recommendation involves no change to the cumulative high School Grade Point Average, but it does change the combined ACT threshold score from ≥17 to ≥19.
2. Grant an exception to this requirement for students who have achieved a high school GPA ≥ 2.3 and a combined ACT score ≥ 16 allowing them to be eligible for participation in an intensive Academic Success Institute (ASI), under the auspices of University College at ASU. Successful completion of ASI will allow for continued enrollment at ASU.

Note: this recommendation involves changing the cumulative high School Grade Point Average from GPA ≥ 2.2 to GPA ≥ 2.3 and increasing the combined ACT threshold score from ≥ 14 to ≥ 16.
3. Allow prospective student athletes to be granted admission to Arkansas State University by satisfying the National Collegiate Athletic Association initial eligibility standards for Qualifiers under Division I guidelines. Students admitted in this category with identified academic deficiencies will be required to participate in an intensive Academic Success Institute (ASI), under the auspices of University College at ASU. Successful completion of ASI will allow for continued enrollment at ASU.
Rationale:

Increasing the entry level admissions requirements for prospective freshman students at ASU (as presented above and including the exception) will enable the University to be more selective in the students who enroll in the University, while remaining faithful to its obligation of providing access to educational opportunity for prospective students in the Delta Region and other locations (both within and outside of the State). It is expected that the higher admissions standards will improve student retention and graduation rates and will allow faculty members to “raise the bar” in association with the level of academic rigor in the classroom and other campus learning environments.
Improving retention and graduation rates are tied directly to the educational goals of the State as expressed by Governor Mike Beebe and by others and are correlated positively with proposals in the State to provide a portion of Legislative appropriations to institutions of higher education (including ASU) through performance based funding. Additionally, the expected improvement in retention and graduation rates for undergraduate students will contribute positively to the improvement of ASU’s rankings in America’s Best Colleges (produced by the editors of US News & World Report), which is used frequently by prospective students and their parents to inform decisions as to college selection. This source is also used by prospective faculty members in identifying institutions of higher education at which they will apply for professional positions. Accordingly, this proposal, if passed should contribute positively to increased enrollment by more highly qualified students in the future and should have a positive influence on hiring and retaining the “best and brightest” faculty.

The above proposed recommendation for a limited exception, provides a special opportunity for students who have demonstrated academic potential that is just slightly lower than the proposed admission standards for freshmen students, and enables them to participate in a complete immersion program at the onset of their college career to help them develop competencies that (if achieved) will enable them to be considered for conditional admission at ASU. It will enable a defined group of students who do not perform well on standardized tests (such as the ACT) and those students who have the intellectual capacity to survive and thrive at ASU, but who may be “late bloomers” or otherwise did not apply themselves well in high school, to overcome these challenges in the intensive Academic Success Institute. Approximately 44% of the students who would be included in this group (if based upon data of currently enrolled students) will be persons of color and allowing this special exception is clearly resonant with the commitment of the University to promote actively diversity among students, faculty, and staff. Additionally, the proposed recommendation adheres fully to National Collegiate Athletic Association eligibility standards for student athletes.
Alternative College Opportunities:

ASU will provide guidance and counseling to prospective undergraduate students who do not meet the proposed entry level requirements or who do not perform adequately in the Academic Success Institute. Among other things, admissions representatives of ASU-Beebe, ASU-Newport, and ASU-Mountain Home will be invited to ASU-Jonesboro to engage in conversations with these students as to potential enrollment at the institutions they represent. Those students who enroll in these or other community colleges and perform well will be given the opportunity to apply for transfer admission to ASU-Jonesboro in the future.
Financial Impact:

Increasing the academic standards for undergraduate admissions as presented above is expected to reduce the number of students who will meet eligibility requirements by 177 and will place all of these 177 students into the status of qualifying for the Academic Success Institute (ASI). If all of these students enroll and graduate from ASU there will be no adverse impact on revenue. However, presuming that 50% of the 177 prospective students enroll and graduate from the ASI, the total reduction of freshman (under this expected case) is 89 with a projected reduction in tuition and mandatory fees of $398,604 and associated reduction in revenue from fees for housing and meals of $555,600, for a total of $954,204 of lost revenue. It is expected that a parallel growth in international enrollment and additional enrollment by students from Arkansas (who will be attracted to ASU due to the new lottery scholarship program) will offset this potential reduction in enrollment and revenue and that (in the long-run), tuition and fee revenue will increase due to higher persistence and graduation rates of better qualified and prepared students.
� N.B.: Prepared by G. Daniel Howard, Ph.D., CGFM, CFRE in consultation with Dr. Lynita Cooksey, and Dr. Kathryn Jones, March 10, 2010.

1 | Page

