

Hart eCenter
The Guildhall
Graduate Programs
Southern Methodist University
2017-2018 Catalog

Catalog Policy and Legal Statement

Bulletin of Southern Methodist University 2017-2018

Vol. CI

Southern Methodist University publishes a complete bulletin every year. The following catalogs constitute the General Bulletin of the University:

- Undergraduate Catalog
- Cox School of Business Graduate Catalog
- Dedman College of Humanities and Sciences Graduate Catalog
- Dedman School of Law Graduate Catalog
- SMU Guildhall Graduate Catalog
- Lyle School of Engineering Graduate Catalog
- Meadows School of the Arts Graduate Catalog
- Perkins School of Theology Graduate Catalog
- Simmons School of Education and Human Development Graduate Catalog

In addition, certain locations or programs provide their own schedules:

- Continuing Education
- Jan Term
- SMU Abroad
- SMU-in-Plano
- SMU-in-Taos (Fort Burgwin)
- Summer Studies

Every effort has been made to include in this catalog information that, at the time of preparation for publishing, most accurately represents Southern Methodist University. The provisions of the publication are not, however, to be regarded as an irrevocable contract between the student and Southern Methodist University. The University reserves the right to change, at any time and without prior notice, any provision or requirement, including, but not limited to, policies, procedures, charges, financial aid programs, refund policies and academic programs.

Catalog addenda are published online at www.smu.edu/catalogs. An addendum includes graduation, degree and transfer requirements that do not appear in a specific print or online catalog but apply in that academic year.

Information also is available at www.smu.edu.

Notice of Nondiscrimination

Southern Methodist University (SMU) will not discriminate in any employment practice, education program, education activity, or admissions on the basis of race, color, religion, national origin, sex, age, disability, genetic information, or veteran status. SMU's commitment to equal opportunity includes nondiscrimination on the basis of sexual orientation and gender identity and expression. The Executive Director for Access and Equity/Title IX* Coordinator is designated to handle inquiries regarding the nondiscrimination policies, including the prohibition of sex discrimination under Title IX. The Executive Director/Title IX Coordinator may be reached at the Perkins Administration Building, Room 204, 6425 Boaz Lane, Dallas, TX 75205, 214-768-3601, accessequity@smu.edu. Inquiries regarding the application of Title IX may also be directed to the Assistant Secretary for Civil Rights of the U.S. Department of Education.

* Title IX of the Education Amendments of 1972, 20 U.S.C. §§ 1681-1688.

For information concerning SMU Guildhall admissions, financial aid and student records, contact:

SMU Guildhall
PO Box 750309
Southern Methodist University
Dallas TX 75275-0309
Phone: 214-768-4278
www.guildhall.smu.edu

Produced by the Office of the Registrar

Southern Methodist University

Dallas TX 75275-0221

2017

Academic Calendar

Payment Due Dates: <http://www.smu.edu/EnrollmentServices/Bursar/DueDates>

Fall 2017

Regular Term (Cohort 27)

July 13, Thursday: First day to enroll

August 18, Friday: Orientation

August 21, Monday: First day of class

August 25, Friday: Last day to enroll, add a course, or drop a course without tuition billing while remaining enrolled for the term

September 1, Friday: Last day to drop a course without academic record (tuition charges apply). Last day to withdraw from the university without academic record (withdrawal refund schedule applies). See Bursar's website for more information.

September 4, Monday: Labor Day. University closed

October 9-10, Monday-Tuesday: Fall Break

October 29, Sunday: 60% point of the term that federal financial aid has been earned if a student officially withdraws from SMU; prior to this date a partial calculated return to federal programs will be required.

November 13, Monday: First day to enroll for 2018 spring term

November 23-24, Thursday-Friday: Thanksgiving holiday. University closed

November 29, Wednesday: Last day to drop a course; Last day to withdraw from the University (with a grade of W)

December 5-6, Tuesday-Wednesday: Reading Days

December 7,8,11, Thursday, Friday, Monday: Final Exams

December 14, Thursday: Faculty Planning Day

December 16, Saturday: December Commencement Convocation/ Degree Conferral

December 25-January 1, Monday-Monday: University closed

Mod A (Cohort 26)

July 13, Thursday: First day to enroll

August 18, Friday: First day of class

August 22, Tuesday: Last day to add/drop/enroll

September 4, Monday: Labor Day Holiday

September 22, Friday: 60% point of the term that federal financial aid has been earned if a student officially withdraws from SMU; prior to this date a partial calculated return to federal programs will be required.

October 6, Friday: Last day to drop a course; Last day to withdraw from the University (with a grade of W)

October 12-13, Thursday-Friday: Final Exams

October 16-20, Monday-Friday: Fall Break

Mod B (Cohort 26)

July 13, Thursday: First day to enroll

October 23, Monday: First day of class

October 25, Wednesday: Last day to add/drop/enroll

November 23, Thursday: 60% point of the term that federal financial aid has been earned if a student officially withdraws from SMU; prior to this date a partial calculated return to federal programs will be required.

November 23-24, Thursday-Friday: Thanksgiving Holiday

December 5, Tuesday: Last day to drop a course; Last day to withdraw from the University (with a grade of W)

December 11-12, Monday-Tuesday: Final Exams

December 14, Thursday: Faculty Planning Day

December 16, Saturday: December Commencement Convocation/ Degree Conferrals

December 25–January 1, Monday-Monday: University closed

Spring 2018

Regular Term (Cohort 27)

November 13, Monday: First day to enroll for 2018 spring term

January 1, Monday: University closed for New Year's Day

January 15, Monday: Martin Luther King, Jr. Day. University closed

January 22, Monday: First day of class

January 26, Friday: Last day to enroll, add a course, or drop a course without tuition billing while remaining enrolled for the term

February 2, Friday: Last day to drop a course without academic record (tuition charges apply). Last day to withdraw from the university without academic record (withdrawal refund schedule applies). See Bursar's website for more information.

March 12–16, Monday-Friday: Spring Break

March 29, Thursday: 60% point of the term that federal financial aid has been earned if a student officially withdraws from SMU; prior to this date a partial calculated return to federal programs will be required.

March 30, Friday: Good Friday. University closed

April 23, Monday: First day to enroll for summer 2018

May 4, Friday: Last day to drop a course; Last day to withdraw from the University (with a grade of W)

May 8, Tuesday: Reading Day

May 9, 10, 11, Wednesday, Thursday, Friday: Final Exams

May 14, Monday: Faculty Planning Day

May 18, Friday: Guildhall Exhibition

May 19, Saturday: May Commencement Convocation / Degree Conferrals

Mod A (Cohort 26)

November 13, Monday: First day to enroll

January 15, Monday: Martin Luther King, Jr. Day, University Holiday

January 16, Tuesday: First day of class

January 18, Thursday: Last day to add/drop/enroll

February 16, Friday: 60% point of the term that federal financial aid has been earned if a student officially withdraws from SMU; prior to this date a partial calculated return to federal programs will be required.

March 2, Friday: Last day to drop a course; Last day to withdraw from the University (with a grade of W)

March 8-9, Thursday-Friday: Final Exams

March 12-16, Monday-Friday: Spring Break

Mod B (Cohort 26)

November 13, Monday: First day to enroll

March 19, Monday: First day of class

March 21, Wednesday: Last day to add/drop/enroll

March 30, Friday: Good Friday Holiday

April 21, Saturday: 60% point of the term that federal financial aid has been earned if a student officially withdraws from SMU; prior to this date a partial calculated return to federal programs will be required.

May 4, Friday: Last day to drop a course; Last day to withdraw from the University (with a grade of W)

May 10-11, Thursday-Friday: Final Exams

May 14, Monday: Faculty Planning Day

May 18, Friday: Guildhall Exhibition

May 19, Saturday: May Commencement Convocation/ Degree Conferrals

Summer 2018

April 23, Monday: First Day to enroll for summer 2018

May 28, Monday: Memorial Day. University closed

May 29, Tuesday: First day of class

May 31, Thursday: Last day to add/drop/enroll

June 30, Saturday: 60% point of the term that federal financial aid has been earned if a student officially withdraws from SMU; prior to this date a partial calculated return to federal programs will be required.

July 4, Wednesday: Independence Day holiday. University closed

July 13, Friday: Last day to drop a course; Last day to withdraw from the University (with a grade of W)

July 19-20, Thursday-Friday: Final Exams

July 23, Monday: Faculty Planning Day

August 7, Tuesday: Degree Conferrals

General Information

The Vision of Southern Methodist University

To create and impart knowledge that will shape citizens who contribute to their communities and lead their professions in a global society.

The Mission of Southern Methodist University

Southern Methodist University will create, expand and impart knowledge through teaching, research and service, shaping world changers who contribute to their communities and excel in their professions in a global society. Among its faculty, students and staff, the University will cultivate principled thought, develop intellectual skills and promote an environment emphasizing individual dignity and worth. SMU affirms its historical commitment to academic freedom and open inquiry, to moral and ethical values, and to its United Methodist heritage.

Southern Methodist University

As a private, comprehensive university enriched by its United Methodist heritage and its partnership with the Dallas Metroplex, Southern Methodist University seeks to enhance the intellectual, cultural, technical, ethical and social development of a diverse student body. SMU offers undergraduate programs centered on the liberal arts; excellent graduate and continuing education programs; and abundant opportunities for access to faculty in small classes, research experience, international study, leadership development, and off-campus service and internships, with the goal of preparing students to be contributing citizens and leaders for our state, the nation and the world.

SMU comprises seven degree-granting schools: Dedman College of Humanities and Sciences, Edwin L. Cox School of Business, Dedman School of Law, Bobby B. Lyle School of Engineering, Meadows School of the Arts, Perkins School of Theology, and Annette Caldwell Simmons School of Education and Human Development.

Founded in 1911 by what is now the United Methodist Church, SMU is non-sectarian in its teaching and is committed to the values of academic freedom and open inquiry.

At its opening session in 1915, the University had two buildings, 706 students, a 35-member faculty and total assets of \$633,540.

Today, the University has more than 100 buildings, a total enrollment averaging more than 10,000 the past 10 years, a full-time faculty of 748 and assets of \$2.9 billion - including an endowment of \$1.4 billion (market value, May 31, 2016).

Offering only a handful of degree programs at its 1915 opening, the University presently awards over 100 baccalaureate degrees in more than 90 programs, with in five schools. The university also offers a variety of graduate programs in all of its seven schools.

Of the 11,739 students enrolled for the 2016 fall term, 6,521 were undergraduates and 5,218 were graduate students. The full-time equivalent enrollment was 6,406 for undergraduates and 3,825 for graduate students.

Nearly all the students in SMU's first class came from Dallas County, but now more than 50 percent of the University's undergraduate student body comes from outside Texas. In a typical school year, students come to SMU from every state; from more than 100 foreign countries; and from all races, religions and economic levels.

Undergraduate enrollment is 50 percent female. Graduate and professional enrollment is 46 percent female.

A majority of SMU undergraduates receive some form of financial aid. In 2016-2017, 79 percent of first-year students received some form of financial aid, and 29 percent of first-year students received need-based financial aid.

Management of the University is vested in a board of trustees of civic, business and religious leaders - Methodist and non-Methodist. The founders' first charge to SMU was that it become not necessarily a great *Methodist* university, but a great *university*.

Academic Accreditation

Southern Methodist University is accredited by the Southern Association of Colleges and Schools Commission on Colleges to award bachelor's, master's, professional and doctoral degrees. Students should contact the Commission on Colleges at 1866 Southern Lane, Decatur, Georgia 30033-4097 or call 404-679-4500 for questions about the accreditation of Southern Methodist University. Note: The commission is to be contacted only if there is evidence that appears to support an institution's significant noncompliance with a requirement or standard.

Individual academic programs are accredited by appropriate national professional associations.

In Dedman College, the Department of Chemistry undergraduate program is accredited by the American Chemical Society, and the Psychology Department's Ph.D. program in clinical psychology is accredited by the American Psychological Association.

The Cox School of Business is accredited by the Association to Advance Collegiate Schools of Business.

The Dedman School of Law is accredited by the American Bar Association.

The Guildhall receives its accreditation because SMU is an accredited institutional member of the National Association of Schools of Art and Design.

The Lyle School of Engineering undergraduate programs in civil engineering, computer engineering, computer science, electrical engineering, environmental engineering and mechanical engineering are accredited by the Engineering Accreditation Commission of The Accreditation Board for Engineering and Technology.

Programs in and/or affiliated with The Meadows School of the Arts receive their accreditation because Southern Methodist University is an accredited institutional member of the National Association of Schools of Art and Design, of Music, of Dance, and of Theater. The programs recognized under this accredited institutional membership are the art and art history programs, the Dance Division, the Music Division, the music therapy program, and the theater program. (NASM/NASAD/NASD/NAST 11250 Roger Bacon Drive, Suite 21, Reston, VA 20190-5248, Telephone: (703) 437-0700, Facsimile: (703) 437-6312, Email: info@arts-accredit.org).

Perkins School of Theology is accredited by the Commission on Accrediting of the Association of Theological Schools in the United States and Canada to award M.Div., M.A.M., M.S.M., M.T.S., Th.M. and D.Min. degrees.

Accredited programs in the Simmons School of Education and Human Development include the teacher education undergraduate and graduate programs, which are accredited by the State Board for Educator Certification of the Texas Education Agency. The SBEC and the TEA also accredits the M.Ed. in Accelerated School Leadership and the M.Ed. Urban Leadership. The M.S. in Counseling meets the licensure standards of the Texas State Board of Examiners of Professional Counselors and the Texas State Board of Examiners of Marriage and Family Therapists and the State Board for Educator Certification (TEA) School Counselor All Levels K-12.

The Hart eCenter and SMU Guildhall

History and Mission

The Linda and Mitch Hart eCenter at SMU was founded in 2000 to provide leadership in the development and use of interactive network technologies. The eCenter promotes the creation and dissemination of knowledge about these technologies and their effects on global society through research, education and innovation. The vision for the eCenter stemmed from the recognition that interactive networks have changed the way people work, live, learn and play, and that it was academe's responsibility to assist business and government in anticipating the internetworked society of the future and in helping to shape it. The Hart eCenter reports directly to the president and provost of the University based on the conviction that great opportunities for discovery take place at the intersection of disciplines. Since today's issues cut across multiple disciplines, the eCenter leverages the freedom and flexibility to engage thought leadership across the traditional divisions along which academic and business institutions have usually organized themselves.

The Hart eCenter offers programs leading to an Interactive Technology master's degree and a professional certificate in digital game development through the Guildhall at Southern Methodist University. Both the master's degree and the graduate professional certificate offer specializations in art creation, level design and software development. In addition, the master's degree offers a specialization in production.

The mission of SMU Guildhall is to educate and train professionals and future leaders for the field of digital game development. SMU Guildhall was founded in 2002 with the belief that the arts and sciences underpinning video games represent the 21st century's form of human thought, discovery and expression. The program was designed and developed in collaboration with industry icons and leading professionals. The resulting graduate curriculum is based on progressive andragogical philosophies that combine theory and practice in a just-in-time learning environment. Guided by a faculty made up primarily of industry veterans, students specialize in one of four areas fundamental to digital game development – art creation, level design, production and software development – and learn how to work in progressively larger teams on games of increasing complexity. Over a two-year period, students take courses, complete individual projects, work on team projects and leave the program with rich portfolios that showcase their talents in their chosen area of expertise. To earn a master's degree, students must also complete a thesis and defend it before a faculty committee.

The SMU Guildhall opened its doors July 7, 2003, when 32 students comprising cohort 1 started their studies. Since that time, the program has graduated more than 650 students, and alumni have worked at more than 250 studios around the world.

Facilities and Technology

The Linda and Mitch Hart eCenter, located at the SMU-in-Plano campus, has created a dedicated space for SMU Guildhall. With approximately 48,000 square feet divided between two floors, SMU Guildhall includes 12 classrooms, four project studios, labs, 10 group project rooms, and separate faculty and staff offices. The project studios have been designed to simulate an industry studio environment where teams work together to complete projects. Every student at SMU Guildhall receives a laptop optimized for game development, supplemented by dedicated computers and servers throughout the building and connected via a gigabit network.

SMU Guildhall houses the Usability Lab, which opened in the summer of 2010. This lab provides students and faculty valuable hands-on access to professional video game usability equipment.

Graduate Programs

SMU Guildhall offers the following graduate programs:

Major Area	Degree or Diploma
Interactive Technology	M.I.T.
Digital Game Development	Certificate

Admission

SMU Guildhall seeks to admit students with a strong academic background, talent, potential and the passion to become professionals and future leaders in the digital game development industry. Guildhall admission requirements include general admission requirements along with a portfolio submission specific to the applicant's chosen specialization (art creation, level design, production or software development). The general admission standards for the master's degree meet the admission standards for enrollment in a graduate program at SMU.

Admission Requirements

Consideration for admission to the master's degree program includes the following:

- The official transcript for a baccalaureate degree from a regionally accredited institution of higher learning, with a minimum undergraduate GPA of 3.000 (on a 4.000 scale).
- A portfolio consisting of examples that showcase the applicant's aptitude and preparation in his/her intended field or satisfactory completion of an assignment specific to the applicant's chosen area of specialization. Only students who do not have a sufficient portfolio of work must complete the assignment. Additional instructions on the portfolio assignment are available from SMU Guildhall.
 - Art creation – The portfolio should contain examples that showcase the applicant's strong 2-D art skills, and 3-D art skills are a plus, as well. Portfolio drawings should show creativity and knowledge of perspective, anatomy and use of line/shading. Examples may be created with traditional media or digitally.
 - Level design – The portfolio should consist of examples that showcase the applicant's talents; e.g., screenshots, videos and annotated maps/playable levels for 2-D or 3-D games, including detailed descriptions of the applicant's work on the project, D&D or RPG campaigns, deconstructions of existing games and mechanics.
 - Production – The portfolio should consist of examples that showcase the applicant's aptitude, problem-solving skills, communication skills and leadership ability. As a part of the portfolio assignment, applicants must also submit a solution for a producer case study problem assignment found under the admission section on the SMU Guildhall website. During the admission process, the applicant to the production specialization must choose one of the other three specializations as a secondary area of specialization, and the applicant's portfolio must include a portfolio for the secondary area (art creation, level design or software development).
 - Software development – The portfolio should consist of coding examples that showcase the applicant's talents. Code samples in any structure will be acceptable; however, games coded in C++ are strongly preferred.
- An essay describing the applicant's motivation, interests and life experiences as they relate to an interest in pursuing a professional career in digital game development. One paragraph should explain why one of the portfolio pieces is a good/interesting/skillful piece of the applicant's work. An applicant to the production specialization should also address the motivation behind his/her interest in pursuing a career as a game producer and the ways the applicant would impact the industry as a producer.
- Two references.
- A phone interview may be required for applicants to the production specialization.
- Test score from an internationally recognized English language test, such as the TOEFL or IELTS English proficiency tests, if the applicant is from a country where the predominant language of instruction is not English. A score of at least 550 (80 on the computer test) is required on the TOEFL for admission consideration. A score of 6.5 or higher is required on the IELTS for admission consideration.

Admission requirements for the graduate professional certificate program mirror the requirements for the master's program in the art creation, level design or software development specializations, except for the requirement for a minimum GPA and/or a baccalaureate degree from a regionally accredited institution of higher learning. The graduate professional certificate program is not offered in the production specialization.

Admission with Advanced Standing Program

Students who have already earned a Certificate in Digital Game Development from the Guildhall may apply for admission with advanced standing into the master's degree program if they meet all the academic requirements for admission to the degree program. Requirements for consideration with advanced standing are

- A four-year baccalaureate or equivalent degree from a regionally accredited college or university.
- A minimum cumulative GPA of 3.000 out of 4.000 (B average) in undergraduate work.
- A minimum cumulative GPA of 3.000 out of 4.000 in graduate work at the Guildhall.
- A portfolio consisting of examples that showcase the applicant's aptitude and preparation in his/her intended field, as well as satisfactory completion of an assignment specific to the applicant's chosen area of specialization.
- An essay describing the applicant's motivation in obtaining an M.I.T. degree, areas of interest and the ways the he or she will contribute to the M.I.T. program.
- A resume.
- At least two letters of recommendation from Guildhall professors.

Applicants who do not meet the minimum requirement in their undergraduate work may be considered on the basis of other factors, including GRE graduate school entry exam scores, strong employment history, publications and other academic experience. In particular, transcripts indicating successful completion of graduate-level courses in other areas of study may be taken into consideration if the applicant's undergraduate GPA is below 3.000.

Students with a Guildhall certificate are considered to have satisfied residency requirements and may therefore complete their master's degree work away from the campus. However, students should expect to be physically present on campus whenever it is deemed important by the student's advisory committee, including during the initial meeting to approve the student's proposal and the final defense. Thesis requirements must be completed within three years of the date that certificate requirements are completed.

The specialized cohort nature of the Guildhall program precludes admission with advanced standing from other graduate programs. Students admitted with advanced standing into the master's degree program take the following courses:

HGME 6170, HGME 6171, HGME 6172 - Master's Thesis I, II, III: Post Certificate.

International Students

For students requiring a U.S. visa, it is mandatory that the following forms be completed and returned with the application to SMU Guildhall:

- Financial Certification for Study at SMU (form must be completed, notarized and converted into U.S. dollars).
- F-1 Compliance Form.
- Health care information.

Documents returned by email (guildhall@smu.edu) should be in PDF format. The address is SMU Guildhall, Hart eCenter, Attn: Admissions, 5232 Tennyson Parkway, Building 2, Plano TX 75024. Additional information is found on the SMU International Center website (www.smu.edu/international).

Programs of Study

SMU Guildhall, through the Linda and Mitch Hart eCenter, offers a Master of Interactive Technology degree with specializations in art creation, level design, production and software development. Additionally, a professional certificate in Digital Game Development with specializations in art creation, level design and software development is offered.

The curriculum is divided into three distinct components emphasizing course-work, team game production and directed focus study/thesis work. The coursework includes game studies, game design, major courses, minor courses and special topics. A minimum of three team game production projects provide students with the experience of working in cross-disciplinary teams of varying sizes to produce playable 2-D and 3-D game demos. The directed focus study courses initiate students in the discipline of independent work in their respective area of specialization, producing content for their individual portfolios. The curriculum for the production specialization allows students to learn the fundamentals, experience production with their cohort teammates, and apply theory and experience to help produce the games of later cohorts. During the master's thesis coursework, students in the master's program, under the direction of their thesis adviser and supervisor, select a thesis topic, research the chosen area, prepare the thesis document and prepare for the successful defense of the chosen topic.

Team Game Production

Team game production is integral to the curriculum. Interdisciplinary teams are formed to produce games based on the specific skills taught in the specializations of art creation, level design, production and software development. Teamwork is a fundamental part of the educational experience as it allows students to work in a creative atmosphere where they make design decisions and realize them in a meaningful way. Each team is organized with students as leads, and each team experiences a product cycle from concept green light to product launch. The outcome of the project is a game that students present in their portfolio.

Directed Focus Study/Master's Thesis

Directed focus study and thesis courses require students to investigate areas of personal interest and demonstrate the knowledge and mastery of their craft by creating individual portfolio pieces in their specialization area. In the production specialization, the directed focus study courses provide students with the practical experience of producing a game.

The master's degree program includes a thesis project requirement in addition to the directed focus study element and attributes to it a significant portion of the total program credit hours to recognize the major effort associated with the completion of the thesis project. Each student in the master's program must successfully complete a final defense administered by the student's supervisory committee.

Given the cross-disciplinary nature of the program and the project and team-based curricular approach, students are admitted in cohorts that pursue the program in a lockstep fashion. The degree requirements for the master's degree and the professional certificate are detailed below.

Degree and Certificate Requirements

Cohort C27: Begin Fall 2017; Graduate Spring 2019

Interactive Technology, M.I.T.

Students in the Master of Interactive Technology degree program must complete 42 credit hours, which includes three credit hours for a thesis project. Students complete the program in five consecutive semesters. Students in the production specialization must choose one of the other three specializations during the admission process and take the first semester in that chosen specialization.

Requirements for the master's degree

Core Courses

- HGME 6100 - Special Topics: Social Sciences
- HGME 6592 - Team Game Production I
- HGME 6593 - Game Production II
- HGME 6294 - Team Game Production III
- HGME 6595 - Game Production IV

Total: 18 Credit Hours

Specialization

Art Creation

- HGME 6331 - Art Creation I (major)
- HGME 6332 - Art Creation II (major)
- HGME 6233 - Art Creation III (major)
- HGME 6234 - Art Creation IV (major)
- HGME 6141 - 2D Art for Games (minor)
- HGME 6142 - 3D Character Art I (minor)
- HGME 6143 - 2D Art for Games II (minor)
- HGME 6144 - 3D Character Art II (minor)
- HGME 6246 - Directed Focus Study I Art Creation
- HGME 6248 - Directed Focus Study II Art Creation
- HGME 6175 - Master's Thesis I
- HGME 6176 - Master's Thesis II
- HGME 6177 - Master's Thesis III
- HGME 6106 - Professional Development
- HGME 6230 - Special Topics Art Creation

Level Design

- HGME 6351 - Level Design I (major)
- HGME 6352 - Level Design II (major)
- HGME 6253 - Level Design III (major)
- HGME 6254 - Level Design IV (major)
- HGME 6161 - Scripting for Level Design I (minor)
- HGME 6162 - Art for Level Design I (minor)
- HGME 6163 - Art and Scripting for Level Design II (minor)
- HGME 6164 - Multiplayer (minor)
- HGME 6266 - Directed Focus Study I Level Design
- HGME 6268 - Directed Focus Study II Level Design
- HGME 6175 - Master's Thesis I
- HGME 6176 - Master's Thesis II
- HGME 6177 - Master's Thesis III
- HGME 6106 - Professional Development
- HGME 6250 - Special Topics Level Design

Production

- HGME 6311 - Software Development for Games I
or
- HGME 6331 - Art Creation I
or
- HGME 6351 - Level Design I

- HGME 6381 - Game Production I
- HGME 6282 - Game Production II

- HGME 6121 - Math and Physics I
- HGME 6122 - Programming for Commercial Game Engines I
or
- HGME 6141 - 2D Art for Games
- HGME 6142 - 3D Character Art I
or
- HGME 6161 - Scripting for Level Design I
- HGME 6162 - Art for Level Design I

- HGME 6284 - Production Communications
- HGME 6285 - Production Leadership
- HGME 6286 - Directed Focus Study I Production
- HGME 6288 - Directed Focus Study II Production
- HGME 6175 - Master's Thesis I
- HGME 6176 - Master's Thesis II
- HGME 6177 - Master's Thesis III
- HGME 6106 - Professional Development
- HGME 6280 - Special Topics Production

Software Development

- HGME 6311 - Software Development for Games I (major)
- HGME 6312 - Software Development for Games II (major)
- HGME 6213 - Software Development for Games III (major)
- HGME 6214 - Software Development for Games IV (major)
- HGME 6121 - Math and Physics I (minor)
- HGME 6122 - Programming for Commercial Game Engines I (minor)
- HGME 6123 - Math and Physics II (minor)
- HGME 6124 - Programming for Commercial Game Engines II (minor)
- HGME 6226 - Directed Focus Study I Software Development
- HGME 6228 - Directed Focus Study II Software Development
- HGME 6175 - Master's Thesis I
- HGME 6176 - Master's Thesis II
- HGME 6177 - Master's Thesis III
- HGME 6106 - Professional Development
- HGME 6210 - Special Topics Software Development

Total: 24 Credit Hours

Total: 42 Credit Hours

Semester Breakdown

Semester 1

Art Creation

- HGME 6331 - Art Creation I (major)
- HGME 6141 - 2D Art for Games (minor)
- HGME 6142 - 3D Character Art I (minor)
- HGME 6592 - Team Game Production I

Level Design

- HGME 6351 - Level Design I (major)
- HGME 6161 - Scripting for Level Design I (minor)
- HGME 6162 - Art for Level Design I (minor)
- HGME 6592 - Team Game Production I

Production

- HGME 6311 - Software Development for Games I (major)
or
- HGME 6331 - Art Creation I (major)
or
- HGME 6351 - Level Design I (major)

- HGME 6121 - Math and Physics I (minor)
or
- HGME 6122 - Programming for Commercial Game Engines I (minor)
or
- HGME 6141 - 2D Art for Games (minor)

- HGME 6142 - 3D Character Art I (minor)
or
- HGME 6161 - Scripting for Level Design I (minor)
or
- HGME 6162 - Art for Level Design I (minor)

- HGME 6592 - Team Game Production I

Software Development

- HGME 6311 - Software Development for Games I (minor)
- HGME 6121 - Math and Physics I (minor)
- HGME 6122 - Programming for Commercial Game Engines I (minor)
- HGME 6592 - Team Game Production I

Semester Total: 10 Credit Hours

Semester 2

Art Creation

- HGME 6332 - Art Creation II (major)
- HGME 6143 - 2D Art for Games II (minor)
- HGME 6144 - 3D Character Art II (minor)
- HGME 6593 - Game Production II

Level Design

- HGME 6352 - Level Design II (major)
- HGME 6163 - Art and Scripting for Level Design II (minor)
- HGME 6164 - Multiplayer (minor)
- HGME 6593 - Game Production II

Production

- HGME 6381 - Game Production I (major)
- HGME 6284 - Production Communications (minor)
- HGME 6593 - Game Production II

Software Development

- HGME 6312 - Software Development for Games II (major)
- HGME 6123 - Math and Physics II (minor)
- HGME 6124 - Programming for Commercial Game Engines II (minor)
- HGME 6593 - Game Production II

Semester Total: 10 Credit Hours

Semester 3

Art Creation

- HGME 6246 - Directed Focus Study I Art Creation
- HGME 6175 - Master's Thesis I
- HGME 6106 - Professional Development
- HGME 6230 - Special Topics Art Creation
- HGME 6294 - Team Game Production III

Level Design

- HGME 6266 - Directed Focus Study I Level Design
- HGME 6175 - Master's Thesis I
- HGME 6106 - Professional Development
- HGME 6250 - Special Topics Level Design
- HGME 6294 - Team Game Production III

Production

- HGME 6286 - Directed Focus Study I Production
- HGME 6175 - Master's Thesis I
- HGME 6106 - Professional Development
- HGME 6280 - Special Topics Production
- HGME 6294 - Team Game Production III

Software Development

- HGME 6226 - Directed Focus Study I Software Development
- HGME 6175 - Master's Thesis I

- HGME 6106 - Professional Development
- HGME 6210 - Special Topics Software Development
- HGME 6294 - Team Game Production III

Semester Total: 8 Credit Hours

Semester 4

Art Creation

- HGME 6233 - Art Creation III (major)
- HGME 6176 - Master's Thesis II
- HGME 6595 - Game Production IV

Level Design

- HGME 6253 - Level Design III (major)
- HGME 6176 - Master's Thesis II
- HGME 6595 - Game Production IV

Production

- HGME 6282 - Game Production II (major)
- HGME 6176 - Master's Thesis II
- HGME 6595 - Game Production IV

Software Development

- HGME 6213 - Software Development for Games III (major)
- HGME 6176 - Master's Thesis II
- HGME 6595 - Game Production IV

Semester Total: 8 Credit Hours

Semester 5

Art Creation

- HGME 6234 - Art Creation IV (major)
- HGME 6248 - Directed Focus Study II Art Creation
- HGME 6177 - Master's Thesis III
- HGME 6100 - Special Topics: Social Sciences

Level Design

- HGME 6254 - Level Design IV (major)
- HGME 6268 - Directed Focus Study II Level Design
- HGME 6177 - Master's Thesis III
- HGME 6100 - Special Topics: Social Sciences

Production

- HGME 6288 - Directed Focus Study II Production
- HGME 6285 - Production Leadership (minor)
- HGME 6177 - Master's Thesis III
- HGME 6100 - Special Topics: Social Sciences

Software Development

- HGME 6214 - Software Development for Games IV (major)
- HGME 6228 - Directed Focus Study II Software Development
- HGME 6177 - Master's Thesis III
- HGME 6100 - Special Topics: Social Sciences

Semester Total: 6 Credit Hours

Total: 42 Credit Hours

Digital Game Development Certificate

Students in the professional certificate program must complete 39 credit hours in five consecutive semesters.

Requirements for the Certificate

Core Courses

- HGME 6100 - Special Topics: Social Sciences
- HGME 6592 - Team Game Production I
- HGME 6593 - Game Production II
- HGME 6294 - Team Game Production III
- HGME 6595 - Game Production IV

Total: 18 Credit Hours

Specializations

Art Creation

- HGME 6331 - Art Creation I (major)
- HGME 6332 - Art Creation II (major)
- HGME 6233 - Art Creation III (major)
- HGME 6234 - Art Creation IV (major)
- HGME 6141 - 2D Art for Games (minor)
- HGME 6142 - 3D Character Art I (minor)
- HGME 6143 - 2D Art for Games II (minor)
- HGME 6144 - 3D Character Art II (minor)
- HGME 6246 - Directed Focus Study I Art Creation
- HGME 6248 - Directed Focus Study II Art Creation
- HGME 6106 - Professional Development
- HGME 6230 - Special Topics Art Creation

Level Design

- HGME 6351 - Level Design I (major)
- HGME 6352 - Level Design II (major)
- HGME 6253 - Level Design III (major)
- HGME 6254 - Level Design IV (major)
- HGME 6161 - Scripting for Level Design I (minor)
- HGME 6162 - Art for Level Design I (minor)
- HGME 6163 - Art and Scripting for Level Design II (minor)
- HGME 6164 - Multiplayer (minor)
- HGME 6266 - Directed Focus Study I Level Design
- HGME 6268 - Directed Focus Study II Level Design
- HGME 6106 - Professional Development
- HGME 6250 - Special Topics Level Design

Software Development

- HGME 6311 - Software Development for Games I (major)
- HGME 6312 - Software Development for Games II (major)
- HGME 6213 - Software Development for Games III (major)
- HGME 6214 - Software Development for Games IV (major)
- HGME 6121 - Math and Physics I (minor)
- HGME 6122 - Programming for Commercial Game Engines I (minor)
- HGME 6123 - Math and Physics II (minor)
- HGME 6124 - Programming for Commercial Game Engines II (minor)
- HGME 6226 - Directed Focus Study I Software Development
- HGME 6228 - Directed Focus Study II Software Development

- HGME 6106 - Professional Development
- HGME 6210 - Special Topics Software Development

Total: 21 Credit Hours

Total: 39 Credit Hours

Professional Certificate

Semester 1

Art Creation

- HGME 6331 - Art Creation I (major)
- HGME 6141 - 2D Art for Games (minor)
- HGME 6142 - 3D Character Art I (minor)
- HGME 6592 - Team Game Production I

Level Design

- HGME 6351 - Level Design I (major)
- HGME 6161 - Scripting for Level Design I (minor)
- HGME 6162 - Art for Level Design I (minor)
- HGME 6592 - Team Game Production I

Software Development

- HGME 6311 - Software Development for Games I (major)
- HGME 6121 - Math and Physics I (minor)
- HGME 6122 - Programming for Commercial Game Engines I (minor)
- HGME 6592 - Team Game Production I

Semester Total: 10 Credit Hours

Semester 2

Art Creation

- HGME 6332 - Art Creation II (major)
- HGME 6143 - 2D Art for Games II (minor)
- HGME 6144 - 3D Character Art II (minor)
- HGME 6593 - Game Production II

Level Design

- HGME 6352 - Level Design II (major)
- HGME 6163 - Art and Scripting for Level Design II (minor)
- HGME 6164 - Multiplayer (minor)
- HGME 6593 - Game Production II

Software Development

- HGME 6312 - Software Development for Games II (major)
- HGME 6123 - Math and Physics II (minor)
- HGME 6124 - Programming for Commercial Game Engines II (minor)
- HGME 6593 - Game Production II

Semester Total: 10 Credit Hours

Semester 3

Art Creation

- HGME 6246 - Directed Focus Study I Art Creation
- HGME 6106 - Professional Development
- HGME 6230 - Special Topics Art Creation
- HGME 6294 - Team Game Production III

Level Design

- HGME 6266 - Directed Focus Study I Level Design
- HGME 6106 - Professional Development
- HGME 6250 - Special Topics Level Design
- HGME 6294 - Team Game Production III

Software Development

- HGME 6226 - Directed Focus Study I Software Development
- HGME 6106 - Professional Development
- HGME 6210 - Special Topics Software Development
- HGME 6294 - Team Game Production III

Semester Total: 7 Credit Hours

Semester 4

Art Creation

- HGME 6233 - Art Creation III (major)
- HGME 6595 - Game Production IV

Level Design

- HGME 6253 - Level Design III (major)
- HGME 6595 - Game Production IV

Software Development

- HGME 6213 - Software Development for Games III (major)
- HGME 6595 - Game Production IV

Semester Total: 7 Credit Hours

Semester 5

Art Creation

- HGME 6234 - Art Creation IV (major)
- HGME 6248 - Directed Focus Study II Art Creation
- HGME 6100 - Special Topics: Social Sciences

Level Design

- HGME 6254 - Level Design IV (major)
- HGME 6268 - Directed Focus Study II Level Design
- HGME 6100 - Special Topics: Social Sciences

Software Development

- HGME 6214 - Software Development for Games IV (major)
- HGME 6228 - Directed Focus Study II Software Development
- HGME 6100 - Special Topics: Social Sciences

Semester Total: 5 Credit Hours

Total: 39 Credit Hours

Computer Science/Guildhall, B.S./M.I.T.

The SMU Guildhall offers a collaborative program with the Lyle School of Engineering. Through this collaborative program, students enrolled in an undergraduate degree program in the Lyle Computer Science and Engineering Department can apply to take the first term of the discipline-specific specialization program at SMU Guildhall during their last term of undergraduate work at SMU. Students must meet with their undergraduate adviser for their specific program requirements. Upon the successful completion of their first term at SMU Guildhall, along with the successful completion of all other undergraduate requirements to receive the B.S. in computer science, these students may apply for admission to the Master of Interactive Technology program at SMU Guildhall. If admitted, students may apply the courses completed during their senior year toward the Master of Interactive Technology. Undergraduate students in the collaborative program take the following 5000-level courses during their last term of undergraduate coursework and first term of the SMU Guildhall program.

Note: At the time of publication, this curriculum was under review. Please consult your undergraduate adviser and the catalog addendum for any updates.

Major Requirements

Software Development Specialization

- HGME 5011 - Software Development I Lab
- HGME 5121 - Math and Physics I
- HGME 5122 - Programming for Commercial Game Engines I
- HGME 5311 - Software Development for Games I
- HGME 5592 - Team Game Production I

Fine Arts/Guildhall, B.F.A./M.I.T.

The SMU Guildhall offers a collaborative program with the Meadows School of the Arts. Through this collaborative program, students enrolled in an undergraduate degree program in the Meadows Art Division can apply to take the first term of the discipline-specific specialization program at SMU Guildhall during their last term of undergraduate work at SMU. Students must meet with their undergraduate adviser for their specific program requirements. Upon the successful completion of their first term at SMU Guildhall, along with the successful completion of all other undergraduate requirements to receive the Bachelor of Fine Arts, these students may apply for admission to the Master of Interactive Technology program at SMU Guildhall. If admitted, students may apply the courses completed during their senior year toward the Master of Interactive Technology. Undergraduate students in the collaborative program take the following 5000-level courses during their last term of undergraduate coursework and first term of the SMU Guildhall program.

Note: At the time of publication, this curriculum was under review. Please consult your undergraduate adviser and the catalog addendum for any updates.

Major Requirements

Art Creation Specialization

- HGME 5031 - Art Creation I Lab
- HGME 5141 - 2D Art for Games
- HGME 5142 - 3D Character Art I
- HGME 5331 - Art Creation I

- HGME 5592 - Team Game Production I

Level Design Specialization

- HGME 5051 - Level Design I Lab
- HGME 5161 - Scripting for Level Design I
- HGME 5162 - Art for Level Design I
- HGME 5351 - Level Design I
- HGME 5592 - Team Game Production I

Special Programs and Services

Career Development

SMU Guildhall provides its students with the resources and professional environment they need to achieve their career goals. While attending the program, students receive class instruction from industry-experienced faculty on the preparation of résumés and cover letters, interview techniques, online portfolio creation, and negotiation.

The Guildhall further enhances a student's career outlook by hosting a career event prior to graduation. Studios are invited to attend and conduct interviews with graduating students. Portfolio review sessions are scheduled throughout the year for industry experts to meet with students and provide feedback sessions on the student's online portfolio. Graduating students may also attend industry conferences with events and networking opportunities.

Summer Youth Program

The Guildhall Academy, a summer camp for children in middle and high school, provides youth with an interactive forum to express their individuality while learning to make a video game. During the two-week session, students learn to add the discipline of art to their use of science, technology, engineering and math to develop a game.

Course Descriptions

Digital Game Design

HGME courses at the 5000 level are for the B.S. in computer science/Guildhall M.I.T. and the B.F.A./Guildhall M.I.T. programs, and HGME courses at the 6000 level are for the M.I.T. and the professional Certificate in Digital Game Development programs.

HGME 5000 - Introduction to Master's Writing

Credits: 0

Introduces students to academic and professional communication, including a variety of writing and speaking tasks, and the observation and practice of rhetorical strategies, discourse conventions, and ethical standards associated with workplace culture. This supplemental course is offered based on faculty availability and enrollment.

HGME 5011 - Software Development I Lab

Credits: 0

This supplemental lab is offered upon availability to support the software development course(s).

HGME 5031 - Art Creation I Lab

Credits: 0

This supplemental lab is offered upon availability to support the art creation course(s).

HGME 5051 - Level Design I Lab

Credits: 0

This supplemental lab is offered upon availability to support the level design course(s).

HGME 5121 - Math and Physics I

Credits: 1

Provides a foundation in the mathematical concepts and techniques used in real-time 2D and 3D game programming, including applications in game physics, rendering, and gameplay. Covers position and displacement vectors, affine matrix transformations, numerical integration, geometric primitives and queries, collision detection and response, interpolation and easing, curves and splines, local and world spaces, and scene graph hierarchies.

HGME 5122 - Programming for Commercial Game Engines I

Credits: 1

Provides an introduction to programming in a commercial game engine.

HGME 5141 - 2D Art for Games

Credits: 1

Provides a foundation in digital art, developing the core technical skills for digital drawing, painting, and image manipulation, encompassing composition, perspective, proportions, concept art and 2D environments, characters, and animation in a game engine.

HGME 5142 - 3D Character Art I

Credits: 1

Provides a foundation in digital art, developing the core technical knowledge for creating 3D characters, biped and quadruped character rigs, and 3D game animations. Emphasis is placed on analysis of form and critical perspective along with organic systems such as foliage, fur, and animation.

HGME 5161 - Scripting for Level Design I

Credits: 1

Provides a foundation in game programming for level design, with an emphasis on structuring logic, using scripting languages to design, produce, and test scripts, and the technical aspects of integrating assets into a digital game engine.

HGME 5162 - Art for Level Design I

Credits: 1

Provides an understanding of the art pipeline for asset production in games, focusing on using 2D and 3D digital art creation tools to produce assets and integrating them into a digital game engine.

HGME 5311 - Software Development for Games I

Credits: 3

Provides a foundation in game programming for 2D game development, including gameplay programming, game engine architecture, data structures, input, and working with graphics and sound assets. Students develop a 2D C++ game engine within this course, along with several 2D games built using that engine.

HGME 5331 - Art Creation I

Credits: 3

Provides a foundation in the tools, techniques, and production methods for creating 3D game art.

HGME 5351 - Level Design I

Credits: 3

Students learn foundational aspects of level design through analysis, game deconstruction, and experimentation, while designing, prototyping, constructing, and testing levels using digital game creation tools.

HGME 5592 - Team Game Production I

Credits: 5

Introduces primary theories of game design and explores the foundational frameworks and language of game development in order to create a game using digital tools as part of small project teams. Students learn through analysis, game deconstruction, and experimentation, while designing, prototyping, constructing, and testing their game projects.

HGME 6000 - Introduction to Master's Writing

Credits: 0

Introduces students to academic and professional communication, including a variety of writing and speaking tasks, and the observation and practice of rhetorical strategies, discourse conventions, and ethical standards associated with workplace culture. This supplemental course is offered based on faculty availability and enrollment.

HGME 6011 - Software Development I Lab

Credits: 0

This supplemental lab is offered upon availability to support the software development course(s).

HGME 6012 - Software Development II Lab

Credits: 0

This supplemental lab is offered upon availability to support the software development course(s).

HGME 6031 - Art Creation I Lab

Credits: 0

This supplemental lab is offered upon availability to support the art creation course(s).

HGME 6032 - Art Creation II Lab

Credits: 0

This supplemental lab is offered upon availability to support the art creation course(s).

HGME 6051 - Level Design I Lab

Credits: 0

This supplemental lab is offered upon availability to support the level design course(s).

HGME 6052 - Level Design II Lab

Credits: 0

This supplemental lab is offered upon availability to support the level design course(s).

HGME 6100 - Special Topics: Social Sciences

Credits: 1

Introduces the study of ethics in its application to game developers. Students seek to integrate the business, technical, and artistic aspects of game development with the broader ethical implications for life and society. Questions of quality of life, virtue, vice, and moral behavior are addressed in the context of practical scenarios and case studies taken from the game industry.

HGME 6106 - Professional Development

Credits: 1

Students work under the direction of faculty to highlight individual areas of specialization and produce content for a professional portfolio. Prerequisite: HGME 6593.

HGME 6121 - Math and Physics I

Credits: 1

Provides a foundation in the mathematical concepts and techniques used in real-time 2D and 3D game programming, including applications in game physics, rendering, and gameplay. Covers position and displacement vectors, affine matrix transformations,

numerical integration, geometric primitives and queries, collision detection and response, interpolation and easing, curves and splines, local and world spaces, and scene graph hierarchies.

HGME 6122 - Programming for Commercial Game Engines I

Credits: 1

Provides an introduction to programming in a commercial game engine.

HGME 6123 - Math and Physics II

Credits: 1

This course provides additional depth on the theory and practice of mathematics and physics for 3D games and graphics, including mathematical and physics-based modeling using ordinary differential equations and numerical methods, dynamics, collision detection and response in 3D, and introduction into rigid body dynamics. Prerequisite: HGME 6121/HGME 5121.

HGME 6124 - Programming for Commercial Game Engines II

Credits: 1

Provides further in-depth techniques for programming in a commercial game engine. Prerequisite: HGME 6122/HGME 5122.

HGME 6141 - 2D Art for Games

Credits: 1

Provides a foundation in digital art, developing the core technical skills for digital drawing, painting, and image manipulation, encompassing composition, perspective, proportions, concept art and 2D environments, characters, and animation in a game engine.

HGME 6142 - 3D Character Art I

Credits: 1

Provides a foundation in digital art developing the core technical knowledge for creating 3D characters, biped and quadruped character rigs and 3D game animations. Emphasis is placed on analysis of form and critical perspective along with organic systems such as foliage, fur and animation.

HGME 6143 - 2D Art for Games II

Credits: 1

An advanced level course for art students, providing the core technical skills for concept art, texturing, and materials for 3D game assets rendering in game engines. Prerequisite: HGME 6141.

HGME 6144 - 3D Character Art II

Credits: 1

An advanced level 3D character course providing further exploration of the tools, techniques, and production methods for mastering organic modeling, sculpting, skinning, rigging, and animating for game engines. Prerequisite: HGME 6142.

HGME 6161 - Scripting for Level Design I

Credits: 1

Provides a foundation in game programming for level design, with an emphasis on structuring logic, using scripting languages to design, produce, and test scripts, and the technical aspects of integrating assets into a digital game engine.

HGME 6162 - Art for Level Design I

Credits: 1

Provides an understanding of the art pipeline for asset production in games, focusing on using 2D and 3D digital art creation tools to produce assets and integrating them into a digital game engine.

HGME 6163 - Art and Scripting for Level Design II

Credits: 1

Students produce 2D and 3D digital art, as well as design, integrate, and test scripts in a commercial game engine. Prerequisites: HGME 6161 and HGME 6162.

HGME 6164 - Multiplayer

Credits: 1

Provides advanced instruction in deconstructing, designing, testing, and constructing levels for 3D multiplayer games. Prerequisite: HGME 6351.

HGME 6170 - Master's Thesis I Post Certificate

Credits: 1

Students choose their thesis topics and prepare to submit their thesis proposals under the oversight of the faculty advisor. A student must receive a grade of B- or better to enroll in HGME 6171. Students may retake HGME 6170.

HGME 6171 - Master's Thesis II Post Certificate

Credits: 1

Students must successfully submit their proposals to the advisory committee and make substantial progress on thesis artifact(s). Graded credit/no credit. Prerequisite: HGME 6175 or HGME 6170. Students may retake HGME 6171 to receive credit.

HGME 6172 - Master's Thesis III Post Certificate

Credits: 1

Students must successfully defend the thesis to the committee and submit approved document. Graded credit/no credit. Prerequisite: HGME 6176 or HGME 6171. Students may retake HGME 6172 to receive credit.

HGME 6175 - Master's Thesis I

Credits: 1

Students choose their thesis topics and prepare to submit their thesis proposals under the oversight of the faculty adviser. A student must receive a grade of B- or better to enroll in HGME 6176. Students may retake HGME 6175.

HGME 6176 - Master's Thesis II

Credits: 1

Students must successfully submit their proposals to the advisory committee and make substantial progress on thesis artifact(s). Graded credit/no credit. Students may retake HGME 6171 to receive credit. Prerequisite: HGME 6175.

HGME 6177 - Master's Thesis III

Credits: 1

Students must successfully defend the thesis to the committee and submit approved document. Graded credit/no credit. Students may retake HGME 6172 to receive credit. Prerequisite: HGME 6176.

HGME 6210 - Special Topics Software Development

Credits: 2

This seminar series exposes students in the software development specialization to advanced topics important for their professional development, with a focus on innovation in software development. Prerequisite: HGME 6312.

HGME 6213 - Software Development for Games III

Credits: 2

Exposes students in the software development specialization to advanced topics in game programming, including technical issues such as hardware, performance, architecture and pipeline design; streaming and memory management; advanced debugging techniques; compilers; concurrency; and networking. Prerequisite: HGME 6226.

HGME 6214 - Software Development for Games IV

Credits: 2

Exposes students in the software specialization to further advanced topics important for their professional development. Topics include multi-platform portability, globalization and localization, advanced UI systems, and other advanced techniques in graphics and AI. Prerequisite: HGME 6213.

HGME 6226 - Directed Focus Study I Software Development

Credits: 2

Provides a structured environment to develop the required Directed Focus Study. Students will be required to complete an instructor-approved DFS. Prerequisite: HGME 6312.

HGME 6228 - Directed Focus Study II Software Development

Credits: 2

Provides mentoring and quality control oversight in the construction of a mastery-level individual project demonstrating a software development topic. Prerequisite: HGME 6226.

HGME 6230 - Special Topics Art Creation

Credits: 2

This seminar series exposes students in the art creation specialization to complex topics important for their professional development, focusing on innovation in game art creation. Prerequisite: HGME 6332.

HGME 6233 - Art Creation III

Credits: 2

Provides advanced techniques using strategic asset planning and modular construction methodology. Prerequisites: HGME 6332 and HGME 6246.

HGME 6234 - Art Creation IV

Credits: 2

Provides advanced workflows in the tools, techniques, and production methods for creating 3D game art, and displaying mastery of current technology. Prerequisite: HGME 6233.

HGME 6246 - Directed Focus Study I Art Creation

Credits: 2

This seminar series exposes students in the art creation specialization to advanced topics critical to their skill advancement, while providing guided focus on specialized abilities in their field. Prerequisite: HGME 6332.

HGME 6248 - Directed Focus Study II Art Creation

Credits: 2

Provides mentoring and quality control oversight in the construction of a mastery-level individual project demonstrating an art creation topic. Prerequisite: HGME 6246.

HGME 6250 - Special Topics Level Design

Credits: 2

Exposes students in the level design specialization to advanced topics important for their professional development. Prerequisite: HGME 6352.

HGME 6253 - Level Design III

Credits: 2

Students continue to learn more advanced level design, using analysis, deconstruction, and experimentation to evaluate best practices and techniques. To demonstrate understanding, students design, prototype, and construct complex game levels using a digital game creation tool. Prerequisite: HGME 6266.

HGME 6254 - Level Design IV

Credits: 2

Exposes students in the level design specialization to advanced topics important for their professional development. Prerequisite: HGME 6253.

HGME 6266 - Directed Focus Study I Level Design

Credits: 2

Students work under the direction of the faculty to develop an individual area of specialization and produce content for their professional portfolio. Prerequisite: HGME 6352.

HGME 6268 - Directed Focus Study II Level Design

Credits: 2

Provides mentoring and quality control oversight in the construction of a mastery-level individual project demonstrating a software development topic. Prerequisite: HGME 6266.

HGME 6280 - Special Topics Production

Credits: 2

This seminar series exposes students in the production specialization to advanced topics important for their professional development, with a focus on innovation in production. Prerequisite: HGME 6381.

HGME 6282 - Game Production II

Credits: 2

Provides students further foundation and practice in advanced game production, including advanced game development methodologies, testing and quality assurance, techniques and tools for managing large creative teams, and trends and issues in game development. Students participate in lecture/discussion, and individual/small group assignments to learn professional practices. Prerequisite: HGME 6381.

HGME 6284 - Production Communications

Credits: 2

Builds communication skills for leading creative teams on digital game development projects, including written communications and presentation skills. Provides essential leadership skills for organizing, enabling, motivating, and managing creative people throughout the game production process. Students participate in lecture/discussion, and individual/small group assignments to learn professional practices. Prerequisite: HGME 6592.

HGME 6285 - Production Leadership

Credits: 2

Provides students further leadership practice in advanced game production and tools for managing large creative teams. Students participate in lecture/discussion, and individual/small group assignments to learn professional practices. Prerequisite: HGME 6284.

HGME 6286 - Directed Focus Study I Production

Credits: 2

Integrates organizational theories with the application of digital gaming technology development. Prerequisite: HGME 6381.

HGME 6288 - Directed Focus Study II Production

Credits: 2

Provides mentoring and quality control oversight in a practical experience in the production of a game involving creative and cross-disciplinary team(s). Prerequisite: HGME 6286.

HGME 6294 - Team Game Production III

Credits: 2

Implements the theories of game design and carries out the framework of game development, with an emphasis on pre-

production, in order to create a game using digital tools as part of large project teams. Students learn through analysis, game deconstruction, and experimentation, while designing, prototyping, constructing, and testing their capstone game projects.
Prerequisite: HGME 6593.

HGME 6311 - Software Development for Games I

Credits: 3

This course provides a foundation in game programming for 2D game development, including gameplay programming, game engine architecture, data structures, input, and working with graphics and sound assets. Students develop a 2D C++ game engine within this course, along with several 2D games built using that engine.

HGME 6312 - Software Development for Games II

Credits: 3

Provides additional depth in intermediate-level game programming topics, including 3D gameplay and graphics. Students develop a 3D-capable C++ game engine, along with one or more game(s) built using that engine. Prerequisite: HGME 6311/HGME 5311.

HGME 6331 - Art Creation I

Credits: 3

Provides a foundation in the tools, techniques, and production methods for creating 3D game art.

HGME 6332 - Art Creation II

Credits: 3

Provides depth on art creation for 3D games, including the development of intermediate-level skills for creating 3D art, modeling, and texturing for games. This seminar series provides additional depth in the tools, techniques, and production methods for current development cycles in game engines. Prerequisite: HGME 6331.

HGME 6351 - Level Design I

Credits: 3

Students learn foundational aspects of level design through analysis, game deconstruction, and experimentation, while designing, prototyping, constructing, and testing levels using digital game creation tools.

HGME 6352 - Level Design II

Credits: 3

Students build upon the foundation learned in Level Design I, using analysis, deconstruction, and experimentation to identify level design techniques. To demonstrate understanding, students design, prototype, and construct more complex game levels using a digital game creation tool. Prerequisite: HGME 6351.

HGME 6381 - Game Production I

Credits: 3

Provides a foundation in the theory and practice of project management within the context of game development, including methodologies for planning, organizing, scheduling, and documenting creative, interactive software development projects. Students learn the business of game development and develop skills to define resources, organize teams, and manage change for

game development projects. Students participate in lecture/discussion, and individual/small group assignments to learn professional processes. Prerequisite: HGME 6592.

HGME 6592 - Team Game Production I

Credits: 5

Introduces primary theories of game design and explores the foundational frameworks and language of game development in order to create a game using digital tools as part of small project teams. Students learn through analysis, game deconstruction, and experimentation, while designing, prototyping, constructing, and testing their game projects.

HGME 6593 - Game Production II

Credits: 5

Applies game design theories and introduces more complex frameworks of game development in order to create a game using digital tools as part of mid-sized project teams. Students learn through analysis, game deconstruction, and experimentation, while designing, prototyping, constructing, and testing their game projects. Prerequisite: HGME 6592.

HGME 6595 - Game Production IV

Credits: 5

Extends implementation of the theories of game design and carries out the frameworks of game development, with an emphasis leadership, in order to create a game using digital tools as part of large project teams. Students learn through analysis, game deconstruction, and experimentation, while designing, prototyping, constructing, and testing their capstone game projects. Prerequisite: HGME 6294.

Hart Digital Game Development

HGAM 4310 - Special Topics

Credits: 3

HGAM 5200 - Game Design I

Credits: 2

Examines the fundamentals of video game design and teamwork, and provides a foundational framework and language for game design discussion. Heavily participation-based course where students explore video game design by analyzing and deconstructing existing games, exploring alternate sources of game design, discussing current trends in video game design, and participating in team-based class workshops. Prerequisite: Permission to enroll in Guildhall courses.

HGAM 5201 - Game Studies I

Credits: 2

Introduces the theory and practice of game development, with emphasis on digital games. Includes analysis and evaluative methods.

HGAM 5202 - Game Studies II

Credits: 2

Provides students in all areas of specialization additional depth on the theory and practice of game analysis and design, with an

emphasis on story development, community development and social dynamics in games, multiplayer issues, game balance, games as systems and cultural rhetoric, and academic research in games. Students participate in lecture/discussion, case study, and individual/small group assignments.

HGAM 5221 - Mathematical Methods For Game Physics I

Credits: 2

Introduces the fundamental concepts of linear algebra with application to real-time 3D games and rendering. Covers vectors, vector spaces, matrix math, linear transformations, geometric primitives and queries, and easing. Prerequisite: Admission to SMU Guildhall/Permission to enroll in courses at SMU Guildhall.

HGAM 5222 - Mathematical Methods For Game Physics II

Credits: 2

Introduces the fundamental concepts of linear algebra with application to real-time 3D games and rendering. Covers vectors, vector spaces, matrix math, linear transformations, geometric primitives and queries, and easing. Prerequisite: Admission to SMU Guildhall/Permission to enroll in courses at SMU Guildhall.

HGAM 5241 - Drawing I

Credits: 2

Focuses on the development of fundamental drawing and texturing skills, emphasizing conceptual development through the final multi-layer material creation. The primary goal is to develop technical ability for digital drawing, painting, and image manipulation that encompasses composition, perspective, proportions, and 2-D animation.

HGAM 5242 - Drawing II

Credits: 2

This intermediate-level drawing course is designed to increase the student's command of drawing and texture creation technique. Emphasis is placed on analysis of form and realistic representation of material attributes. Prerequisite: HGAM 5241.

HGAM 5261 - Art and Scripting I

Credits: 2

Students learn various supporting tools and skills useful for Level Designers. Topics may include 2D and 3D digital art, programming/scripting, and additional topics designed to supplement level design in other courses. Prerequisite: Permission to enroll in courses at SMU Guildhall.

HGAM 5262 - Art and Scripting II

Credits: 2

Students learn various supporting tools and skills useful for Level Designers. Topics may include 2D and 3D digital art, programming/scripting, and additional topics designed to supplement level design in other courses. Prerequisite: HGAM 5261.

HGAM 5292 - Team Game Production I

Credits: 2

Provides a foundation in the game development process, including planning, pipelines, game technology, and user research testing. Students apply game design and development skills to create a 2D game demo as part of small project teams.

Prerequisite: HGAM 5200.

HGAM 5311 - Software Development I

Credits: 3

Provides a foundation in game programming for basic 2D game development, including game programming, game engine architecture, data structures, input, working with graphics and sound assets, and basic AI. Students work to develop a basic 2D game engine within this course. Prerequisite: Admission to SMU Guildhall/Permission to enroll in courses at SMU Guildhall.

HGAM 5312 - Software Development II

Credits: 3

Introduces concepts related to 3D game development, including 3D game engine design, data structures for 3D game development, and 3D graphics. Prerequisite: HGAM 6311 or HGAM 5311.

HGAM 5331 - Art Creation I

Credits: 3

Provides a foundation in the tools, techniques, and production methods for creating 3-D game art, including modeling, texturing, and basic game engine integration. Prerequisite: Permission to enroll in Guildhall courses.

HGAM 5332 - Art Creation II

Credits: 3

Applies the 3-D art production principles learned in HGAM 5331 to the process of creating intermediate-level 3-D game art. Emphasis is placed on modeling, texturing, unwrapping, and preparing models for games. Prerequisite: HGAM 5331.

HGAM 5351 - Level Design I

Credits: 3

Students learn foundational aspects of level design, through discussion, game deconstruction, and practical application, using a digital game creation tool. Prerequisite: Permission to enroll in courses at SMU Guildhall.

HGAM 5352 - Level Design II

Credits: 3

Students build upon the foundation provided in Level Design 1, focusing on more advanced design techniques and applying their skills to more complex projects using a digital game creation tool. Prerequisite: HGAM 5351.

HGAM 6005 - Internship

Credits: 0

Full-time course which allows student to integrate classroom study with on-the-job experience either in an external or internal environment.

HGAM 6100 - Special Topics: Social Sciences (Ethics)

Credits: 1

Introduces the study of ethics in its application to game developers. Students seek to integrate the business, technical, and artistic aspects of game development with the broader ethical implications for life and society. Questions of quality of life, virtue, vice, and moral behavior are addressed in the context of practical scenarios and case studies taken from the game industry.

HGAM 6104 - Game Studies III

Credits: 1

Provides students in all areas of specialization additional depth on the theory and practice of interactive technology development and professions. Prerequisite: HGAM 6202.

HGAM 6106 - Professional Development I

Credits: 1

Students work under the direction of the faculty and career services to highlight individual areas of specialization, produce content for their professional digital portfolios, and prepare assets to support career evolution. Prerequisite: HGAM 6104.

HGAM 6107 - Professional Development II

Credits: 1

Students in this course continue to develop their career management skills, digital portfolios, and specialization critical content under the guidance of faculty and career services. Prerequisite: HGAM 6106.

HGAM 6161 - Art for Level Design I

Credits: 1

This course provides a foundation in game art for level design, with an emphasis on conceptual and environmental drawing and sketching techniques for game art. Other topics include texturing, history of western art & architecture, technical art for 2D games, basic storyboarding, 2D iconography, and color theory.

HGAM 6175 - Master's Thesis I

Credits: 1

Students choose their thesis topics, and prepare and submit their thesis proposals, under the oversight of the faculty advisor. A student must receive a grade of B- or better to enroll in HGAM 6176. Prerequisite: Admittance to the master's program.

HGAM 6176 - Master's Thesis II

Credits: 1

Students must successfully prepare and submit their thesis proposals to the faculty advisor as well as complete any IRB requirements. Graded credit/no credit. With the approval the of faculty advisor, this course can be retaken to receive credit. Prerequisite: B- or better in HGAM 6175.

HGAM 6178 - Master's Thesis I Postcertificate

Credits: 1

A student admitted with advanced standing into the master's degree program chooses a thesis topic, and must prepare and submit a thesis proposal under the oversight of the faculty advisor. Graded credit/no credit. Prerequisite: Admittance with advanced standing into the master's degree program.

HGAM 6179 - Master's Thesis II Postcertificate

Credits: 1

Students admitted with advanced standing into the master's degree program must successfully prepare and submit their thesis proposals to the faculty advisor as well as complete any IRB requirements. Graded credit/no credit. Prerequisite: HGAM 6178.

HGAM 6200 - Game Design I

Credits: 2

Examines the fundamentals of video game design and teamwork, and provides a foundational framework and language for game design discussion. Heavily participation-based course where students explore video game design by analyzing and deconstructing existing games, exploring alternate sources of game design, discussing current trends in video game design, and participating in team-based class workshops. Prerequisite: Entrance into the Guildhall.

HGAM 6201 - Game Studies I

Credits: 2

This course introduces the theory and practice of game development, with emphasis on digital games. The course includes a historical perspective and evaluative methods.

HGAM 6202 - Game Studies II

Credits: 2

Provides students in all areas of specialization additional depth on the theory and practice of game analysis and design, with an emphasis on story development, community development and social dynamics in games, multiplayer issues, game balance, games as systems and cultural rhetoric, and academic research in games. Students participate in lecture/discussion, case study, and individual/small group assignments.

HGAM 6203 - Game Design II

Credits: 2

Builds on the fundamentals learned in HGAM 6200. Topics may include in-depth game and systems design, interactivity, and the search for fun. Prerequisite: HGAM 6200.

HGAM 6205 - Game Design III

Credits: 2

Explores more advanced game design topics and rapid prototyping, expanding students' creativity, knowledge, and understanding of gameplay and design while working in larger teams. Prerequisite: HGAM 6203.

HGAM 6210 - Special Topics in Software Development

Credits: 2

This seminar series provides additional depth in the tools, techniques, and development methods used in professional game development. Additional topics are defined by experts in game software development based on advances in the field.

HGAM 6215 - Software Development V

Credits: 2

Exposes students in the software development specialization to advanced topics in game programming, including technical issues such as hardware and software precision and performance, architecture and pipeline design, platforms and portability, streaming and memory management, floating point arithmetic, advanced debugging techniques, and concurrency. Prerequisite: HGAM 6314.

HGAM 6216 - Software Development VI

Credits: 2

Exposes students in the software development specialization to network programming and related challenges in game development. Students write a fully networked game using client-server architecture. Prerequisite: HGAM 6215.

HGAM 6221 - Mathematical Methods for Game Physics I

Credits: 2

Introduces the fundamental concepts of linear algebra with application to real-time 3D games and rendering. Covers vectors, vector spaces, matrix math, linear transformations, geometric primitives and queries, and easing. Prerequisite: Admission to SMU Guildhall/Permission to enroll in courses at SMU Guildhall.

HGAM 6222 - Mathematical Methods for Game Physics II

Credits: 2

Covers topics related to the theory and practice of mathematics and physics for 3-D games, with emphasis on mathematical modeling and numerical methods. Topics include hierarchical scene graph-based rendering, interpolation techniques with splines, complex numbers and quaternions, and numerical methods for solving ordinary differential equations. Prerequisite: HGAM 6221.

HGAM 6223 - Mathematical Methods for Game Physics III

Credits: 2

Provides additional depth on the theory and practice of mathematics and physics for 3D games, including mathematical and physics-based modeling using ordinary differential equations, particle systems, and collision detection and response. Introduces rigid body dynamics. Prerequisite: HGAM 6222.

HGAM 6224 - Advanced Engine Systems

Credits: 2

Exposes students in the software development specialization to advanced topics important to their professional development. Students write a hardware-accelerated 3D character animation pipeline. Prerequisite: HGAM 6223.

HGAM 6226 - Directed Focus Study for Software Development I

Credits: 2

Students work under the direction of the faculty to develop an individual area of specialization and produce content for their professional portfolio. Prerequisites: HGAM 6313, HGAM 6223.

HGAM 6230 - Special Topics in Art Creation

Credits: 2

This seminar series provides depth in the tools, techniques, and production for creating 3-D game art for next-generation development.

HGAM 6235 - Art Creation V

Credits: 2

Exposes students in the art creation specialization to advanced topics important for their professional development, including;

advanced texturing, modular construction, complex substance shaders and theories of environment lighting. Additional topics are defined by experts in game art creation based on advances in the field. Prerequisite: HGAM 6334.

HGAM 6236 - Art Creation VI

Credits: 2

Students work under the direction of the faculty to develop a series of projects focusing on professional practice. Prerequisite: HGAM 6235.

HGAM 6241 - Drawing I

Credits: 2

Focuses on the development of fundamental drawing and texturing skills, emphasizing conceptual development through the final multi-layer material creation. The primary goal is to develop technical ability for digital drawing, painting, and image manipulation that encompasses composition, perspective, proportions, and 2-D animation.

HGAM 6242 - Drawing II

Credits: 2

This intermediate-level drawing course is designed to increase the student's command of drawing and texture creation technique. Emphasis is placed on analysis of form and realistic representation of material attributes. Prerequisite: HGAM 6241.

HGAM 6243 - Drawing III

Credits: 2

This advanced-level course focuses on further development of art skills, primarily through concept art, but also through advanced texture and material techniques. Prerequisite: HGAM 6242.

HGAM 6244 - Advanced Digital Art

Credits: 2

This seminar advances the digital media as it applies to the game industry and develops the skills that encompass digital art creation and advanced techniques. Prerequisite: HGAM 6243.

HGAM 6246 - Directed Focus Study for Art Creation I

Credits: 2

Students work under the direction of the faculty to develop an individual area of specialization and produce content for their professional portfolio. Prerequisite: HGAM 6333.

HGAM 6250 - Special Topics in Level Design

Credits: 2

This course exposes students in the level design specialization to advanced topics important for their professional development.

HGAM 6255 - Level Design V

Credits: 2

Students explore advanced topics and techniques in Level Design. Students demonstrate their skills in complex design projects

that may include game deconstructions, paper level designs, and/or using a digital game creation tool to demonstrate refined level design skills. Prerequisite: HGAM 6354.

HGAM 6256 - Level Design VI

Credits: 2

Students explore advanced topics and techniques in Level Design. Students demonstrate their aptitude in complex design projects that may include game deconstructions, paper level designs, and/or using a digital game creation tool to demonstrate refined level design skills.

HGAM 6261 - Art and Scripting I

Credits: 2

Students learn various supporting tools and skills useful for Level Designers. Topics may include 2D and 3D digital art, programming/scripting, and additional topics designed to supplement level design in other courses. Prerequisite: Permission to enroll in courses at SMU Guildhall.

HGAM 6262 - Art and Scripting II

Credits: 2

Students learn various supporting tools and skills useful for Level Designers. Topics may include 2D and 3D digital art, programming/scripting, and additional topics designed to supplement level design in other courses. Prerequisite: HGAM 6261.

HGAM 6263 - Art and Scripting III

Credits: 2

Students learn various supporting tools and skills useful for Level Designers. Topics may include 2D and 3D digital art, programming/scripting, and additional topics designed to supplement level design in other courses. Prerequisite: HGAM 6262.

HGAM 6264 - Art and Scripting IV

Credits: 2

Students learn various supporting tools and skills useful for Level Designers. Topics may include 2D and 3D digital art, programming/scripting, and additional topics designed to supplement level design in other courses. Prerequisite: HGAM 6263.

HGAM 6266 - Directed Focus Study for Level Design I

Credits: 2

Students work under the direction of the faculty to develop an individual area of specialization and produce content for their professional portfolio. Prerequisite: HGAM 6354.

HGAM 6276 - Master's Thesis III

Credits: 2

Third course in a four-course sequence. Student continues research on thesis topic under the oversight of the faculty advisor. Graded credit/no credit. With the approval of the faculty advisor, this course can be retaken to receive credit. Prerequisite: HGAM 6176.

HGAM 6277 - Master's Thesis IV

Credits: 2

Fourth course in a four-course sequence. Student must successfully defend the thesis to the defense committee and submit approved artifact and paper. Graded credit/no credit. Credit is awarded after the successful defense and the approved artifact and document are received. Prerequisite: HGAM 6276.

HGAM 6278 - Master's Thesis III Post Certificate

Credits: 2

Students admitted with advanced standing into the master's degree program continue research on their thesis topic under the oversight of the faculty advisor. Graded credit/no credit. Prerequisite: HGAM 6179.

HGAM 6279 - Master's Thesis IV Post Certificate

Credits: 2

A student admitted with advanced standing into the master's degree program must successfully defend a thesis to the defense committee and submit an approved artifact and paper. Graded credit/no credit. Credit is awarded after the successful defense and the approved artifact and document are received. Prerequisite: HGAM 6278.

HGAM 6280 - Special Topics in Production

Credits: 2

This seminar series for the production specialization covers advanced topics important to students' professional development, with a focus on innovation in production.

HGAM 6282 - Game Production II

Credits: 2

Introduces the broader field of game production roles, with a focus on managing people, processes, technology, and schedules. Students learn the business of game development and publishing, and they develop the skills to define resources, organize teams, and manage change for digital game development projects. Students participate in lecture and/or discussion and in individual and/or small-group assignments to learn professional practices.

HGAM 6283 - Game Production III

Credits: 2

Provides further foundation in and continued practice of the essential people skills required to lead digital game development projects, the processes required to lead digital game development projects, the product features and business requirements needed to create successful digital games, and the technical skills required to create digital games. Students participate in lecture and/or discussion and in individual and/or small-group assignments to learn professional practices.

HGAM 6284 - Production Minor I

Credits: 2

Provides a foundation in the theory and practice of project management for game development, including methodologies for planning, organizing, scheduling, and documenting creative, interactive software development projects. Students participate in lecture and/or discussion and in individual and/or small-group assignments. Prerequisite: HGAM 6292.

HGAM 6285 - Production Minor II

Credits: 2

Provides a foundation in communication skills for leading creative teams on digital development projects, including written communications and presentation skills. Students participate in lecture and/or discussion and in individual and/or small-group assignments.

HGAM 6286 - Directed Focus Study I (Game Production Experience I)

Credits: 2

Complements HGAM 6281, HGAM 6282, and HGAM 6283 by providing practical experience in the production of games using creative, cross-disciplinary teams. Students serve as producer for interactive technology development projects.

HGAM 6292 - Team Game Production I

Credits: 2

Provides a foundation in the game development process, including planning, pipelines, game technology, and user research testing. Students apply game design and development skills to create a 2D game demo as part of small project teams.

Prerequisite: HGAM 6200.

HGAM 6293 - Team Game Production II

Credits: 2

Provides a foundation in the game development process, with an emphasis on preproduction in a 3-D engine game modification project. Students in all areas of specialization participate in lecture and/or discussion and in individual and/or group assignments to learn professional practices of game development. Prerequisite: HGAM 6292.

HGAM 6294 - Team Game Production III

Credits: 2

This course builds upon concepts in the theory and practice of game development, with an emphasis on production in a 3-D engine game modification project. Students in all areas of specialization work on game development in assigned teams and participate in class presentations, demonstrations, and discussions in order to learn professional practices of game development.

Prerequisite: HGAM 6293.

HGAM 6296 - Team Game Production IV

Credits: 2

Extends the theory and practice of game development, with an emphasis on the capstone 3D engine game project. Students in all areas of specialization work on breadth and depth of game development in assigned teams and participate in class presentations, demonstrations, reflections, and discussions related to their game concept in order to employ professional practices of game development. Prerequisite: HGAM 6294.

HGAM 6297 - Team Game Production V

Credits: 2

Extends the theory and practice of game development, with an emphasis on the capstone 3D engine game project. Students in all areas of specialization work on breadth and depth of game development in assigned teams and participate in class presentations, demonstrations, reflections, and discussions related to their game concept in order to employ professional practices of game development.

HGAM 6311 - Software Development I

Credits: 3

Provides a foundation in game programming for basic 2D game development, including game programming, game engine architecture, data structures, input, working with graphics and sound assets, and basic AI. Students work to develop a basic 2D game engine within this course. Prerequisite: Admission to SMU Guildhall/Permission to enroll in courses at SMU Guildhall.

HGAM 6312 - Software Development II

Credits: 3

Introduces concepts related to 3D game development, including 3D game engine design, data structures for 3D game development, and 3D graphics. Prerequisite: HGAM 6311/HGAM 5311.

HGAM 6313 - Software Development III

Credits: 3

Explores intermediate and advanced real-time 3-D graphics programming techniques, including graphics shader programming, lighting and special effects, affine and perspective transformations, font rendering, user interfaces, developer tools and systems, and graphics debugging techniques. Prerequisite: HGAM 6312.

HGAM 6314 - Software Development IV

Credits: 3

Exposes students in the software development specialization to intermediate and advanced topics applicable to game development, with an emphasis on gameplay and engine systems. Topics include data-driven design, procedural content, and artificial intelligence. Students work on the planning and development of rich interactive gameplay systems and navigation AIs for autonomous agents and groups. Prerequisite: HGAM 6313.

HGAM 6328 - Directed Focus Study for Software Development II

Credits: 3

Students work under the direction of the faculty to develop an individual area of specialization and produce content for their professional portfolio. Prerequisite: HGAM 6226 or HGAM 6284.

HGAM 6329 - Directed Focus Study for Software Development III

Credits: 3

Students work under the direction of the faculty to develop an individual area of specialization and produce content for their professional portfolio. Prerequisite: HGAM 6328.

HGAM 6331 - Art Creation I

Credits: 3

Provides a foundation in the tools, techniques, and production methods for creating 3-D game art, including modeling, texturing, and basic game engine integration. Prerequisite: Admission to the Guildhall.

HGAM 6332 - Art Creation II

Credits: 3

Applies the 3-D art production principles learned in HGAM 6331 to the process of creating intermediate-level 3-D game art. Emphasis is placed on modeling, texturing, unwrapping, and preparing models for games. Prerequisite: HGAM 6331.

HGAM 6333 - Art Creation III

Credits: 3

Provides additional depth on art creation for 3-D games, including the development of professional-level proficiency for creating 3-D art, modeling, and texturing for games. Prerequisite: HGAM 6332.

HGAM 6334 - Art Creation IV

Credits: 3

This seminar series provides additional depth in the tools, techniques, and production methods for creating 3-D game art for next-generation development cycles. Prerequisite: HGAM 6333.

HGAM 6348 - Directed Focus Study for Art Creation II

Credits: 3

Students work under the direction of the faculty to develop an individual area of specialization and produce content for their professional portfolio. Prerequisite: HGAM 6246.

HGAM 6349 - Directed Focus Study for Art Creation III

Credits: 3

Students work under the direction of the faculty to develop an individual area of specialization and produce content for their professional portfolio. Prerequisite: HGAM 6348.

HGAM 6351 - Level Design I

Credits: 3

Students learn foundational aspects of level design, through discussion, game deconstruction, and practical application, using a digital game creation tool. Prerequisite: Entry into SMU Guildhall.

HGAM 6352 - Level Design II

Credits: 3

Students build upon the foundation learned in Level Design 1, where they apply more advanced design techniques, design different play experiences, and demonstrate their learning in more complex projects using a digital game creation tool. Prerequisite: HGAM 6351.

HGAM 6353 - Level Design III

Credits: 3

Students continue to learn more advanced Level Design techniques and design for different types of gameplay, while applying their skills to more complex projects in a digital game creation tool. Prerequisite: HGAM 6352 or HGAM 6352.

HGAM 6354 - Level Design IV

Credits: 3

Students begin refining their level design skills, while continuing to learn more advanced level design techniques and designing different play experiences. Students demonstrate their skills in more complex projects using a digital game creation tool.

Prerequisite: HGAM 6353.

HGAM 6368 - Directed Focus Study for Level Design II

Credits: 3

Students work under the direction of the faculty to develop an individual area of specialization and produce content for their professional portfolio. Prerequisite: HGAM 6266.

HGAM 6369 - Directed Focus Study for Level Design III

Credits: 3

Students work under the direction of the faculty to develop an individual area of specialization and produce content for their professional portfolio. Prerequisite: HGAM 6368.

HGAM 6381 - Game Production I

Credits: 3

Provides a foundation in essential leadership skills for organizing, enabling, motivating, and managing creative people throughout the game production process. Students participate in lecture and/or discussion in and individual and/or small-group assignments. Prerequisite: HGAM 6284.

HGAM 6388 - Directed Focus Study II (Game Production Experience II)

Credits: 3

Complements HGAM 6281, HGAM 6282, and HGAM 6283 by providing practical experience in the production of games using creative, cross-disciplinary teams. Students serve as producer for interactive technology development projects.

HGAM 6389 - Directed Focus Study III (Game Production Experience III)

Credits: 3

Complements HGAM 6281, HGAM 6282, and HGAM 6283 by providing practical experience in the production of games using a creative, cross-disciplinary teams of three to 15 students. Students serve as producer for teams during the interactive technology development projects.

Tuition, Fees and Financial Aid

Tuition, Fees and Living Expenses

A catalog supplement, the *Financial Information Bulletin*, is issued each academic year. It provides the general authority and reference for SMU financial regulations and obligations, as well as detailed information concerning tuition, fees and living expenses. The supplement can be accessed at www.smu.edu/bursar ("Policies and Forms" link).

Continuing students registering must ensure that payment for the full amount of charges is posted to their account by the payment due date showing on their bill. The due dates are also published on the Bursar website.

Billing notifications are sent to the student's SMU email address and to the designated authorized payer(s) email address when a bill is generated. The billing notification will provide instructions on how to view the bill online through SMUpay. If notification is not received two weeks prior to the due date, the student and/or designated authorized payer(s) should contact the Office of the University Bursar.

Payments made in person or mailed must be received by the Office of the University Bursar, located on the first floor of the Laura Lee Blanton Student Services Building, no later than 4 p.m. on the payment due date. Payments made online via electronic check or credit card must be posted no later than 11:59 p.m. Central Standard Time on the payment due date. Students and/or those paying on behalf of students who pay online automatically receive an electronic confirmation of payment; students and/or designated authorized payer(s) paying through other methods can also verify receipt of payment online.

Students enrolling after the payment due date must pay at the time of enrollment. Students whose accounts are not cleared by the payment due date or at the time of enrollment are subject to a late payment fee of \$50 for balances between \$250 and \$999.99, and \$150 for balances between \$1,000 and \$5,000. Balances more than \$5,000 are charged 3 percent of the outstanding balance, not to exceed \$750. Also, after the monthly payment due date has passed, a 1.5 percent past due fee will be assessed on the unpaid student and/or miscellaneous account each month until the balance is paid. The enrollment of students whose accounts remain unpaid after the payment due date may be canceled at the discretion of the University. Students are individually responsible for their financial obligations to the University.

All refunds except federal parent PLUS loans, prepayment accounts, the SMU Monthly TuitionPay Payment Plan and international wires will be made payable to the student. A credit card payment will only be refunded to the student if federal student loans have been applied to their account. International wires will be refunded by wire to the originating wire account less a \$35 wire-processing fee. The PLUS loan borrower can request the refund to be processed to the student by submitting a Parent PLUS Release form, located on the Bursar website. If the refund is issued by check, the student may request, in writing, that the refund be sent to another party.

Any outstanding debts to the University will be deducted from the credit balance prior to issuing a refund. Any outstanding debts to the University that include Title IV funds must have an Authorization to Credit Account form and/or an Authorization to Credit Account Parent form on file in order to transfer funds to cover current award year debts. Students need to sign the ACA form and the federal parent PLUS loan borrower needs to sign the ACAP form.

Any outstanding debts to the University that do not include Title IV funds will be deducted from the credit balance prior to issuing a refund. All other debts should be paid directly by the student.

A student whose University account is overdue or who in any other manner has an unpaid financial obligation to the University will be denied the recording and certification services of the Office of the Registrar, including the issuance of a transcript or diploma, and may be denied readmission until all obligations are fulfilled. The Division of Enrollment Services may stop the registration, or may cancel the completed registration, of a student who has a delinquent account or debt, and may assess all attorney's fees and other reasonable collection costs (up to 50 percent) and charges necessary for

the collection of any amount not paid when due. Matriculation in the University constitutes an agreement by the student to comply with all University rules, regulations and policies.

Arrangements for financial assistance from SMU must be made in advance of registration and in accordance with the application schedule of the Division of Enrollment Services, Financial Aid. A student should not expect such assistance to settle delinquent accounts.

During the registration process, students will be prompted to read and agree to the Student Rights and Responsibilities, which provides information regarding financial rights and obligations, SMU's Honor Code, the Code of Conduct, and the student appeals and complaints process.

Students who elect to register for courses outside of their school of record will pay the tuition rate of their school of record.

Refunds for Withdrawal from the University

Note: No refunds are made without an official withdrawal. Policies for official withdrawal, including medical and mandatory administrative withdrawal, are found under Withdrawal From the University in the Academic Records and General and Enrollment Standards section of this catalog.

Reduction of tuition and fees is determined by the effective date of the withdrawal and is based on the schedule listed in the *Financial Information Bulletin*, which can be accessed online at www.smu.edu/bursar ("Policies and Forms" link).

Note: For students receiving financial aid (scholarships, grants or loans), when the withdrawal date qualifies for reduction of tuition and fees charges, the refund typically will be used to repay the student aid programs first and go to the student/ family last. Further, government regulations may require that SMU return aid funds whether or not the University must reduce its tuition and fees (based on the *Financial Information Bulletin*); hence, a student whose account was paid in full prior to withdrawal may owe a significant amount at withdrawal due to the required return of student aid. Therefore, students who receive any financial aid should discuss, prior to withdrawal, the financial implications of the withdrawal with the Financial Aid Advising Office.

Medical withdrawals and mandatory administrative withdrawals allow a prorated refund of tuition and fees.

Payment Plan Options

SMU Monthly Payment Plan

The SMU TuitionPay Payment Plan administered by Higher One allows term charges to be paid in monthly installments. Students can enroll in a payment plan at www.tuitionpaymentplan.com/smu. Higher One consultants are available at 877-279-6092 to answer questions or help with the online enrollment process.

Annual payment plans are available in 12-month, 10-month and eight-month formats. Term payment plans are available in four-month, five-month and six-month formats. The summer payment plan is three months. Payment plan options are not available for intersession terms including JanTerm, MayTerm and August terms.

SMU Prepayment Plan

The SMU Prepayment Plan (a single payment up front for all terms) allows families to avoid the effects of tuition and fee increases by paying for two, three or four years in one single payment at the current rate of tuition and fees. Questions

should be addressed to the Division of Enrollment Services, Southern Methodist University, PO Box 750181, Dallas TX 75275-0181; phone 214-768-2799.

Graduate and Professional Student Aid

University grants, scholarships, fellowships and assistantships are awarded in the school or department in which the graduate student will enroll. Schools and departments that offer master's or Ph.D. degrees offer a significant number of tuition scholarships and teaching or research assistantships each year. For more information, students should contact the appropriate school or department.

Grants and loans for Texas residents, private and federal loans, and employment programs may be available by filing the Free Application for Federal Student Aid. The FAFSA may be completed online at www.fafsa.gov. The SMU Title IV school code number is 003613.

More information is available online at www.smu.edu/financial_aid.

Enrollment and Academic Records

The standards herein are applicable to all students at the University and constitute the basic authority and reference for matters pertaining to University academic regulations and records management. Enrollment in the University is a declaration of acceptance of all University rules and regulations. A complete University Policy Manual is available at www.smu.edu/policy. Additional information regarding rules and regulations of the University can be found in this catalog. Undergraduate students must follow the University-wide requirements that are in effect for the academic year of matriculation to SMU. The applicable requirements of majors and minors are those in effect during the academic year of matriculation to SMU or those of a subsequent academic year. Students may not follow a catalog for an academic year in effect prior to their matriculation term. Students who are not enrolled for three or more years will return to SMU under the current catalog.

General Policies

Confidentiality of Education Records

The Family Educational Rights and Privacy Act of 1974 is a federal law that grants students the right to inspect, obtain copies of, challenge, and, to a degree, control the release of information contained in their education records. The act and regulations are very lengthy, and for that reason, SMU has issued its own FERPA-based guidelines that are available at the University Registrar's Office FERPA website www.smu.edu/FERPA. Policy 1.18 of the *University Policy Manual* also discusses this law.

In general, no personally identifiable information from a student's education record will be disclosed to any third party without written consent from the student. Several exceptions exist, including these selected examples: 1) information defined by SMU as directory information may be released unless the student requests through my.SMU Self-Service that it be withheld, 2) information authorized by the student through my.SMU Self-Service may be released to those individuals designated by the student and 3) information may be released to a parent or guardian if the student is declared financially dependent upon the parent or guardian as set forth in the Internal Revenue Code. Additional information is available at www.smu.edu/LegalDisclosures/FERPA.

Student File Number

The University assigns each student an eight-digit SMU identification number, which is used to verify each student's identity and is provided without additional charges. The student should furnish the SMU ID number on all forms when requested, as this number is the primary means the University has to verify the identity for each student's academic records and transactions related to the records.

Name Change

A student who has a change in name must provide to the University Registrar's Office his or her Social Security card or the form issued by the Social Security Administration. A valid passport may also be used to complete a name change. Enrollment or records services for the student under a name different from the last enrollment cannot be accomplished without one of the above documents. All transcripts and diplomas are issued only under a person's legal name as recorded by the University Registrar's Office.

Email and Mailing Addresses, Telephone, and Emergency Contact

Each student must provide the University Registrar's Office with both a home and local (mailing) address, both a home and local telephone number and contact information of a designated emergency contact. Students enrolling at SMU authorize the University to notify their emergency contacts in the event of a situation affecting their health, safety, or physical or mental well-being, and to provide these contacts with information related to the situation.

International students are required to provide a residence address (physical street address where they are currently living) as their mailing (local) address. International students will be prevented from enrolling if a U.S. address is not provided.

Students are expected to keep current all their addresses and telephone numbers, including emergency contact details, through my.SMU, the University's Web-based self-service system. Students may be prevented from enrolling if their information is insufficient or outdated. Changes to parent information should be reported by contacting records@smu.edu, and the email should include the student's full name and SMU student ID number.

The University issues all students an email address. Students may have other email addresses, but the University-assigned email address is the official address for University electronic correspondence, including related communications with faculty members and academic units.

Official University correspondence may be sent to students' mailing addresses or SMU email addresses on file. It is the responsibility of students to keep all their addresses current and to regularly check communications sent to them since they are responsible for complying with requests, deadlines and other requirements sent to any of their mailing addresses on file or to their SMU email.

Cell Phones

The University requests that students provide mobile/cell telephone numbers, as they are one means of communicating with students during an emergency. Mobile/cell telephone numbers may also be used by University officials conducting routine business. Students who do not have a mobile/cell telephone or do not wish to report the numbers should provide this information to the University through my.SMU Self-Service. Students may be prevented from enrolling if their mobile/cell telephone numbers are not on file or if they have not declared "no cell" or "prefer not to report" in my.SMU.

Ethnicity

SMU requires that a valid ethnic group category be on file for all students. SMU's policies and the Family Educational Rights and Privacy Act of 1974 protect the confidentiality and privacy of this information. A student's ethnic group category can be viewed in my.SMU, Self-Service Student Center.

U.S. Citizens or Permanent Residents. Ethnicity is self-determined. Students of multiple ethnic backgrounds may select multiple ethnic group categories. If the ethnic group value is incorrect, the student should go to the University Registrar's Office in the Laura Lee Blanton Student Services Building and complete an Ethnic/Racial Category Update Form.

International Students Living in the U.S. While Attending School. Selecting an ethnic group category is not required unless the student becomes a U.S. citizen or permanent resident.

Transcript Service

A transcript is an official document of the permanent academic record maintained by the University Registrar's Office. The permanent academic record includes all SMU courses attempted, all grades assigned, degrees received and a summary of transfer hours accepted. Official transcripts and certifications of student academic records are issued by the University Registrar's Office for all students. Copies of high school records and transfer transcripts from other schools must be requested from the institutions where the coursework was taken.

Transcripts are \$12.25 per copy. Additional copies in the same request mailed to the same address are \$3.50. Additional copies mailed to different addresses are \$12.25 a copy. PDF transcripts are \$16.00 per email address and are available only for students who attended after summer 1996.

Note: No incomplete or partial transcripts, including only certain courses or grades, are issued.

Transcripts cannot be released unless the student has satisfied all financial and other obligations to the University. Instructions for requesting a transcript to be mailed or picked up on campus are available at www.smu.edu/registrar ("Transcript Requests" link). A student may request his or her official transcript through the online my.SMU Student Center. Requests are processed through the National Student Clearinghouse. Telephone and email requests are not accepted. Students or their specified third party can pick up their transcripts at the University Registrar's Office, 101 Blanton Student Services Building.

Transcripts may be released to a third party as specified by the student on the Student's Consent for SMU to Release Information to Student's Specified Third Party form accessible at www.smu.edu/LegalDisclosures/FERPA/Forms.

Note: Chapter 675, S.B. 302. Acts of the 61st Texas Legislature, 1969 Regular Session, provides as follows: *Section I.* No person may buy, sell, create, duplicate, alter, give or obtain; or attempt to buy, sell, create, duplicate, alter, give or obtain a diploma, certificate, academic record, certificate of enrollment or other instrument which purports to signify merit or achievement conferred by an institution of education in this state with the intent to use fraudulently such document or to allow the fraudulent use of such document. *Section II.* A person who violates this act or who aids another in violating this act is guilty of a misdemeanor and upon conviction is punishable by a fine of not more than \$1,000 and/or confinement in the county jail for a period not to exceed one year.

Veterans

The University Registrar's Office certifies veterans each term for their benefits under federal programs, including the Yellow Ribbon Program. Most academic programs at SMU qualify for U.S. Department of Veterans Affairs benefits, making an SMU education accessible and affordable. Veterans are required to provide specific documents before they can be certified with the VA's Veterans Benefits Administration. Specific information regarding the certification process is available from the University Registrar's Office at www.smu.edu/registrar ("Veterans Affairs" link).

Final Examinations

Final course examinations shall be given in all courses where they are appropriate, must be administered as specified on the official examination schedule and shall not be administered during the last week of classes. Exceptions to the examination schedule may be made only upon written recommendation of the chair of the department sponsoring the course and with the concurrence of the director, who will allow exceptions only in accordance with guidelines from the Office of the Provost.

Complaint Procedures for Students With Disabilities

The complaint procedures for students with disabilities are available in the Disability Accommodations & Success Strategies office and online at www.smu.edu/Provost/ALEC/DASS.

Credit Hour Loads

The unit of measure for the valuation of courses is the credit hour. Based upon the federal definition of a credit hour, each credit hour requires one hour of direct faculty instruction and a minimum of two hours of preparation on the part of students per week for approximately 15 weeks a semester. Most courses are valued for three credit hours, i.e., three contact hours per week and at least six hours of preparation. For three credit hour courses deployed via different course types, modes of delivery, or calendars, total number of direct contact hours should be equal to or greater than 45 hours with the total of out of class work total equal to or greater than 90 hours. Courses that deviate from this standard must provide documentation illustrating how the number of contact hours and/or work outside the course equate to this standard within the term in which the course is offered.

The number of hours for each term is detailed in the program outline in the Hart eCenter Graduate Programs Policies and Procedures section of this catalog. A term total of nine hours of coursework is considered a full load; individuals who enroll for fewer than these minimum hours are considered part-time students.

A graduate student

- working on the completion of a thesis, dissertation or performance recital requirement on a full-time or part-time basis;
- enrolled in an internship or co-op program;
- enrolled as a third-year theatre major working on the completion of required production projects;
- or having an instructor appointment as part of a teaching fellowship, but not enrolled for the required number of hours;

may be certified as a full-time or part-time student if the student

- is enrolled officially for at least one course and
- is recognized by his or her director or academic dean or the dean for the Office of Research and Graduate Studies as working on the completion of the thesis, dissertation or internship requirement on a full-time or part-time basis.

In other special situations, a student not enrolled for the required number of hours may be certified as a full-time or part-time student if the student is officially enrolled for at least one course and is recognized by the academic dean or director as a full-time or part-time student, and if such recognition is approved by the provost.

Cautionary Note: Federal financial aid agencies and some other agencies require a minimum number of hours of enrollment for full-time status and do not make exceptions for internship, co-op or student-teaching enrollments. Students on financial aid should consult a Financial Aid Office adviser regarding minimum enrollment requirements for their situation.

Minimum and Maximum Course Loads. Minimum and maximum course loads allowed are based on the school of record.

Stop Enrollment/Administrative Withdrawal

Insufficient or improper information given by the student on any admission or enrollment form – or academic deficiencies, disciplinary actions and financial obligations to the University – can constitute cause for the student to be determined ineligible to enroll or to be administratively withdrawn.

Transfer Courses From Other Institutions

Official college transcripts are required for all college-level work attempted, regardless of transferability. Military transcripts are also required for students receiving VA benefits; more information is available at www.smu.edu/registrar ("Veterans Affairs" link). Students are responsible for making sure a transcript of all transfer work attempted is sent to the University Registrar's Office immediately following completion of the work. Due to the specialized cohort nature of SMU Guildhall programs, all credit hours must be earned at the Guildhall. Additional information is found in the Hart eCenter Graduate Program Policies and Procedures section of this catalog.

Enrollment Policies

Course Scheduling and Enrollment Cycles

Students in Guildhall programs apply for admission into one of four areas of specialization. Additional information about required specialization courses can be found in the Hart eCenter Graduate Programs Policies and Procedures section of this catalog.

Each fall, spring and summer term has an enrollment period during which the formal process of enrollment in the University is completed. Prior to each enrollment period, the Student Services Office will publish enrollment instructions.

Each student is personally responsible for complying with enrollment procedures and for ensuring the accuracy of his or her enrollment. Students are expected to confirm the accuracy of their enrollment each term. Students who discover a discrepancy in their enrollment records after the close of enrollment for the term should immediately complete a Petition for Enrollment Policy Exception. Petitions are to be submitted to the appropriate records office within six months of the term in which the discrepancy appeared; contact information for submitting a Petition for Enrollment Policy Exception can be viewed on the University Registrar's Office website at www.smu.edu/EnrollmentServices/Registrar/Enrollment/EnrollmentPolicyException. Petitions submitted later than six months after the discrepancy may not be considered.

Schedule Changes

Students at SMU Guildhall cannot drop individual courses; they must take all of the required courses in their specialization each term to be enrolled.

Withdrawal From the University

Policies on refunds for withdrawal from the University are found in the Financial Information section of this catalog and in the *Financial Information Bulletin*, which can be accessed online at www.smu.edu/bursar ("Policies and Forms" link). No refunds are made without an official withdrawal.

Students should be aware of the difference between a *drop* and a *withdrawal* and remember that they have different deadlines and separate financial policies. The deadlines for each are posted each term on the Official University Calendar at www.smu.edu/registrar. A *drop* occurs when a student removes one or more courses from his or her schedule and remains enrolled in at least one credit hour for the term. A *withdrawal* occurs when removing the course or courses will result in the student being enrolled in **zero** hours for the term.

If a student removes all courses from his or her schedule **prior to the first day of the term**, the transaction is considered a *cancellation* and does not result in financial penalty or impact the student's transcript.

A student who wishes to withdraw (resign) from the University before the end of a term or session must initiate a Student Petition for Withdrawal form and secure approval from his/her school's records office. The records office will then submit the form to the Office of the University Registrar. The effective date of the withdrawal is the date on which the Student Petition for Withdrawal is processed in the University Registrar's Office. Discontinuance of class attendance or notification to the instructors of intention to withdraw does not constitute an official withdrawal.

The enrollment of students who withdraw on or before the tenth class day of the fall or spring semester as listed on the Official University Calendar will be canceled. Courses and grades are not recorded for canceled enrollments; however, the student will owe a portion of his/her tuition and fees. Additional information is available in the *Financial Information Bulletin*, which can be accessed online at www.smu.edu/bursar ("Policies and Forms" link). A student who withdraws after the tenth class day of the fall or spring semester will receive the grade of *W* in each course in which he or she enrolled.

Medical withdrawals and mandatory administrative withdrawals allow a prorated refund of tuition and fees and have conditions that must be met prior to re-enrollment at SMU. Medical withdrawals can only be authorized by a licensed physician or psychologist counselor in the Dr. Bob Smith Health Center. Mandatory administrative withdrawals can be authorized only by the vice president for student affairs. As a matter of University policy, and in compliance with federal regulations, retroactive medical withdrawals cannot be granted. The last day for a medical withdrawal is the last day of class instruction for the term from which the student is withdrawing.

Withdrawing students living in SMU housing must check out of the residence halls with the Department of Residence Life and Student Housing per established procedures.

Audit Enrollment (Course Visitor)

Individuals desiring to audit (visit) a class, including those concurrently enrolled for regular coursework, are required to process an Audit Permit form. Audit Permit forms must be completed, approved and received in the University Registrar's Office no later than the last day to enroll for the term. Forms are available at www.smu.edu/registrar ("Forms Library" link). Space must be available in the class. The following regulations are applicable:

1. Classroom recitation and participation are restricted; availability of course handouts, tests and other materials is restricted; no grade is assigned and no credit is recorded; no laboratory privileges are included.
2. The individual's name does not appear on class rosters or grade rosters.
3. Regular admission and enrollment procedures are not conducted for auditors.
4. The audit fee is nonrefundable.
5. If credit is desired, the course must be enrolled for and repeated, as a regular course, and the regular tuition must be paid.

Class Attendance

Regular class attendance is required. At the beginning of the course, the instructor announces policies regarding the effect of class attendance on the student's standing in the course. These policies may include dropping a student from the course

for nonattendance after a certain number of absences. All reasons for absence should be submitted at once to the instructor.

The satisfactory explanation of absence may release a student from disciplinary action but does not relieve a student from responsibility for the work of the course during his or her absence. A student who misses an announced test, examination or laboratory period in a regular course of study and has the permission of the instructor may be given an opportunity to make up the work at the instructor's convenience. The instructor determines in all instances the extent to which absences and tardiness affect each student's grade.

Students may be dropped by a course instructor or academic dean for nonattendance or tardiness with a grade of *W* until the calendar deadline to drop. After the deadline, students must remain enrolled in the course.

Students may also be dropped by a course instructor for inappropriate classroom behavior. The instructor must submit the request by the University deadline to drop. After the deadline, the student must remain enrolled in the class and receive a final grade of *F*.

A student who has a passing grade in a course at the time of the final examination, but who misses the examination and satisfies the dean that the absence was unavoidable, may secure from the director permission to take the examination at a time convenient for the instructor.

Absence Due to Illness

The Dr. Bob Smith Health Center does not provide documentation for granting excused absences from class. If students are absent for illness, they should talk to their professors about how they might catch up with the material missed. If students are seriously ill and require hospitalization or an extended absence, students should talk to their professors and the Office of Student Life to decide how to deal with the interruption in their studies. To facilitate communication with their professors about their absence, students may submit the Absence from Class Form available at www.smu.edu/healthcenter.

Interpretation of Course Numbers

Each SMU course has a four-digit course number. The first number indicates the general level of the course.

1000-1999	First-year
2000-2999	Sophomore
3000-3999	Junior
4000-4999	Senior
5000-5999	Senior or Graduate
6000-9999	Graduate

I	Incomplete	*
NC	No Credit Received	*
X	No Grade Received in Registrar's Office	*
WP/W	Withdrawal Passing/Withdrew	*

Note: Asterisks denote grades not included in a student's GPA.

Grade of F, D, W, and Missing/Blank

Any work graded lower than a C- is not passing and earns a grade of *F* or *D*.

Failing is graded *F*. If the student's work is incomplete, poor quality and not acceptable, a grade of *F* will be given.

The grade of *D* represents performance below average expectations.

The cumulative nature of the material and the integrity of the cohort system require that students who fail any course (i.e., receive a grade of *F* or *D*) will be suspended or dismissed from the program. Additional information is found in the Hart eCenter Graduate Programs Policies and Procedures section of this catalog.

The grade of *W* cannot be recorded unless completion of the official drop or withdrawal process has occurred by the applicable deadline *during the term of enrollment*. Only the grade of *W* may be recorded if the student has officially dropped courses from the schedule or withdrawn (resigned) from the University for the term. The grade of *W* may not be revoked or changed to another grade because the act of officially dropping/withdrawing is irrevocable.

The grade of *X* is a temporary administrative grade used when an official grade has not been received from the instructor. The grade of *X* will be changed to

F if a grade is not received within 60 days of the end of the term. Graduation candidates must clear all *X*'s prior to the deadline on the Official University Calendar, which may allow less time than 60 days. Failure to do so can result in removal from the degree candidacy list and/or conversion of the grade of *X* to the grade of *F*.

A missing or blank grade also indicates an official grade has not been received from the instructor. Graduation candidates must receive a grade for all course enrollments prior to the deadline on the Official University Calendar. Failure to do so can result in removal from the degree candidacy list and/or the assignment of a grade of *F*.

Grade of Incomplete

A student may temporarily receive a grade of Incomplete (*I*) if a substantial portion of the course requirements have been completed with passing grades, but for some justifiable reason acceptable to the instructor, the student has been unable to complete the full requirements of the course.

Graduation candidates must clear Incompletes prior to the start of the term during which they will graduate. The grade of *I* can be requested and given only at the end of the term.

At the time a grade of *I* is given, the instructor must stipulate in my.SMU the requirements and completion date that are to be met and the final grade that will be given if the requirements are not met by the completion date.

The instructor and student sign the written agreement, and a copy is given to the Office of the Director.

The maximum period of time allowed to clear the Incomplete is until the end of the next term. If the Incomplete grade is not cleared by the date set by the instructor or by the end of the next term, the grade of I will be changed to the grade provided by the instructor at the time the Incomplete was assigned or to a grade of *F* if no alternate grade was provided.

The grade of *I* is not given in lieu of a grade of *F* or *W*, or other grade, each of which is prescribed for other specific circumstances.

The grade of *I* in a course does not authorize a student to attend or enroll in the course during a later term. Graduation candidates must clear all Incompletes prior to the deadline on the Official University Calendar. Failure to do so can result in removal from the degree candidacy list and/or conversion of the grade of *I* to the grade indicated by the instructor at the time the grade of *I* was given.

Grade Point Average

A student's grade point average (cumulative GPA) is computed by multiplying the credit hours of each course attempted by the grade points earned in the particular course and then dividing the total number of grade points by the total number of hours attempted, excluding those hours for which grades are shown with an asterisk on the grade chart. The GPA is truncated, not rounded, at three decimal places.

Grade Changes

Changes of grades, including change of the grade of *I*, are initiated by the course instructor and authorized by the academic chair and by the Office of the Director. If a student requests a grade change, the instructor may ask the student to provide the request as a written petition, which may become an official part of any further process at the instructor's discretion. Changes of grades may be made only for the following authorized reasons: to clear a grade of *I*, to correct a processing error or to reflect a re-evaluation of the student's original work. A change of grade will not be based on additional work options beyond those originally made available to the entire class.

Changes of grades of *I* should be processed within a term of the original grade assignment, unless the grade is for thesis work. Other changes of grades must be processed by the end of the next regular term. No grade will be changed after 12 months or after a student's graduation, except in cases where a grade is successfully appealed – provided that written notice of appeal is given within six months following graduation – and in extenuating circumstances authorized by the director and approved by the University Registrar's Office.

Grades for Repeated Courses

Students who have withdrawn from a Hart graduate program may repeat courses only if they are readmitted to a subsequent cohort. Students will be allowed to repeat courses according to the following rules: Both the initial and the second grades will be recorded on the student's permanent academic record (transcript). Both grades will be included in the calculation of the student's cumulative GPA and in the determination of academic probation, suspension, dismissal, honors and graduation.

Only the repeated course and not the initial credit hours count toward the number of hours needed for graduation.

Grade Appeals

A student who feels that an assigned grade is other than the grade earned must first discuss the matter with the course instructor to determine if the discrepancy is caused by error or misunderstanding. At the time of the initial discussion, the student may be asked to provide a written petition requesting the change of grade.

A student, who is not satisfied by the instructor's decision on a request for a grade change, and who maintains that the original grade was capriciously or unfairly determined, may appeal to the Office of the Director. After discussing the matter with the student, and bearing in mind that the final authority in matters of academic judgment in the determination of a grade rests with the course instructor, the Office of the Director will consult with the course instructor, who will subsequently report to the student the disposition of the appeal.

A student who is not satisfied by the disposition of the appeal may appeal the decision to the dean of the school offering the course. The dean will take action as he or she deems appropriate. A student may appeal the dean's decision to the provost. In their actions, the dean and the provost must respect the principle that the determination of a grade rests with the course instructor.

Academic Advising and Satisfactory Progress Policies

Academic Advising

For an effective advising relationship, the student must be prepared when meeting with the director. The student must initiate the advising. The director will give assistance to the student, but the student has the final responsibility for the accuracy of the enrollment, the applicability of courses toward the degree requirements, and his or her academic performance.

Students are assigned an academic adviser by their academic dean's office, records office or major department. A student who enrolls without first meeting with his or her assigned academic adviser may be subject to sanctions including, but not limited to, cancellation of the term enrollment and restriction from the self-service enrollment functions.

Leave of Absence

A leave of absence is a temporary leave from the University – a kind of "timeout" – that may be necessary during an academic career. Students may elect to take leaves of absence for a variety of reasons, including 1) medical reasons due to accident or illness, 2) family crises or other personal situation that requires an extended absence from school, 3) financial issues that may take time to resolve, and 4) academic difficulties that may best be handled by taking time to refocus on college work.

Typically, a leave of absence is for one term or one academic year. A student may extend a leave of absence by contacting his or her academic department representative. The process to return to SMU after a leave-of-absence period can be an easy one, especially if the student has gone through the steps to file for a leave of absence and planned ahead for the return. Following SMU's leave-of-absence guidelines helps 1) assure that the degree requirements per the catalog of record when the student initially matriculated at SMU still apply upon return, 2) assist with financial aid processing, and 3) provide the support needed to return to SMU and successfully finish the degree.

The SMU Leave of Absence Policy provides students with a formal process to "stop out" of SMU for either voluntary or involuntary reasons. Typically, a *leave of absence* is for a temporary departure from the institution; however, *intended permanent withdrawals* from SMU will also be processed under the Leave of Absence Policy.

The first step to effect a leave of absence is for the student to arrange an appointment to meet with his or her program director, who will then assist the student with the process.

Additional information about re-entry and readmission is found in the Hart eCenter Graduate Programs Policies and Procedures section of this catalog.

Academic Progress

Failure to meet established minimum acceptable standards of academic or disciplinary performance can result in probation, suspension or dismissal. Information regarding disciplinary action can be found under Code of Conduct in the Student Affairs section of this catalog. Graduate students must maintain a cumulative GPA of 3.000 in the master's degree program or a cumulative GPA of 2.700 in the professional certificate program. If in any term the student falls below this cumulative GPA, the student will be placed on probation for one regular term. If at the end of the term of probation the cumulative GPA is not up to 3.000 in the master's degree program or a cumulative GPA of 2.700 in the professional certificate program, the student may be removed from the program at the discretion of the director's office or records office.

Additional information on academic progress, academic probation and academic suspension is found in the Hart eCenter Graduate Programs Policies and Procedures section of this catalog.

Definitions: Academic Probation, Academic Suspension, Academic Reinstatement and Academic Dismissal

Academic Probation. Academic probation is a serious warning that the student is not making satisfactory academic progress. A student on academic probation is still eligible to enroll and is considered in good standing for enrolling in classes and for certification purposes. Academic probation is not noted on the permanent academic record; however, a student on academic probation may be subject to certain conditions during the period of probation and will be subject to academic suspension if he or she does not clear academic probation. SMU Guildhall students on academic probation are not permitted to serve in any student leadership position of any organization representing the Guildhall or SMU.

Academic Suspension. Academic suspension is an involuntary separation of the student from SMU. Academic suspension is for at least one regular term. The term of suspension might be for a longer period depending on the policy of the school of record or the terms of the individual student's suspension. Students suspended from one school are suspended from the University.

The status of academic suspension is recorded on a student's permanent academic record. While on academic suspension, a student is not in good academic standing for certification purposes and is not eligible to enroll at SMU. Students who have served their suspension and who are eligible to return may not enroll for any intersession terms without permission from their school of record.

Credits earned at another college or university during a term of suspension may not be applied toward an SMU degree. A grade point deficiency must be made up through enrollment at SMU.

Academic Reinstatement. A student who has been on academic suspension once may petition the director of the program for reinstatement to SMU. If the petition and subsequent review by the Admissions Committee is approved and the student is reinstated, the student may enroll in classes, and he or she is considered in good academic standing for purposes of certification. A student who is reinstated remains on academic probation until the conditions of academic probation are satisfied.

Academic Dismissal. A second suspension results in an academic dismissal from the University. Academic dismissal is final, with no possibility of reinstatement or readmission to the University. Academic dismissal is recorded on the student's permanent academic record.

Academic Petitions and Waivers

Petitions and/or requests for waivers concerning University requirements, graduation requirements and the evaluation of transfer work should be submitted to the student's school of record office.

Transfer Coursework

Due to the specialized cohort nature of SMU Guildhall programs, all credit hours must be earned at the Guildhall. Additional information is found in the Hart eCenter Graduate Program Policies and Procedures section of this catalog. Graduation Policies

Apply to Graduate

Students must file an Application for Candidacy to Graduate with their school's records office no later than the last day of the first week of the term in which they will complete all degree requirements. Applications are filed through my.SMU Self-Service Student Center by the deadline date on the Official University Calendar.

Students who file an application after the published deadline may be required to pay a nonrefundable late fee. Late applications may be denied after the start of the next term, and the Application for Candidacy to Graduate applied to the next conferral date. Students taking coursework at another institution and transferring the course(s) back to SMU are responsible for ensuring that the University Registrar's Office receives their official transcript in order for their degree to be conferred for the anticipated graduation term.

SMU has three degree conferral periods for most programs: fall (December), spring (May) and summer (August). In addition, students who complete their degree requirements during a Jan Term (January), May term or August term will have their degrees conferred at the conclusion of the intersessions.

Before approving a graduate student for degree conferral, Guildhall faculty will consider any documented judicial or disciplinary complaints on record and audit the student's academic standing.

Commencement Participation

An All-University Commencement Convocation is held in May for students enrolled and on schedule to complete degree requirements during the spring term. Students enrolled and on schedule to complete all degree requirements during the following summer session may also participate in the University Commencement Convocation, although their degrees will not be conferred until August. Students may also participate in departmental or school ceremonies according to the policies of the departments or schools.

An All-University December Commencement Convocation is held each year for students completing degree requirements during the fall term. Students who completed degree requirements during the previous summer session may also participate. Students on schedule and enrolled to complete all degree requirements during the following Jan Term (January) intersession may also participate in the December ceremony, although their degrees will be conferred in January.

A student may participate once in either the All-University Commencement Convocation in May or the All-University December Commencement Convocation for a given degree, but not both.

To participate in a ceremony, a student must apply online and file with their school's records office an Application for Candidacy to Graduate or Intent to Participate Form.

Statute of Limitations for Degree Plans

A student who has been readmitted to the University following an absence of more than three years will be expected to meet all current requirements for graduation for the cohort to which the student is readmitted. Exceptions to this policy may be considered by a readmissions committee.

Hart eCenter Graduate Programs Policies and Procedures

Class Participation

SMU Guildhall programs are highly cross-disciplinary, and they require students from the four specializations of art creation, level design, production and software development to work in teams on several game projects. To ensure the desirable mix of artists, designers, producers and programmers, SMU Guildhall matriculates students in cohorts (student groups) who progress together through the program in a lockstep manner. As a result, the success of the individual student is inextricably connected to the work ethic and commitments of all the students in a given cohort. Therefore, it is the expectation of SMU Guildhall that students participate fully in team projects and be accountable to their team members and cohort peers. Additional information is found under Class Attendance in the Enrollment Policies section of this catalog.

Course Enrollment

The courses for each cohort are provided to the students approximately six weeks prior to the start of the new term. Guildhall students process their own enrollment transactions from these course selections, including add, drop and swap, on the Web-based my.SMU. Students are responsible for complying with enrollment procedures and for the accuracy and completeness of their enrollment.

Academic Performance Standards

SMU Guildhall maintains a selective admissions policy and strict academic standards for continued enrollment. Satisfactory progress toward a degree by a student is defined as successful completion of all required courses for the term. A student admitted to Guildhall programs and allowed to continue enrollment is considered to be making satisfactory progress toward completion of the program provided that the student receives a passing grade (*A* to *C-*) in each course for the term.

Additionally, students at SMU Guildhall are required to achieve and maintain a minimum cumulative GPA in their specialization major courses and directed focus study courses by the completion of the third term of the program. This minimum GPA requirement is a 3.000 for students in the master's program and a 2.700 for students in the graduate certificate program.

A master's student must also receive a grade of *B-* or higher in HGME 6175 - Master's Thesis I in order to remain in the master's program.

The cumulative nature of the material and the integrity of the cohort system require that students who fail any course, i.e., receive a grade of *D* or *F*, will be suspended or dismissed from the program.

A student who fails to maintain a cumulative GPA of 3.000 in the master's degree program or a cumulative GPA of 2.700 in the professional certificate program is placed on academic probation and is not considered in good standing.

To graduate from the master's degree program, students must earn a cumulative GPA of 3.000 or higher with no grade less than a C- (1.700) applying toward the degree. To graduate from the professional certificate program, a student must earn a cumulative GPA of 2.700 or higher with no grade less than a C- (1.700) applying toward the certificate.

The academic performance of all Guildhall students is reviewed at the end of each term. Additional information about academic suspension and probation is found in the Academic Advising and Satisfactory Progress Policies section of this catalog.

Team Game Production Grade Policy

To graduate from SMU Guildhall, a student must demonstrate the ability to work successfully in a team environment. The team game production courses are designed to build and evaluate team skills. The grades in TGP courses are structured to measure the student's teamwork ability and measure the quantity and quality of work for both the student and the team.

Each student's teamwork will be evaluated at every major project milestone. All students will be required to complete a survey that ranks all team members in six categories: easy to work with, attitude, attendance, work ethic, quality of work and teamwork. The scores are averaged – with the exception of the student's self-evaluation score – to create a team dynamics grade.

The following are the minimum requirements for the team dynamics grade:

- TGP1 – No minimum.
- TGP2 – If a student's team dynamic score falls below a 3.0 out of a possible 5.0, the student is placed on probation, and he or she must raise the score to a 3.0 or higher on all subsequent measurements. If a subsequent measurement falls below a 3.0, the student is removed from the team and assigned individual work, with a grade of C being the highest possible grade in the course. A student on probation will not be admitted to the next TGP without a successful interview with the course faculty. The probation extends through the end of the current term.
- TGP3; TGP4 – A student whose team score falls below a 3.0 out of a possible 5.0 fails the course.

The course instructor has the option of revising a team score that has been arrived at in violation of the SMU code of conduct. The complete SMU Student Code of Conduct is available in the online *Student Handbook* at www.smu.edu/studentlife.

Grades for Repeated Courses

Students who earn a grade of D or F in any course in SMU Guildhall are suspended or dismissed from the program. Suspended students who are readmitted to the program and who therefore must repeat courses will have both the original grade and the repeated grade (and course) on his or her transcript. Also, both grades will be calculated in the student's cumulative GPA. Additional information is found in the Grade Policies section of this catalog.

Suspension and Dismissal

Suspension and dismissal are involuntary separations of the student from SMU Guildhall. Suspension is for a set period of time. A student who has been suspended may one time and only one time petition the director of the program for readmission to the Guildhall. Dismissal is a permanent and involuntary separation of the student from the Guildhall as a result of failure to meet established minimum acceptable standards of academic or disciplinary performance. The dismissed student is not eligible for readmission to SMU Guildhall.

Withdrawal From the Program

The student must contact the director of SMU Guildhall and the SMU Registrar's Office in writing to withdraw from the Guildhall. Additional information is found under Withdrawal From the University in the Enrollment Policies section of this catalog.

Re-entry and Readmission of Former Students

Students who wish to re-enter the program after a withdrawal or suspension must submit a petition for consideration for readmission. This petition should be sent to the Office of the Director, and it should address the circumstances for withdrawal or suspension and actions taken during the time away from the program. The petition will be reviewed by the Admissions Committee for a determination of re-entry or whether additional information is necessary to determine the outcome of the petition and, if readmission is possible, the appropriate term of re-entry if approved. Students may re-enter only with another cohort in the appropriate term of study. This deadline for re-entry is extended by any time spent after withdrawal in active U.S. military service.

Due to the cohort nature of SMU Guildhall programs, students who are dismissed for failure (earning a grade below C-) in a course may only be readmitted to join a later cohort group.

Guildhall GPA and Credit Requirements

Candidates must complete all courses in their program of study and earn all credit hours of credit with a cumulative GPA of 3.000 or higher in the master's degree program, or 2.700 in the certificate program. Due to the specialized cohort nature of SMU Guildhall programs, all credit hours must be earned at the Guildhall. Additionally, students at SMU Guildhall are required to achieve and maintain a minimum cumulative GPA in their specialization major courses and directed focus study courses by the completion of the third semester of the program. This minimum GPA requirement is 3.000 for students in the master's program and a 2.700 for students in the graduate certificate program.

Statute of Limitations for Thesis Completion

The maximum length of time for thesis completion in SMU Guildhall graduate degree program is three calendar years from the date of completion of the requirements for the certificate program. All thesis requirements must be completed in this time period. In computing the period, any time during which the candidate was in active U.S. military service shall be excluded. Appeals will be considered for other extenuating circumstances.

Transfer of a Current Guildhall Student From Certificate to Master's Degree Program

Students who are admitted to SMU Guildhall's Professional Certificate in Digital Game Development program and meet all the criteria for the Master in Interactive Technology degree program may apply to transfer to the master's degree program if they meet all the requirements for admission to the master's degree and have made good progress within the program with a minimum cumulative GPA of 3.000. Graduate courses successfully completed in the certificate series may be applied toward the master's degree as applicable. In addition, students who are admitted into the master's degree will also need to satisfy all of the requirements for the master's degree.

Applications to transfer are due at the beginning of the third semester of the program and must include the following requirements for the Master of Interactive Technology in Digital Game Development degree:

- A four-year baccalaureate or equivalent degree from a regionally accredited college or university.
- A minimum cumulative GPA of 3.000 out of 4.000 (*B* average) in undergraduate work.
- A minimum cumulative GPA of 3.000 out of 4.000 in graduate work at SMU Guildhall.
- A portfolio consisting of examples that showcase the applicant's aptitude and preparation in his/her intended field, as well as satisfactory completion of an assignment specific to the applicant's chosen area of specialization.
- An essay describing the applicant's motivation in obtaining an M.I.T. degree, areas of interest and the ways the student will contribute to the M.I.T. program.
- A résumé.
- At least two letters of recommendation from Guildhall faculty.

For students not meeting the minimum requirement in their undergraduate work, other factors may be considered, including the cumulative GPA for work completed at SMU Guildhall, GRE graduate school entry exam scores, strong employment history, publications and other academic experience. In particular, transcripts indicating successful completion of graduate-level courses in other areas may be taken into consideration if the applicant's undergraduate GPA is below 3.000.

Transfer Between Specializations

A student must be in good standing to request a transfer between specializations.

Intellectual Property

All intellectual property (computer programs, art, design, stories, plots, devices, inventions, productions, etc.) created by the student as part of the academic requirements and using the resources of the program are required to be assigned by the student to Southern Methodist University and will be the sole property of SMU. SMU will grant to each student the right to retain a copy of the intellectual property developed as a Guildhall student for his or her personal use in support of his or her scholastic endeavors or professional portfolio.

Honor Code

By becoming members of SMU Guildhall, students are bound to hold intellectual integrity to the highest standard. Any actions committed by a member of the Guildhall's student body in violation of the SMU Honor Code or Code of Ethics degrades the principles underlying the mission of the University and profoundly affects the integrity and reputation of the degrees to be earned, as well as the reputation of the institution. At the core of the SMU Honor Code is the stipulation that the student will not lie, cheat or steal, or tolerate those who do. Not reporting an honor violation is an honor violation. The complete SMU Honor Code is available in the online *Student Handbook* at www.smu.edu/studentlife.

Educational Facilities and Services

SMU Libraries

www.smu.edu/libraries

SMU libraries are one of the greatest assets of the University. The SMU libraries comprise the largest private research library in Texas and rank third in the state with over four million volumes. Service to Southern Methodist University students, faculty and staff is the primary goal of all libraries at SMU. The University's library system is divided into a number of different units

1. Central University Libraries
2. Underwood Law Library
3. Bridwell Library
4. Business Library

Laboratories and Research Facilities

The University provides laboratories and equipment for courses in accounting, advertising, anthropology, art, biology, chemistry, chemistry, communication studies, creative computation, languages, Earth sciences, film and media studies, journalism, psychology, physics, health and physical education, dance, music, theatre, and statistics, as well as civil, computer, electrical, environmental and mechanical engineering. The University is also home to a number of centers and institutes.

Museum

The Meadows Museum, founded by the late philanthropist Algur H. Meadows and located at 5900 Bishop Boulevard, houses one of the finest and most comprehensive collections of Spanish art in the world, as well as selected masterpieces of modern European sculpture, from Rodin and Maillol to David Smith and Claes Oldenburg. The holdings of the museum number more than 3,500 objects including paintings, sculpture, decorative arts and works on paper from the Middle Ages to the present. Artists represented include El Greco, Velázquez, Ribera, Zurbarán, Murillo, Goya, Picasso, Dalí, and Miró. The Meadows Museum hosts a regular program of loan exhibitions each year in its temporary exhibition galleries and sponsors an active program of public lectures, tours, films, concerts and symposia, as well as children's art programs and family days throughout the year. Museum collections are often used by SMU faculty in their courses. The museum membership program includes exhibition previews, tours of private collections and opportunities for travel. Docent tours of the collection are available to school, University and adult groups. The Meadows Museum, in addition to its collection, houses a museum shop and special event rooms. Additional information is available at www.meadowsmuseumdallas.org.

Office of Information Technology

The Office of Information Technology provides computing, information processing, and communications resources to satisfy the needs of faculty, students, and staff. These services include an SMU email account, access to enrollment and financial data online, Internet access, telephone services, Web-based services, technical support, and a variety of software and hardware discounts.

SMU offers high-speed network connections throughout campus. Students can take advantage of both wired and wireless connections throughout all areas of the residence halls. Wireless coverage also extends throughout the campus in most classrooms, libraries, common areas, and several outdoor locations. In addition to on-campus Internet connections, OIT provides off-campus access to resources via a virtual private network connection and access to other research institutions Wi-Fi networks through eduroam.

All students receive an SMU email account, which will remain active after graduation. The email account may be accessed online via Office 365 (office365.smu.edu). Students also have access to a variety of Web-based services such as my.SMU, personal blog space (people.smu.edu), unlimited cloud storage space (smu.edu/box), and the Canvas Learning Management System (smu.edu/canvas). Academic information, including grade history, financial information, and class registration, is available through the my.SMU system.

OIT also provides complimentary on-campus IT support. Located in Fondren Library West, the IT Help Desk provides technical assistance for most computing issues Monday through Thursday from 8 a.m. to 9 p.m., Fridays from 8 a.m. to 6 p.m., Saturdays from 12 p.m. to 5 p.m., and Sundays from 11 a.m. to 8 p.m. during the regular semester. Times will vary for breaks and summer. Phone or in-house support is available for on- and off-campus connectivity issues. The IT Help Desk also offers phone support for the Microsoft Office Suite and other common applications. The OIT website (smu.edu/oit) provides information, step-by-step instructions, and answers to many frequently asked questions. Training On-Demand is also available through lyndaCampus (smu.edu/lynda) for additional software.

Although most students have a personal laptop, SMU provides a number of public computer labs. Typically, the labs contain both Mac and PC workstations and support a variety of applications. Printing is also available through our PaperCut Pay-for-Print System (smu.edu/printing). If needing to purchase a personal copy of the software, discounts on software and computer hardware purchases are available throughout the year. More information can be found on the OIT website at smu.edu/oit.

For additional information on services provided by IT, students should visit www.smu.edu/oit or call the Help Desk (214-768-HELP or 214-768-4357). SMU related technology news and updates are available on Twitter (@smuoit) and the IT Connect blog (blog.smu.edu/itconnect).

Educational Programs

English as a Second Language Program

www.smu.edu/esl

Students whose first language is not English may encounter special challenges as they strive to function efficiently in the unfamiliar language and culture of an American university setting. Dedman College offers the following ESL resources to students from all schools and departments of SMU. Students may apply on the ESL website.

More information about the ESL Program is available on the website or from the director, John E. Wheeler (jwheeler@smu.edu).

The Courses (ESL)

ESL 1001 (0). ESL COMMUNICATION SKILLS. The goal of this course is to improve ESL students' oral and aural interactive skills in speaking, giving presentations, pronunciation, listening, and American idiomatic usage so that they may become more participatory in their classes and integrate more readily with their native English-speaking peers. It is designed to meet the needs of undergraduate and graduate students who may be fully competent in their field of study yet require specialized training to effectively communicate in an American class-room setting. The course is free of charge, noncredit bearing, and transcribed as pass or fail. *Prerequisite:* ESL Program approval required.

ESL 1002 (0). ESL COMMUNICATION SKILLS II. Building on skills developed in ESL 1001, students make use of their knowledge and practice to explore various aspects of American studies. In addition to speaking and presentation skills, reading and writing are also exploited as a means for students to gain a deeper understanding of American culture, customs, attitudes, and idiomatic use of the language. The course is noncredit and no-fee, and is transcribed as pass or fail. ESL 1001 is recommended as a precursor but is not a prerequisite. *Prerequisite:* ESL Program approval required.

ESL 20XX (0). INTENSIVE ENGLISH PROGRAM. All 2000-level ESL courses are exclusive to the Intensive English Program. This multilevel, yearlong program is designed to prepare students and professionals for academic success at the university level. The course of study consists of English for academic purposes, TOEFL-related skills, and American culture. It is open to currently enrolled and newly incoming students, as well as to those not affiliated with SMU. On-campus housing and meals are available during the 6-week summer term. This is a noncredit, nontranscribed program, and separate tuition fees are charged. *Prerequisite:* ESL Program approval required.

ESL 3001 (0). ADVANCED GRAMMAR FOR WRITERS. This course helps students develop their grammar and writing skills within the context of academic readings. Problem areas of English grammar and style are explored through periodic assignments, research documentation methods, and a final research project. The course is free of charge, noncredit bearing, and transcribed as pass or fail. *Prerequisite:* ESL Program approval required.

ESL 3002 (0). ADVANCED ACADEMIC WRITING. Building on principles of grammar and style covered in ESL 3001, this course helps students further improve the writing skills needed for their particular academic careers, using academic texts as a basis for out-of-class writing assignments and a final research project. The course is free of charge, noncredit bearing, and transcribed as pass or fail. *Prerequisite:* ESL Program approval required.

ESL 4001 (0). ESL PRONUNCIATION SKILLS. Students improve their pronunciation by focusing on sentence stress, rhythm, intonation, and body language while learning to mimic American speech patterns. With the instructor's assistance and extensive individual feedback, students develop personal strategies and exercises to become more aware of their own weaknesses. The course is free of charge, noncredit bearing, and transcribed as pass or fail. *Prerequisite:* ESL Program approval required.

ESL 6001, 6002 (0). SEMINAR FOR INTERNATIONAL TEACHING ASSISTANTS. Graduate students who speak English as a second language prepare for their teaching responsibilities with undergraduate students taking University Curriculum courses. The main components include language skills needed as international teaching assistants, ITA-related teaching methodology, cross-cultural communication within the American classroom, and presentation skills. Also, examination of case studies, microteaching demonstrations, and periodic out-of-class individual consultations on the student's language and pedagogical skills. The course is free of charge, noncredit bearing, and transcribed as pass or fail. *Prerequisite:* ESL Program approval required.

Conversation Buddy Program

At the beginning of each term, all students are notified via campus email of the opportunity to practice their language skills in an informal, one-on-one setting outside the classroom for one to two hours a week.

ESL Self-Study Lab

A collection of materials is available for self-study use at the Fondren Library Information Commons. Students will find materials to help them improve their pronunciation, listening, vocabulary and grammar skills.

SMU-in-Plano

www.smu.edu/plano

SMU's campus in Plano's Legacy Business Park extends SMU's resources to meet the educational needs of residents in Collin County and beyond, and makes enrollment in graduate-level programs more convenient for working professionals in North Texas. The campus collaborates with area businesses by offering programs to serve the training needs of their employees and by providing corporate meeting space.

Conveniently located about 1 mile south of the intersection of state Highway 121 and the Dallas North Toll Road, SMU-in-Plano features 16 landscaped acres and four buildings with nearly 200,000 square feet of classroom space.

SMU-in-Plano serves more than 800 adult students each year through several full-time, evening and weekend programs leading to master's degrees and/or professional certificates in counseling, dispute resolution and video game technology (SMU Guildhall). In addition, numerous noncredit certificates and professional development programs are offered in Plano, including paralegal studies, certified financial planner, social media and digital communications, best practices in supervision, and project management.

During the summer, more than 2,000 children participate in a variety of programs designed to enhance their academic skills. The campus also provides important outreach services to the surrounding Collin County communities; these services include the Mediation and Arbitration Center and the Center for Family Counseling.

More information is available online or through the SMU-in-Plano office: 5236 Tennyson Parkway, Building 4, Plano, TX 75024, 972-473-3400.

Continuing and Professional Education

The Office of Continuing and Professional Education provides noncredit courses that address different cultural, scholarly, personal and professional topics for the community, a practice that has been part of the SMU tradition since 1957. CAPE offers a selection of courses for open enrollment each fall, spring and summer term. Additional information is available at www.smu.edu/cape.

Personal Enrichment. CAPE classes are generally short sessions on topics for enjoyment and reflection. Courses offered for personal enrichment include several major areas of exploration: personal finance and life planning, communication and workplace skills, history, literature and film, culture and travel, and the fine arts (e.g., studio art, music, architecture, photography and art history). CAPE also offers noncredit language conversation courses, including Spanish, French, Italian, Mandarin Chinese and American Sign Language.

Test Preparation. Study courses for the SAT, ACT, GRE, GMAT and LSAT are offered throughout the year. Information is available at www.smu.edu/testprep.

Professional Development. For those who are seeking professional achievement or a new career direction but who are not interested in a traditional undergraduate or graduate degree-granting program, CAPE offers noncredit courses to enhance workplace skills and noncredit **certificate programs**, including special certificates offered in partnership with Meadows School of the Arts, the National Criminal Justice Training Center and the Center for Nonprofit Management.

Students complete certificates by taking a series of classes over weeks or months, depending on the specialization and the student's schedule. Cohort and independent options are available, with some classes being offered online. Upon completion of the series, students receive a noncredit transcript documenting completion from Continuing and Professional Education at SMU.

Additional information and a full listing of current opportunities are available at www.smu.edu/cape/professionaldevelopment.

SMU's Summer Youth Program offers one-week, special-interest enrichment workshops throughout the summer for those entering grades K-12. More information is available at www.smu.edu/CAPE/SummerYouth

Online Learning. CAPE partners with national leaders in online teaching and learning to offer self-paced, practical, career-enhancing courses. Additional information is available at www.smu.edu/capeonline.

Student Life and Housing

Student Affairs

The mission of the Division of Student Affairs (www.smu.edu/studentaffairs) is to develop, with others in the University, opportunities for students to become productive citizens through the creation of challenging environments that contribute to students' intellectual, spiritual, physical, social, cultural, moral and emotional growth, and, in so doing, engage them with the widest range of persons within the University and beyond. The vice president for student affairs oversees programs, services and activities that complement students' academic pursuits and promote their development, success and co-curricular learning.

Concern for and realization of the full development of each student in and out of the classroom constitutes one of the major goals of the University. Consequently, the division's programs are designed to support and supplement SMU's formal academic work. Many departments exist to provide services for the benefit and convenience of SMU students. The Division of Student Affairs encompasses a broad range of programs and services dealing with housing and residential matters, physical and mental wellness, personal and career counseling and testing, recreational sports and intramurals, religious affairs, multicultural student programs, as well as student conduct and community standard matters, new student orientation, leadership programs, volunteer opportunities and women's programs.

Academic Integrity and Code of Conduct

The Honor Code of Southern Methodist University

Intellectual integrity and academic honesty are fundamental to the processes of learning and of evaluating academic performance, and maintaining them is the responsibility of all members of an educational institution. The inculcation of personal standards of honesty and integrity is a goal of education in all the disciplines of the University.

The faculty has the responsibility of encouraging and maintaining an atmosphere of academic honesty by being certain that students are aware of the value of it, understand the regulations defining it and know the penalties for departing from it. The faculty should, as far as is reasonably possible, assist students in avoiding the temptation to cheat. Faculty members must be aware that permitting dishonesty is not open to personal choice. A professor or instructor who is unwilling to act upon offenses is an accessory with the student offender in deteriorating the integrity of the University.

Students must share the responsibility for creating and maintaining an atmosphere of honesty and integrity. Students should be aware that personal experience in completing assigned work is essential to learning. Permitting others to prepare their work, using published or unpublished summaries as a substitute for studying required material, or giving or receiving unauthorized assistance in the preparation of work to be submitted are directly contrary to the honest process of learning. Students who are aware that others in a course are cheating or otherwise acting dishonestly have the responsibility to inform the professor and/or bring an accusation to the Honor Council.

Students and faculty members must share the knowledge that any dishonest practices permitted will make it more difficult for the honest students to be evaluated and graded fairly and will damage the integrity of the whole University. Students should recognize that their own interests and their integrity as individuals would suffer if they condone dishonesty in others.

The Honor System

All SMU undergraduate students and graduate students enrolled in the Cox School of Business, Dedman College of Humanities and Sciences, Lyle School of Engineering, Meadows School of the Arts, and Simmons School of Education and Human Development are subject to the Honor Code and as such are required to demonstrate an understanding of and to uphold the Honor Code. Honor codes for graduate students enrolled in the Cox School of Business, Dedman College of Humanities and Sciences, Dedman School of Law, Lyle School of Engineering, Meadows School of the Arts, Perkins School of Theology and Simmons School of Education and Human Development are explained in their graduate catalogs.

In support of the Honor Code, the Honor Council has the responsibility to maintain and promote academic integrity. The Honor Council is composed of a minimum of 27 members selected through an application and interview process organized by the Honor Council Executive Board.

Academic dishonesty includes plagiarism, cheating, academic sabotage, facilitating academic dishonesty and fabrication. Plagiarism is prohibited in all papers, projects, take-home exams or any other assignments in which the student submits another's work as being his or her own. Cheating is defined as intentionally using or attempting to use unauthorized materials, information or study aids in any academic exercise. Academic sabotage is defined as intentionally taking any action that negatively affects the academic work of another student. Facilitating academic dishonesty is defined as intentionally or knowingly helping or attempting to help another to violate any provision of the Honor Code. Fabrication is defined as intentional and unauthorized falsification or invention of any information or citation in an academic exercise.

Suspected cases of academic dishonesty may be handled administratively by the appropriate faculty member in whose class the alleged infraction occurred or referred to the Honor Council for resolution. Suspected violations reported to the Honor Council by a student or by an instructor will be investigated and, if the evidence warrants, a hearing will be held by a board composed of a quorum of four members of the Honor Council.

Any appeal of an action taken by the Honor Council shall be submitted to the University Conduct Council in writing no later than four calendar days (excluding school holidays) after notification of the Honor Council's decision.

Code of Conduct

The following are University procedures and standards with which every student must become familiar. The University considers matriculation at SMU an implicit covenant and a declaration of acceptance on the part of the student of all University regulations. The Student Conduct & Community Standards Office, website www.smu.edu/studentconduct, promotes community, scholarship and civility by holding students accountable to the Student Code of Conduct and the Honor Code.

Standards of conduct are established through faculty, student and administrative efforts and are under continuous evaluation by the entire University community in order to assure reasonable and fair limits. At SMU, the student is assumed to have a high degree of loyalty and responsibility to the University and its well-being, as well as to himself or herself in personal, social and intellectual pursuits; the student's behavior both on and off campus is evidence of this.

Students at SMU will discover that they are encouraged to exercise a great amount of personal freedom as well as accompanying responsibilities. Through their personal capacities for intelligent thought and action, mature students understand that there are situations in which certain behavior must be modified for the benefit of others. The University stands firm in its commitments to the rights and freedoms of students, expecting in return the same respect and concern.

Due respect for the entire University community, faculty, staff and one's fellow students is always expected. The University expects all students to be responsible citizens and to abide by all federal, state and local laws. The University Code of Conduct applies to students both on and off campus. It is the University's expectation that students will avoid behaviors such as, but not limited to, the misuse of drugs and alcohol, dishonesty, gambling, hazing, or behavior that endangers or threatens to endanger the health and safety of any person.

Students are required to identify themselves when asked by a properly identified faculty or staff member, or by another student serving as a University staff member. Persons who are not members of the University community and without business on campus may be asked to leave.

Conduct Review Process

Clear disciplinary procedures are an important part of the mission of SMU as an educational institution. The intent of the system of due process at SMU is to be educational and not merely punitive for students. The goal continues to be to produce quality citizens. The purpose of the conduct review process is to encourage personal responsibility.

Depending on the degree of misconduct, a student may be subject to sanctions ranging from an informal warning to expulsion from the University. In addition, a student may be assigned educational sanctions designed to promote personal growth and development. Should a student be asked to leave the University, he or she should do so in an expeditious and peaceful manner. The student should remain off campus until he or she receives written permission from the Office of Student Conduct & Community Standards to return to campus. In the event of such separation, a student is still responsible for University financial obligations.

To ensure fairness and due process for all students in the conduct process, the student is granted an impartial hearing and the right to appeal to the University Conduct Council. A student who is appealing a sanction may remain in school until the decision and penalty are reviewed, unless otherwise determined by the Dean of Student Life, the Vice President for Student Affairs, or their designee. All actions related to the conduct review process are subject to presidential review.

Having voluntarily enrolled as students at Southern Methodist University and assumed a place in the University community, all students are presumed to be knowledgeable of, and have agreed to abide by, the rules and regulations set forth in the Student Code of Conduct, as outlined in the *SMU Student Handbook*, which is available online at www.smu.edu/StudentAffairs/StudentLife/StudentHandbook.

Housing

The Department of Residence Life and Student Housing supports the goals of the University by creating residential communities that empower residents to value learning, citizenship and leadership in comfortable, well-maintained facilities. The department is responsible for the campus residential community, including all residence halls, SMU-owned apartments and SMU-owned Greek chapter houses.

Hegi Family Career Development Center

www.smu.edu/career

The Hegi Family Career Development Center at SMU is dedicated to serving the needs of SMU students and alumni and assisting employers in reaching qualified candidates from SMU. The Career Development Center staff guides and encourages students and alumni in the development of skills necessary for lifelong career management and offers opportunities for employers to recruit students through campus events and online resources. At Hegi, the staff cares about helping students develop into well-rounded individuals, and is dedicated to values of consistency, authenticity and commitment to excellence.

Career Express Drop-in Hours. The Career Center offers 15-minute sessions to drop-ins on a first-come, first-served, basis. In these sessions, students can discuss career options or get help editing a resume. Additional information is available on our website at www.smu.edu/career.

Counseling Appointments. The Career Center also provides opportunities for counseling appointments with a staff member. These longer sessions can help students navigate the more complex issues of career development including, self-understanding, goal creation and career strategies.

Peer Mentors. Peer Mentors are highly trained student leaders who help fellow students navigate the career development process, including assisting with drop-ins, editing cover letters and resumes, and representing Hegi at campus events.

Career Development Ambassadors. CDA is a student organization designed to provide career development opportunities on the SMU Campus. CDAs organize events for the SMU community, which inspire engagement in the career development process, develop students' career tools, and provide networking opportunities.

Experiential Learning. Want to learn more about an industry, company or specific job? Experiential learning is the best way to do so. Below are some easy ways to get connected:

- **Coffee Chats:** Meet an employer in an informal setting to learn about their career journey.
- **Mentors:** Connect and develop a relationship with an SMU alum who is in a career you are interested in.
- **Externship:** Shadow an SMU alum for the day and learn about their career path and what they do on a daily basis. The SMU Connection program is a partnership with Alumni Relations, which provides students exposure to today's competitive and ever-changing job market.
- **Informational Interview:** Have a conversation with an alum and/or employer for an hour to learn out their education and career path.

Employer Events. Our Office cultivates meaningful relationships with organizations and employers who are invested in networking with dynamic, talented and skilled students across SMU's liberal and communication arts communities. Throughout the year, the Career Center hosts 2-4 Career and Internship Fairs, along with a host of Employer Industry Panels, Company Information Sessions and Industry Training and Development Workshops. These events offer students an opportunity to work with employers and alumni and to learn the skills necessary to be successful in the workplace.

Student Life

The Office of the Dean of Student Life (www.smu.edu/studentlife) educates students and the SMU community by providing purposeful opportunities for learning, growing, clarifying values, and developing decision-making and other skills that promote responsible citizenship and well-being. Located in the Hughes-Trigg Student Center, the office is a resource for students to consult when they need general information and assistance. The dean serves as a primary liaison for students and parents who have concerns about any aspect of their SMU experience.

Student Activities

www.smu.edu/orgs

The mission of the Department of Student Activities is to advise and support student organizations and to encourage student development through involvement. Involvement outside the classroom is a tradition at SMU. Research shows that students who get involved outside the classroom tend to be more successful during their college experience. The department supports more than 200 extracurricular opportunities for SMU students through academic and professional associations, campus programming councils, community service coalitions, fraternities and sororities, governing boards, nine honor societies, multicultural organizations, political clubs, club sports, religious organizations, and special-interest groups. Higher-education professionals advise and support specific areas of involvement, including diversity, programming and governance, and are available to answer student's day-to-day questions about getting involved.

The Student Activities Office is located on the third floor of the Hughes-Trigg Student Center, Suite 314. Additionally, Suite 300 is the hub of activity and resources for several SMU student organizations. Many out-of-class programs planned and

implemented by students are considered co-curricular in that they are designed to complement a student's educational experience. These student groups and their committees provide many opportunities for students to become involved as leaders or participants.

Additional information is available online, including organization interests or type, membership requirements, contact information and event calendars. The department can also assist students in forming a new organization.

Eligibility Requirements. Campus activities and organizations are an integral part of the developmental experience for SMU students. Leadership skills and interpersonal, social and cultural enhancement are some of the benefits associated with out-of-class participation. Students who hold office in a student organization or represent the University as a member of a sponsored campus group (Mustang Band, University Choir, etc.) must be matriculated in a University degree-granting program and may not be on academic probation.

Student Government

Through SMU's system of representative governance, students participate with faculty and administration in the University's decision-making process. The primary voice of students in this process is the student-elected Student Senate. The Student Code of Conduct in the SMU Student Handbook is reviewed and updated annually in conjunction with the Student Senate and contains the student code of rights and responsibilities.

Student Center

www.smu.edu/htrigg

The Hughes-Trigg Student Center supports the University's mission by serving as the hub of student life and student activities. The Student Center serves as the "living room" of the university and provides services, conveniences, amenities and programming designed to enhance the student experience on campus. The Student Center staff strives to provide a safe and communal environment to meet the diverse needs of all individuals. Our building includes a 6400 square foot ballroom, a tiered, amphitheater-style forum classroom, a 500-person capacity auditorium, two dining areas, a post office, an art gallery, office and meeting space for student organizations, several lounging and quiet areas, in which to study, and six meeting rooms.

Student Media

The student media experience at SMU is one that offers aspiring media professionals the opportunity to work and learn in a fully converged news operation that combines print, online and broadcast platforms. Editors, writers and photographers of the SMU Campus Weekly, SMU's independent newspaper, work together with directors and videographers of SMU-TV, the student-run broadcast journalism program, to share content and produce timely and compelling packages for a shared news website at www.smudailycampus.com. SMU student media opportunities also include the student yearbook, *Rotunda* (www.smurotunda.com), which has chronicled the life and times on The Hilltop since 1915.

Veterans Services

The Division of Student Affairs provides a coordinator of veteran support and services through the Office of the Dean of Student Life and Well-Being. The coordinator helps veterans navigate the campus community and connect with available resources on campus and in the greater Dallas community. A chartered student organization, U.S. Military Veterans of SMU (SMU MilVets), meets regularly to provide support to fellow veterans and to participate in fundraisers, care package drives, tailgating on the Boulevard during football games and other activities during the school year. The Veterans Center,

in Hughes-Trigg Student Center, Suite 323, provides coffee, a refrigerator and microwave, printing, meeting and study space, and a relaxed setting for interacting with fellow veterans. The University Registrar's Office certifies veterans each term for their benefits under federal programs and the Office of Financial Aid works to provide individual aid packages. More information regarding services and benefits for veterans is available at www.smu.edu/veterans.

Women & LGBT Center

www.smu.edu/womenandlgbtcenter

The Women & LGBT Center empowers students within the university to increase awareness and understanding of gender equity issues by eliminating barriers, diminishing prejudices and creating a supportive climate and space for all. Through advocacy, information, referral services and leadership experiences, the center provides a safe haven for students passionate about issues of injustice and oppression. Student organizations advised here include the Women's Interest Network; Intersect; Campus YWCA; Women in Science and Engineering; and Spectrum, a lesbian, gay, bisexual, transgender and ally organization. Also housed in the center is the SMU Women's Symposium (www.smu.edu/womsym), which is part of the Education of Women for Social and Political Leadership series, established in 1966. The center provides an informal, homelike atmosphere where members of the SMU community can meet.

Health Services

www.smu.edu/healthcenter

The Dr. Bob Smith Health Center provides SMU students with comprehensive outpatient services, including primary medical care, counseling services, health education and laboratory, radiology and pharmacy services. The new 33,000-square-foot state-of-the-art clinic facility is centrally located on campus at 6211 Bishop Boulevard. The Health Center is certified by the Accreditation Association for Ambulatory Health Care (AAAHC) for meeting rigorous nationally recognized standards and committing to delivering the highest quality of care.

Outpatient Medical Services. The Dr. Bob Smith Health Center provides a wide range of health services allowing students to receive quality outpatient care on campus. Services available include the treatment of acute illnesses, care of injuries, minor medical procedures, physical exams, STD testing, immunizations, allergy injections, laboratory testing and x-rays. The clinic is staffed by physicians, registered nurses and medical assistants. Physicians are available 8:30 a.m. to 4:30 p.m., Monday through Friday. For appointments and health information, students may call 214-768-2141 or visit studenthealth.smu.edu.

Acute/After Hours Care. Students should call 911 for immediate response to life-threatening injuries or illnesses. For other urgent concerns after clinic hours, students should seek a local hospital or urgent care center. A listing of several hospital emergency rooms and after-hours urgent care facilities is provided for general reference on the Health Center website (smu.edu/healthcenter)

Costs. The Health Services Fee, which is included in general student fees, covers routine medical visits and counseling appointments at the Health Center. Charges are assessed separately for lab services, x-rays, immunizations, medical supplies, pharmacy and specialty care. Claims are filed for students participating in the SMU Student Health Insurance Plan. Students with other insurance plans may request an itemized receipt for insurance reimbursement.

Mandatory Health Insurance Policy. SMU students are required to maintain insurance coverage as a condition of their enrollment. The University offers the SMU Student Health Insurance Plan (SHIP), which is administered by the Health Center's Student Insurance Office. The plan provides extensive coverage at a reasonable cost for most on- and off- campus medical care. Information is available at smu.edu/healthinsurance.

Domestic students taking nine or more credit hours and international students taking one credit hour or more are automatically enrolled in the Student Health Insurance Plan (SHIP) each semester unless they expressly waive coverage in my.SMU.edu. Domestic students' waiver submittal deadline is available online at smu.edu/healthinsurance.

Pharmacy. A full service pharmacy is conveniently located in the Dr. Bob Smith Health Center to meet students' prescription needs from 8:30 a.m. to 5:00 p.m., Monday through Friday. The pharmacy is in network with most insurance plans. Prescriptions and refills may be transmitted directly to the pharmacy from the physician.

Immunizations. All students (undergraduate, graduate, part-time and full-time, to include international and IEP/ESL students) are required to have an SMU medical history form on file in the Dr. Bob Smith Health Center before registration. To comply with SMU policy, all students must also submit to the Health Center immunization records that provide proof of immunization against measles, mumps and rubella. These MMR immunizations must be documented by a physician, public health record, military health record or school health record. Students will not be allowed to register without immunization compliance.

Texas state law requires all new students entering an institution of higher education under the age of 22 to provide proof of immunization for bacterial meningitis. The meningitis vaccine or a booster dose must have been received during the five-year period prior to enrollment and at least ten days before the start of classes. Students seeking exemption from this requirement due to health risk or conscience, including religious belief, should see the second page of the SMU medical history health form. More information is found under Final Matriculation to the University in the Admission to the University section of this catalog.

Students are encouraged to check their my.SMU account for immunization status. Immunizations are available at the Health Center. Health history forms are available on the Health Center's website (www.smu.edu/healthcenter).

Class Absence Due to Illness. The Health Center does not issue excuses from classes for illness. Please refer to www.smu.edu/healthcenter for the Class Excuse Policy.

Confidentiality and Privacy. Confidentiality and privacy of student health information is of paramount importance at the Dr. Bob Smith Health Center. The Health Center follows all applicable state and federal laws related to the disclosure of medical and mental health information, and applies to the highest professional standards of care and privacy. All student-patient health service records information is confidential. No information about a student can be released to any third party without the student's written permission.

Release of Medical Information. A copy of medical records may be released to a physician only with a written release by the student. A patient may sign a release allowing the Health Center to discuss specific medical information with their parents, significant others or health care representatives.

Office of Health Education and Promotion. The Health Center provides health education programs and services to enhance the well-being of SMU students in support of their learning and success. Information is presented to help students make informed and healthy choices. The SMU health educator works with students to promote activities that create a healthy environment for the SMU community.

Counseling Services. CS provides psychiatric evaluation, crisis intervention and group/individual/couples psychotherapy for students. All interviews are conducted on a voluntary and confidential basis. There is no charge to students who have paid the University health fee. Students can seek confidential help for concerns such as anxiety, depression, relationship issues, career/life planning, sexual identity, eating/body image concerns and sexual assault/sexual harassment matters. Alcohol and drug prevention is a free and confidential source of help and information to the SMU community, covering issues related to substance abuse and addiction. Any laboratory tests or pharmaceuticals ordered will be charged to the student. For more information regarding scheduling appointments, students should call 214-768-2277 between 8:30 a.m. and 5 p.m., Monday through Friday, or visit the counseling website at www.smu.edu/counseling.

Testing Services. Testing Services offers fee-based testing to the Dallas-area community. These services include on-campus administration of national testing programs such as the LSAT, MPRE, GRE and others. Other testing offered includes credit by exam (CLEP), and correspondence examinations for local distance learners enrolled in other universities. For additional information, students should visit smu.edu/testingprogram or call the center at 214-768-2269.

Child Care

SMU provides a licensed child care center for children ages 1 month to 5 years on a space-available basis. More information is available at www.smu.edu/childcare or from the director of the center at SMU Preschool and Child Care Center, Southern Methodist University, PO Box 215, Dallas TX 75275-0215; phone 214-768-2278.

Recreational Sports

www.smu.edu/recsports

Dedman Center for Lifetime Sports is a 170,000 square foot facility designed for recreational sports and wellness. The center provides racquetball courts, aerobic studios, an indoor running track, basketball courts, volleyball courts (indoor and outdoor), a climbing wall, a bouldering wall, a 25-meter recreational pool with five lanes, 15,000 square feet of fitness and weight equipment, and a Starbucks in the lobby area. These facilities are open to SMU students, faculty, staff and paying members.

A variety of services and programs are available, including fitness classes, intramural sports, sport clubs, the Outdoor Adventure program, personal training, personal assessments, massage therapy, swimming lessons and camps.

Fitness. SMU Fitness offers group exercise classes, personal training sessions and massage therapy. Group X exercise classes are offered throughout the day to accommodate a variety of schedules. Different types of cardio, strength and flexibility classes are available. Experienced and knowledgeable trainers offer sessions to train members of the University community, either one-on-one or in groups, to meet their personal fitness goals. Licensed massage therapists offer chair or full-body massages. All SMU Fitness programs have a fee for participation.

Intramural Sports. Many opportunities for team and individual competition are available through intramural sports such as golf, racquetball, tennis, and dodgeball. The five major sports are flag football, volleyball, basketball, soccer and softball. Leagues provide year-round opportunities to participate in a wide variety of sports and activities. Additional leadership opportunities are available for those interested in officiating or supervising various activities. Teams and individuals register online at www.imleagues.com/smu.

Club Sports. Club sports offer an opportunity for students interested in concentrated training and participation in a sport. These recognized student organizations offer competition with other university/college club teams in baseball, cycling, ice hockey, men's and women's lacrosse, polo, rugby, men's and women's soccer, triathlon, ultimate Frisbee, volleyball, wakeboarding and water polo.

Aquatics. SMU Aquatics features a five-lane, indoor recreational pool and an outdoor, zero-depth entry fountain pool known as "The Falls." Students have opportunities to participate year-round in recreational swimming, sunbathing and water sports such as water basketball, volleyball and polo. Classes offered include water fitness, adult and child swimming lessons, children's group lessons, and American Red Cross lifeguard training.

Outdoor Adventures. SMU Outdoor Adventures is the campus source for outdoor recreation and adventure, offering fun and challenging recreational adventure activities, community-building programs, and student leadership and personal growth opportunities. The Outdoor Adventure Center, located on the bottom floor of the Dedman Center for Lifetime Sports, is the place to rent outdoor recreation and picnic equipment. Students can sign up for SMU OA trips offering traditional and non-traditional outdoor adventure pursuits such as backpacking, rock climbing, caving and canoeing. SMU OA also manages the SMU Climbing Center, the indoor climbing and bouldering facility, and the Portable Challenge and Team Development course.

Mustang Band. Founded in 1917, the Mustang Band was named the "Best College Marching Band" in Texas in Kirk Dooley's *Book of Texas Bests*. Long known as "the hub of SMU spirit," the band represents the University at football and basketball games, produces the *Pigskin Revue* during Homecoming and performs at special University- and community-

related events. Membership is open to all SMU students by audition, regardless of major, and scholarships based on need and ability are available.

Spirit Squads. The Mustang Cheerleaders, Mustang Pom Squad and Peruna mascot are integral parts of SMU's spirit tradition and are national award winners, having participated in the NCA/NDA Collegiate National Championships. Along with the Mustang Band, they make SMU's spirit contingent an outstanding one.

Intercollegiate Athletics. SMU is a member of the National Collegiate Athletic Association (Division I-A). Men and women student-athletes compete in basketball, cross-country/track and field (women only), swimming and diving, golf, soccer, tennis, volleyball (women only), crew (women only), equestrian (women only), and football (men only).

Values and Community

Office of the Chaplain and Religious Life

www.smu.edu/chaplain

The Office of the Chaplain and Religious Life offers resources of pastoral care and theological reflection that nurture spiritual and vocational development as well as the moral and ethical vision and character of students, faculty and staff. Dr. Stephen W. Rankin is the chaplain and minister to the University community. Chaplain Rankin leads and preaches at Underground, an ecumenically Christian, all-University service of worship, in Hughes-Trigg Theater each Wednesday during the term. Students, faculty and staff are invited to participate in this service through music, scripture readings or other expressions of worship. Other services, including the University Service of Memory, Ash Wednesday Service and memorial services as needed, are also planned and implemented by the Office of the Chaplain.

Presently, there are more than 30 religious life organizations. Alongside the Christian groups aligned with denominations, local Dallas-area congregations or national parachurch ministries, SMU also has an active Hillel chapter for Jewish students, a bustling Muslim Student Association and other faith groups of various traditions. A large number of undergraduate, graduate and professional students, as well as many of SMU's faculty, staff and administrators, participate in these dynamic religious communities.

In cooperation with the Department of Residence Life and Student Housing, the Office of the Chaplain places in each residential commons a residential community chaplain who provides a pastoral presence and help for students navigating the sometimes confusing concerns of life.

Additionally, the Office of the Chaplain partners with faculty members across campus to direct the Faith and Learning Scholars, an initiative involving a cohort of students who want the experience of integrating their faith with their academic pursuits. Similarly, the Civil Rights Pilgrimage, founded in 2004, is an eight-day spring break journey through the South whereby students encounter shrines of freedom and meet heroes of the civil rights movement. This collaboration with Dedman College offers students a transformative opportunity while earning academic credit.

Chaplains are available for personal counseling and spiritual direction with students, faculty and staff during office hours. The Office of the Chaplain is located in the Hughes-Trigg Student Center, Suite 316. Adjacent to this office is the Quiet Place, a setting for meditation, prayer and reflection for all faiths. The Quiet Place is open daily and available with no prior reservation needed.

Community Engagement and Leadership

www.smu.edu/cel

The Community Engagement and Leadership Center, a department in the Division of Student Affairs, develops student leaders through educational and transformational experiences that equip them to have a positive impact on social change. CEL advises and supports two student-run service-based organizations, Alternative Breaks and Mustang Heroes, which provide students the opportunity to participate in service trips in Dallas and throughout the United States. CEL also hosts the annual Stampede of Service and MLK Day of Service.

The leadership programs available to students include the Emerging Leaders First-Year Leadership Development Program, the Crain Leadership Summit, the Mustang Intersections Leadership Retreat for Diversity and Social Change, and the Lonestar LeaderShape Institute. CEL also supports student leadership development through the Caswell Leadership Program, a grant opportunity for a group of selected students to develop projects focused on organizational leadership, faith-based leadership, community-based leadership, environmental leadership, fraternity and sorority leadership, or culturally competent leadership.

Multicultural Student Affairs

The Office of Multicultural Student Affairs works collaboratively with the campus community to provide support for students of color and to create an environment that fosters inclusivity and a deeper understanding of diversity. The office focuses on holistic development, advocacy and comprehensive student success. In addition, the office sponsors diversity and social justice education programs such as InterSECTIONS and Real Talk to provide opportunities for the exchange of ideas and experiences that enhance student perspectives, and offers various leadership opportunities through culturally based student organizations, peer dialogue leader positions and the CONNECT Mentoring and Retention Program. For more information, visit our website at www.smu.edu/StudentAffairs/Multicultural.

Residence Accommodations

The University prides itself on offering a full living and learning experience for its resident students. The mission of the Department of Residence Life and Student Housing is to advance the goals and objectives of the University by creating residential communities that empower residents to value learning, citizenship and leadership. To this end, RLSH seeks opportunities to promote an intellectual culture in SMU's residential communities that complements an already flourishing campus social culture. RLSH is responsible for residence halls, 11 Residential Commons and 10 SMU-owned Greek chapter houses. This responsibility includes making sure that facilities are well maintained and that students have opportunities to grow personally and excel academically.

Housing Policy for All Students

All incoming first-year undergraduate students are required to live on campus during their first two years at SMU. Exceptions may be granted on the basis of a financial, medical or personal hardship at the discretion of the dean of RLSH to those students from Dallas/Fort Worth who live with a parent or legal guardian in the primary residence of the parent or guardian. For housing purposes, the two years means the first two years of college. Incoming transfer students who are over the age of 16 and under the age of 20 are required to live on-campus for their first year at SMU. For 2016–2017, upperclass and graduate students are not required to live on campus but may apply on a space-available basis.

Applications for Residence

New graduate students should submit the completed application and housing license agreement to RLSH with a check or money order for \$100 made payable to Southern Methodist University for the nonrefundable housing deposit. Notification of assignment will be made by RLSH.

The housing license agreement is for the full academic year (fall and spring terms). Room charges for the fall term will be billed and are payable in advance of the term for students who register before August 1, and room charges for the spring term will be billed and are payable in advance of that term for students who register before December 1. Students who register after these dates must pay at the time of registration. Room charges for the full academic year will be due and payable should a student move out at any time during the school year. Accommodations for shorter periods are available only by special arrangement with RLSH before acceptance of the housing license agreement. It is important that applicants become familiar with the license agreement, as it is a legally binding document.

Graduate Residence Accommodations

The Department of Residence Life and Student Housing operates one apartment residence hall designated for graduate students. Hawk Hall, a one-bedroom-apartment facility, houses single graduate students and married students (graduate and undergraduate) with families. Families with no more than two children may be housed in Hawk Hall.

Special Housing Needs

Students having special housing needs because of a disability should contact the SMU Office of Disability Accommodations and Success Strategies in order to establish eligibility for accommodations. When applying for housing, students should also submit information to RLSH regarding a request for accommodations. DASS and RLSH will work together with the student on their specific situation to make necessary accommodations.

General Housing Information

Each apartment is equipped with a telephone, local telephone service, voice mail system and wireless Ethernet connections to the University's digital network and online systems. All residence halls are air-conditioned and some have individually climate-controlled rooms. Washing machines and dryers are located in all residence halls. Meal plans are not required in the graduate hall.

For more information, students should visit www.smu.edu/housing or contact the Department of Residence Life and Student Housing, Southern Methodist University, PO Box 750215, Dallas TX 75275-0215; phone 214-768-2407; fax 214-768-4005; housing@smu.edu.

Right to Know

Southern Methodist University is pleased to provide information regarding academic programs, enrollment, financial aid, public safety, athletics and services for persons with disabilities. Students also may obtain paper copies of this information by contacting the appropriate office listed below. Disclosure of this information is pursuant to requirements of the Higher Education Act and the Campus Security Act. More information is available at www.smu.edu/srk.

1. Academic Programs

Provost Office, Perkins Administration Building, Room 219
214-768-3219

1. Current degree programs and other educational and training programs.
2. Instructional, laboratory and other physical facilities relating to the academic program.
3. Faculty and other instructional personnel.
4. Names of associations, agencies or governmental bodies that accredit, approve or license the institution and its programs and the procedures by which documents describing that activity may be reviewed.

2. Enrollment

Registrar, Blanton Student Services Building, Room 101
214-768-3417

1. *Graduation Rates.* The completion or graduation rate of the institution's certificate-seeking or degree-seeking, full-time undergraduate students and students who receive athletically related financial aid. <http://www.smu.edu/Academics/StudentAchievement>
2. *Privacy of Student Education Records.* The Family Educational Rights and Privacy Act governs SMU's maintenance and disclosure of a student's education records. FERPA provides students the right to inspect and review their education records and to seek amendment of those records that they believe to be inaccurate, misleading or otherwise in violation of their privacy rights. Further, FERPA prevents SMU from disclosing personally identifiable information about a student to outside third parties, except under specific circumstances outlined in SMU's Policy Manual.
3. *Withdrawal.* Requirements and procedures for officially withdrawing from the institution.
Wisconsin Refund Policy. The following information applies only to students enrolled in distance/online courses who reside in the state of Wisconsin. The Wisconsin Administrative Code contains provisions related to online/distance education for students residing in that state. Sections from Chapter 8 of the Educational Approval Board are reprinted below. The complete code is available online at http://docs.legis.wisconsin.gov/code/admin_code.
EAB 8.05 Partial Refunds. A student who withdraws or is dismissed after the period of time identified under s. EAB 8.03 (1) has passed, but before completing 60 percent of the potential units of instruction in the current enrollment period, shall be entitled to a pro rata refund, as calculated below, less any amounts owed by the student for the current enrollment period, less a one-time application fee of \$100.
 - (1) Pro rata refund shall be determined as the number of units remaining after the last unit completed by the student, divided by the total number of units in the enrollment period, rounded downward to the nearest 10 percent. Pro rata refund is the resulting percent applied to the total tuition and other required costs paid by the student for the current enrollment period.
 - (2) All efforts will be made to refund prepaid amounts for books, supplies and other charges unless the student has consumed or used those items and they can no longer be used or sold to new students, or returned by the school to the supplier.
 - (3) Refunds shall be paid within 40 days after the effective date of termination.
 - (4) After the student's first period of enrollment, if a student withdraws or is dismissed in a subsequent enrollment period, the school may also retain an administrative fee of 15 percent of the total cost of a resident program, or \$400, whichever is less.
 - (5) No refund is required for any student who withdraws or is dismissed after completing 60 percent of the potential units of instruction in the current enrollment period unless a student withdraws due to

mitigating circumstances, which are those that directly prohibit pursuit of a program and which are beyond the student's control.

SMU Refund for Wisconsin Students. SMU online/distance education students residing in Wisconsin who cancel their enrollment will receive a full refund of all tuition and fees if they officially withdraw from the University before the withdrawal deadline listed on the Official University Calendar. The University will issue refunds within 10 business days of withdrawal.

3. **Financial Aid**

Director of Financial Aid, Blanton Student Services Building, Room 212
214-768-3417

1. Financial assistance available to students enrolled in the institution.
2. Cost of attending the institution, including tuition and fees charged to full- and part-time students; estimates of costs for necessary books and supplies; estimates of typical charges for room and board; estimates of transportation costs for students; and any additional cost of a program in which a student is enrolled or expresses a specific interest.
3. Terms and conditions under which students receiving Federal Direct Loan or Federal Direct Perkins Loan assistance may obtain deferral of the repayment of the principal and interest of the loan for
 1. Service under the Peace Corps Act;
 2. Service under the Domestic Volunteer Service Act of 1973; or
 3. Comparable service as a volunteer for a tax-exempt organization of demonstrated effectiveness in the field of community service.
 4. The requirements for return of Title IV grant or loan assistance.
 5. Enrollment status of students participating in SMU study abroad programs, for the purpose of applying for federal financial aid.

4. **Student Financials/Bursar**

University Bursar, Blanton Student Services Building, Room 212
214-768-3417

1. Tuition and fees.
2. Living on campus.
3. Optional and course fees.
4. Financial policies.
5. Administrative fees and deposits.
6. Payment options.
7. Any refund policy with which the institution is required to comply for the return of unearned tuition and fees or other refundable portions of costs paid to the institution.

5. **DASS**

Disability Accommodations and Success Strategies
Altshuler Learning Enhancement Center
214-768-1470

1. Description of the process for establishing eligibility for services and documentation guidelines.
2. Listings of the various on- and off-campus resources.
3. Discussions of transitioning to postsecondary education.
4. Tips for faculty on teaching and making accommodations.

6. **Athletics**

Associate Athletic Director for Student-Athlete Services, 316 Loyd Center
214-768-1650

1. Athletic program participation rates and financial aid support.
2. Graduation or completion rates of student athletes.
3. Athletic program operating expenses and revenues.
4. Coaching staffs.

7. **Campus Police**

SMU Police Department, Patterson Hall
214-768-1582

Southern Methodist University's Annual Security Report includes statistics for the previous three years

concerning reported crimes that occurred on campus, in certain off-campus buildings or property owned or controlled by SMU, and on public property within or immediately adjacent to/accessible from the campus. The report also includes institutional policies concerning campus security, such as policies concerning alcohol and drug use, crime prevention, the reporting of crimes, sexual assault, and other related matters.

8. **Student Appeals and Complaints**

Southern Methodist University operates with integrity in all issues and is dedicated to preserving the rights of all members of the University community. Categories for which students may wish to reach out for advice and assistance and/or to submit an appeal or register a complaint are as follows: academics, code of conduct, discrimination, financial issues, honor code and privacy issues. An overview of the roles, responsibilities and procedures for complainants and the University is outlined in each of the areas below.

a. Academic Appeals and Petitions

www.smu.edu/Provost/Pages/Default/PoliciesResources/FacultyResources/Committees

b. Student Code of Conduct

www.smu.edu/StudentAffairs/StudentLife/StudentHandbook/ConductCode

c. Office of Institutional Access and Equity

www.smu.edu/IAE

d. Financial Responsibility and Confidentiality

www.smu.edu/EnrollmentServices/FinancialAndConfidentiality

e. Honor Code

www.smu.edu/StudentAffairs/StudentLife/StudentHandbook/HonorCode

f. Appeal of Grade

www.smu.edu/catalogs

g. Academic Grievance and Appeals Procedures for Students with Disabilities

www.smu.edu/Provost/ALEC/DASS/DisabilityAccommodations/AppealsandGrievances

h. Appeal from financial aid decisions, including financial aid decisions based on lack of satisfactory academic progress

www.smu.edu/catalogs

i. Policy for Non-Renewal of Athletic Aid

www.smumustangs.com/compliance

In addition to the right to use internal University complaint procedures, every student has the right under federal law to use complaint processes provided by the state in which his or her campus is located.

9. **State-Specific Information for Appeals and Complaints**

Texas. For complaints regarding programs in Texas, students should contact the Texas Higher Education Coordinating Board, Office of General Counsel, PO Box 12788, Austin TX 78711-2788; email: studentcomplaints@theccb.state.tx.us. Additional information about the Texas student complaints process may be found at www.theccb.state.tx.us ("College Readiness and Success" link).

New Mexico. For complaints regarding programs in New Mexico, students should contact the New Mexico Higher Education Department, 2044 Galisteo Street, Suite 4, Santa Fe, NM 87505-2100; telephone 505-476-8400. Additional information about the New Mexico student complaints process may be found online at www.hed.state.nm.us or by contacting private.schools@state.nm.us.

Administration

Corporate Officers of the University

R. Gerald Turner, *President*

Brad E. Cheves, *Vice President for Development and External Affairs*

Steven C. Currall, *Provost and Vice President for Academic Affairs*

Rakish Dahiya, *Chief Investment Officer and Treasurer*

Kenechukwu (K.C.) Mmeje, *Vice President for Student Affairs*

Chris Regis, *Vice President for Business and Finance*

Harold W. Stanley, *Vice President for Executive Affairs*

Paul J. Ward, *Vice President for Legal Affairs and Government Relations, General Counsel and Secretary*

Academic Deans

Marc P. Christensen, *Dean of Bobby B. Lyle School of Engineering, Bobby B. Lyle Endowed Professor of Engineering Innovation*

Jennifer M. Collins, *Judge James Noel Dean of Dedman School of Law*

Thomas DiPiero, *Dean of Dedman College of Humanities and Sciences*

Craig C. Hill, *Dean of Joe and Lois Perkins School of Theology*

Samuel S. Holland, *Algur H. Meadows Dean of Algur H. Meadows School of the Arts*

Elizabeth Killingsworth, *Dean and Director ad interim of Central University Libraries*

Stephanie L. Knight, *Leon Simmons Endowed Dean of Annette Caldwell Simmons School of Education and Human Development*

Matthew B. Myers, *Dean of Edwin L. Cox School of Business, Tolleson Chair in Business Leadership*

Office of the President

Dexter Burger, *Chief of Compliance and Audit Services*

Rick Hart, *Director of Athletics*

Michael H. Hites, *Chief Information Officer*

Mary Jane Johnson, *Executive Assistant to the President*

Samantha Thomas, *Executive Director of Institutional Access and Equity and Executive Assistant to the President*

Office of the Provost and Vice President for Academic Affairs

Steven C. Currall, *Provost and Vice President for Academic Affairs*

Julie P. Forrester, *Associate Provost for Student Academic Services and Professor of Law*

Douglas A. Reinelt, *Associate Provost for Faculty Affairs*

Peter Moore, *Associate Provost for Curricular Innovation and Policy*

James E. Quick, *Associate Vice President for Research and Dean of Graduate Studies*

Wes K. Waggoner, *Associate Vice President for Enrollment Management*

Maria Dixon Hall, *Senior Advisor to the Provost for Cultural Intelligence*

Patricia Alvey, *Director for Assessment and Accreditation*

Michael D. Tumeo, *Director for Institutional Research*

Daniel Eady, *Assistant Provost (Chief of Staff)*

Vicki Hill, *Assistant Provost for General Education*

Ebonii Nelson, *Assistant Provost for Strategic Initiatives and Director of Student Retention ad interim*

Office of the Vice President for Business and Finance

Ernie Barry, *Associate Vice President for Budgets and Finance*

Ellen Shew Holland, *Associate Vice President and Chief Risk Officer*

Philip Jabour, *Associate Vice President and University Architect for Facilities Planning and Management*

Julie Wiksten, *Associate Vice President for Operational Excellence*

Sheri Starkey, *Associate Vice President and Chief Human Resource Officer*

Alison Tweedy, *Associate Vice President of Campus Services*

Rick Shafer, *Chief of Police*

Melanie Bailey, *Senior Contracts Administrator*

Office of the Vice President for Development and External Affairs

Pam Conlin, *Assistant Vice President for University Development and Principal Gifts*

Marianne Piepenburg, *Assistant Vice President for Alumni and Constituent Giving and Executive Director for Alumni Relations*

Robert Buckner, *Assistant to the Vice President for Strategic Affairs*

Charles Headley, *Executive Director for Development Services*

Dana Ayres, *Executive Director for Program Services and Donor Relations*

Open, *Assistant Vice President for Public Affairs*

Heather Shaw, *Assistant to the Vice President for Leadership Projects*

Office of the Vice President for Legal Affairs and Government Relations, General Counsel and Secretary

Martha Fleisher, *Associate University Counsel*

Susan Howe, *Associate University Counsel*

Kelly Thurman, *Associate University Counsel*

Jacob Becker, *Higher Education Law Fellow and Assistant University Counsel*

Mary Anne Rogers, *Associate University Secretary*

Office of the Vice President for Student Affairs

Joanne Vogel, *Associate Vice President for Student Affairs and Dean of Student Life*

Adam R. Cebulski, *Director of Assessment and Strategic Initiatives*

Vacant, *Executive Director of Residence Life and Student Housing*

Vacant, *Executive Director of Hegi Family Career Development Center*

Stephen Rankin, *Chaplain to the University*

Offices of the Academic Deans

Dedman College of Humanities and Sciences

Thomas DiPiero, *Dean of Dedman College of Humanities and Sciences*

Renee McDonald, *Senior Associate Dean for Research and Academic Affairs*

Thomas W. Carr, *Associate Dean for Curriculum*

David Doyle, Jr., *Assistant Dean and Director of the University Honors Program*

Cox School of Business

Matthew B. Myers, *Dean of Edwin L. Cox School of Business*

William R. Dillon, *Senior Associate Dean for Academic Affairs*

James N. Bryan, *Associate Dean for BBA Admissions and Advising*

Frank R. Lloyd, *Associate Dean for Executive Education*

Gary T. Moskowitz, *Associate Dean for Strategic Planning and Accreditation*

Catherine Collins, *Assistant Dean for Finance, Administration and Facilities*

Linda Kao, *Assistant Dean for Global Operations*

Kevin Knox, *Assistant Dean for External Relations*

Lynda Oliver, *Assistant Dean for Marketing and Communications*

Tom Perkowski, *Assistant Dean for Executive M.B.A. Program*

John Roeder, *Assistant Dean for Graduate Admissions*

Lyle School of Engineering

Marc P. Christensen, *Dean of Bobby B. Lyle School of Engineering, Bobby B. Lyle Endowed Professor of Engineering Innovation*

M. Volkan Otugen, *Senior Associate Dean*

Duncan L. MacFarlane, *Associate Dean for Engineering Entrepreneurship*

Panos Papamichalis, *Associate Dean for Academic Affairs*

DeeDee Conway, *Assistant Dean for Operations*

Ann C. Fielder, *Assistant Dean for Development and Communications*

Mickey Saloma, *Assistant Dean for Recruitment, Retention and Alumni Relations*

Meadows School of the Arts

Samuel S. Holland, *Algur H. Meadows Dean of Meadows School of the Arts*

Kevin Paul Hofeditz, *Senior Associate Dean for Academic Affairs*

David Sedman, *Associate Dean for Administration*

Karen Drennan, *Associate Dean for Communications and Strategic Initiatives*

Corinna Nash-Wnuk, *Associate Dean for Admissions and Enrollment Management*

Simmons School of Education and Human Development

Stephanie L. Knight, *Leon Simmons Endowed Dean of Annette Caldwell Simmons School of Education and Human Development*

Frank Hernandez, *Associate Dean and Annette and Harold Simmons Centennial Chair in Education Leadership*

Rebecca Hood, *Senior Assistant Dean for Finance and Operations*

Kathryn Canterbury, *Assistant Dean for Research and Grants Accounting*

Yollette Garcia, *Assistant Dean for External Affairs and Outreach*

Margaret Mahoney, *Assistant Dean for Academic Affairs*

Dedman School of Law

Jennifer M. Collins, *Judge James Noel Dean of Dedman School of Law*

Jeffrey M. Gaba, *Senior Associate Dean for Academic Affairs*

Nathan Cortez, *Associate Dean for Research*

Greg Ivy, *Associate Dean for Library and Technology*

Martin L. Camp, *Assistant Dean for Graduate and International Programs*

Becca Henley, *Assistant Dean for Administration*

Jill Nikirk, *Assistant Dean for Admissions*

Karen C. Sargent, *Assistant Dean and Executive Director for Career Services*

Stephen B. Yeager, *Assistant Dean for Students Affairs*

Anne G. Beard, *Director of Development*

Laura G. Burstein, *Director of Public Service and Academic Success*

Lynn McVicker Dempsey, *Director of External Relations*

Kristy Offenburger, *Director of Communications and Marketing*

Michelle A. Ray, *Director of Admissions*

Rey Rodriguez, *Director of Career Services*

Abby Ruth, *Director of Alumni Relations*

Laura Amberson, *Registrar*

Perkins School of Theology

Craig C. Hill, *Dean of Joe and Lois Perkins School of Theology*

Evelyn L. Parker, *Associate Dean for Academic Affairs*

Duane Harbin, *Assistant Dean for Technology, Planning and Compliance*

Research and Graduate Studies

James E. Quick, *Associate Vice President for Research and Dean of Graduate Studies*

Shannon Lunt, *Assistant Vice President for Research Integrity and Operations*

Reva Pollack, *Assistant Dean of Graduate Studies*

SMU Guildhall Faculty and Staff

Guildhall Administration

Gary Brubaker, *Director, SMU Guildhall*

Rene Archambault, *Deputy Director, Admissions & Marketing, SMU Guildhall*

Corey Clark, *Deputy Director, Research, SMU Guildhall*

Steve Cole, *Deputy Director, Operations, SMU Guildhall*

Mark Nausha, *Deputy Director, Game Lab, SMU Guildhall*

Elizabeth Stringer, *Deputy Director, Academics, SMU Guildhall*

Guildhall Faculty

Gary Brubaker, *Lecturer in Software Development, M.B.A., SMU*

Corey Clark, *Lecturer in Software Development, Ph.D., Texas (Arlington)*

Wendy Despain, *Lecturer in Production, B.S., Drake*

Brian Eiserloh, *Lecturer in Software Development, B.A., Taylor*

Joel Farrell, *Lecturer in Art Creation, B.F.A., Illinois Institute of Art*

Boris Fisher, *Lecturer in Art Creation, B.F.A., Illinois Institute of Art*

Chris Forseth, *Lecturer in Programming, B.S., North Dakota State University*

Nick Heitzman, *Lecturer in Art Creation*

Mark Nausha, *Lecturer in Production, B.S., California (Los Angeles)*

Myque Ouellette, *Senior Lecturer in Level Design, M.S., SMU*

Jon Skinner, *Lecturer in Level Design, B.Sc., London*

Elizabeth Stringer, *Senior Lecturer in Team Game Production, M.Ed., SMU*

Stephen Stringer, *Lecturer in Team Game Production, M.B.A., Utah*

Guildhall Adjunct Faculty

Note: Adjunct faculty listings are advisory only. In any given term, a particular adjunct may not be able to teach because of other commitments. This is especially true because many of SMU's adjuncts are professionals and scholars who are in high demand.

Robert Atkins, *Adjunct Lecturer in Game Design*

Anton Ephanov, *Adjunct Lecturer in Software Development*, Ph.D., SMU

William Fahle, *Adjunct Lecturer in Software Development*, Ph.D., Texas (Dallas)

Ken Harward, *Adjunct Lecturer in Software Development*, B.S., Purdue

Phill Johnson, *Adjunct Lecturer*, M.F.A., Texas (Dallas)

Doug Lombardi, *Adjunct Lecturer in Production*, B.A., California State Hayward

Eli Luna, *Adjunct Lecturer in Team Game Production*

Juan Martinez, *Adjunct Lecturer in Art Creation*

Chris McCrimmons, *Adjunct Lecturer in Game Studies*, M.I.T., SMU

Stephanie Puri, *Adjunct Lecturer in Game Production*

John Slocum, *Adjunct Lecturer in Production*, Ph.D., Washington