
 1

Insider Newsletter Fall 2009

IN THIS ISSUE:

UT DATES TO REMEMBER

2-3

SSD UPCOMING EVENTS

4-5

NEW SSD STAFF

6

COURSE LOAD REDUCTIONS

7-8

ANNOUNCEMENTS
COMMENCEMENT CAPTIONED

WALK IN SCHEDULE
FREE RFBD MEMBERSHIP
EMPLOYMENT SERVICES

9-10

PRESIDENT OBAMA’S ADA

ANNIVERSARY PROCLAMATION

11-12

Letter from Director:

For returning students, welcome back to UT Austin! We hope

you had a wonderful summer! Welcome as well to those of

you who are new to campus and to SSD. We have had a busy

summer planning for the upcoming academic year and are

looking forward to working with you.

We hope you find the 11th edition of our newsletter, the

Insider, useful and informative. Included you will discover:

important dates and deadlines, information regarding the

University’s new Q drop policy and course load reductions,

workshop information, career placement and employment

accommodation assistance, and more!

SSD continues to focus our attention on creating fun and

exciting activities during October, Disability Awareness

Month, which include an ice cream social, screening of Music

Within, a co-sponsored event with Voices Against Violence

and more! Be sure to check our Web site or your e-mail for

details.

Once again, welcome back and best wishes for a successful

semester!

Krista Schutz-Hampton, M.A.

Director, Services for Students with Disabilities

 2

UT Dates to Remember

August 20-21 Registration for the fall semester for new and readmitted students who

have not yet registered. To complete registration, undergraduate students must

pay tuition by 5:00 pm on August 25; graduate and law students must pay tuition

by 5:00 pm on August 31.

August 21 (Friday) University residence halls open at 9:00 am.

August 23 (Sunday) Add/drop for the fall semester for students who registered and paid

their tuition and fees by August 12.

August 24 (Monday) Registration for the fall semester for continuing students who have

not yet registered. To complete registration, undergraduate students must pay

tuition by 5:00 pm on August 25; graduate and law students must pay tuition by

5:00 pm on August 31.

 University Health Services benefits become available to registered students.

August 25 (Tuesday) Add/drop for the fall semester for students who registered and paid

their tuition by August 12.

 Deadline for graduate students to be registered in absentia for the fall semester.

 Tuition bills for undergraduate students who registered after July 17 are due by

5:00 pm.

August 26 (Wednesday) Classes begin.

 International Education Fee Scholarship (IEFS) competition begins for the spring

semester.

August 31 (Monday) Last day of the official add/drop period; after this date, changes in

 registration require the approval of the department chair and usually the student’s

 dean. (See General Information, chapter 4, for details.)

 Last day undergraduate students may register and pay tuition without the approval

 of the registrar.

 Last day graduate students may register and pay tuition without the approval of

 the graduate dean.

 Last day law students may register and pay tuition without the approval of the

 dean.

 5:00 pm: Tuition payment deadline for graduate and law students. Tuition may be

 paid in full or in installments.

September 7 (Monday) Labor Day holiday.

**September 11 (Friday) Twelfth class day; this is the date the official enrollment

 count is taken. Last day an undergraduate student may add a class except for rare

 and extenuating circumstances.

 Payment for added classes (add bill) due by 5:00 pm. Last day to drop a class for

 a possible refund. (See General Information, chapter 4, for details.)

 Last day a graduate student or a law student may, with the required approvals, add

 a class.

**September 23 (Wednesday) Last day to drop a class without a possible academic

 penalty. (See General Information, chapter 4, for details.)

September 25 (Friday) Second tuition payment due for students who selected the three-

 payment plan.

 3

October 1 (Thursday) Application deadline for study abroad programs for the spring

 semester (exception BBA)

October 12 (Monday) Last day to apply for a graduate degree.

October 14 (Wednesday) Intrasemester reports due in the deans’ offices.

**October 21 (Wednesday) Last day an undergraduate student may, with the dean’s

 approval, withdraw from the University or drop a class except for urgent and

 substantiated, nonacademic reasons.

 Last day a student may change registration in a class to or from the pass/fail or

 credit/no credit basis.

 Last day to apply for an undergraduate or a law degree.

 Last day an undergraduate student or a law student may register in absentia.

**October 22-23, 26-28 (Thursday–Friday, Monday–Wednesday) Academic

 advising for continuing and readmitted students for the spring semester.

October 23 (Friday) Final tuition payment due for students who selected the three-

 payment plan.

**October 26 (Monday, 2:00-12:00) Priority registration

October 26 - November 6 (Monday–Saturday, Sunday–Friday) Registration for the

 spring semester for continuing and readmitted students

November 10 (Tuesday) Tuition bills for the spring semester distributed to students

 electronically. Notice is sent to the e-mail address on the student’s record.

**November 20 (Friday, 5:00PM) Course Load Reduction Deadline

November 26-28 (Thursday–Saturday) Thanksgiving holidays.

December 4 (Friday) Last class day.

 Last day to submit master’s report, recital, thesis, doctoral dissertation, or treatise

 to the graduate dean.

 Last day a graduate student or a law student may, with the required approvals,

 drop a class or withdraw from the University.

December 5 (Saturday) Reading day in the School of Law.

December 5-6 (Saturday–Sunday) Fall graduation ceremonies in the colleges and

 schools.

December 7-8, 13 (Monday–Tuesday, Sunday) No-class days except in the School of

 Law.

December 7-12, 14-18 (Monday–Saturday, Monday–Friday) Fall semester final

 examinations in the School of Law.

December 9-12, 14-15 (Wednesday–Saturday, Monday–Tuesday) Fall semester final

 examinations except in the School of Law.

December 16 (Wednesday) University residence halls close at 9:00 am.

December 18 (Friday) Commissioning of ROTC graduates.

December 19 (Saturday) Official graduation date. (No public exercises.)

 4

SSD Upcoming Events

Tuesday, September 15 & Wednesday, September 23, 3:30-5 PM

 Location: SSB 4.212

 Time Management Workshop

Time management strategies and brainstorming with other students to help with

areas of difficulty. Share what has worked for you and how to build on those

successes. Contact Stephani Wolfe at swolfe@austin.utexas.edu for questions.

Wednesday, September 16th

Lime Corporate Recruitment Event for Students with Disabilities

Location: The Texas Union, Santa Rita Suite, Room 3.502

Time: Registration 5:30 pm; Panel Discussion and Networking 6 – 8 pm

 Meet recruiters and executives from Lime’s partners - Bank of America Merrill

Lynch, PepsiCo, Target, Goldman Sachs and Google - who are seeking to hire

students with disabilities for a variety of internship and full time positions.

For more information on Lime: www.limeconnect.com

October is Disability Awareness Month (DAM)! Be on the

lookout for more events presented by SSD throughout the

month.

Thursday, October 1st (Location and time TBD)

Ice Cream Social

Celebrate a new academic year with SSD and Amy’s ice cream! Open to all UT

students, staff, and faculty.

Thursday, October 15th (Location and time TBD)

Movie screening, Music Within

The true story of Richard Pimentel, a brilliant public speaker with a troubled past,

who returns from Vietnam severely hearing -impaired and finds a new purpose in

his landmark efforts on the behalf of Americans with disabilities. Starring Ron

Livingston

October 19-23, (Location and events TBD)

Campus Fusion

Campus Fusion is the culmination of the “Week of Dialogue,” a collaborative

vision built by the Multicultural Information Center and Student Government at

The University of Texas at Austin. Through different programs during the “Week

of Dialogue,” we recognize the importance of talking about diversity issues, and

we end the week with a celebration of the variety of cultures and ethnicities

present on this campus.

mailto:swolfe@austin.utexas.edu

 5

Wednesday, October 21st (Locations and times TBD)

Disability Mentoring Day

 Disability Mentoring Day promotes career development for students and

 jobseekers with disabilities through job shadowing and hands-on career

 exploration. With leadership, coordination and resource materials from AAPD,

 local communities around the country organize their own activities to bring

 students and employers together for informational sessions about career

 opportunities and one-on-one mentoring with volunteers at public and private

 places of employment. For more information please contact Christy Shindell at

 Christy.shindell@austin.utexas.edu

Last week in October (Date and location TBD)

Voices Against Violence Theatre for Dialogue

 The VAV Theatre for Dialogue program uses trained Peer Theatre Educators to

 present realistic scenarios demonstrating situations of relationship violence,

 sexual violence and stalking. This performance will highlight unique dynamics

 that may be part of relationship violence when an individual has a disability. For

 more information about VAV Theatre for Dialogue visit their website

 http://cmhc.utexas.edu/vav_peertheatre.html

mailto:Christy.shindell@austin.utexas.edu
http://cmhc.utexas.edu/vav_peertheatre.html

 6

New SSD Staff

SSD welcomes a new coordinator to the team. Christy Shindell, M.Ed., joined the

Services for Students with Disabilities staff as disability services coordinator in March.

She received her bachelor’s degree from the College of Human Sciences at Texas Tech

University. She then earned her Masters degree in Higher education, Student Affairs:

also from Texas Tech. Her background includes seven years of student disability services

experience and academic advising. A native of Austin, she is happy to be “back home”

and is looking forward to serving the students of UT. Christy will be working with

students with low vision and blindness, mobility, and medical disabilities.

 7

Course Load Reductions

The new Q drop policy

With the start of a new academic year there is a new group of students coming onto the

UT campus. For all new students, as well as returning students, it is important to be

aware of the policies associated with dropping a class. We will highlight some of the key

items to be aware of but the full policy can be found online at <

http://registrar.utexas.edu/catalogs/gi08-09/ch04/gi08.ch04b.html#dropping-a-class-rules-

for-undergraduate-students>

All University students are able to drop a class up until mid-semester, however, in the

2007 legislative session section 51.907 of the Texas Education code was passed stating

that all undergraduate students who began attending a state University in fall 2007 or

later may drop NO MORE THAN 6 CLASSES for academic reasons throughout their

entire undergraduate career.

Exception to the new Q drop policy were allowed including if classes were dropped for

any of the following reasons:

1. A severe illness or other debilitating condition

2. Student is responsible for the care of a sick, injured, or needy person.

3. The death of a student’s close family member.

4. The active duty service as a member of the Texas National Guard or

the armed forces of the United States of either the student or a close family member

5. A change of the student’s work schedule that is beyond the control

of the student and that affects the student’s ability to complete the

course

Students registered with SSD may be able to seek a course load reduction through SSD

and have the Q drop protected, and not count towards the 6 allowed, if the reason for the

drop fits the first criteria listed above. In order to seek a course load reduction through

SSD and have a Q drop be protected students must complete the Course Load Reduction

application which can be found online at

http://www.utexas.edu/diversity/ddce/ssd/crsload_medwithdraw.php

Depending upon the time in the semester in which a student wants to drop a class will

impact what procedures they need to follow. Deciding on a manageable number of hours

BEFORE the semester starts is always the easiest course of action. However, if a student

realizes after the semester has started that they have too much on their plate here are

important dates to keep in mind:

http://www.utexas.edu/diversity/ddce/ssd/crsload_medwithdraw.php

 8

PRIOR TO SEMESTER THROUGH THE 12
th

 CLASS DAY

(September 11
th

)

If you are registered with SSD and know that you will be taking fewer hours than full-

time status (12 hours undergraduate or 9 hours graduate), notify your SSD coordinator

that you need a Course Load Reduction letter. Your administrator will need the number

of hours you are registered for and the name of your academic college. NOTE: Financial

aid often requests course load reduction letters for the semester at the end of the

preceding semester so that financial aid awards are processed accurately.

13
th

 CLASS DAY THROUGH MIDSEMESTER

(September 12
th

 – October 21st)

Students will need to complete the course load reduction application (link provided on

previous page), and follow the procedures for dropping a course in your particular

college. You will be subject to any rules and consequences as determined by your college

and financial aid (if applicable).

MIDSEMESTER – 2 WEEKS PRIOR TO LAST CLASS DAY

(October 22
nd

 – November 20
th

)

In addition to the application and requirements listed above students will need to provide

ADDITIONAL documentation offering justification for why the application was not

submitted prior to the University drop deadline (October 21
st
)

After November 20th, students may pursue the option of an incomplete, which is agreed

upon by each individual instructor, or apply for a retroactive medical withdrawal.

For more information about medical withdrawals and course load reductions, see:

http://www.utexas.edu/diversity/ddce/ssd/crsload_medwithdraw.php

 9

SSD Achievements and Announcements

2009 Commencement Captioned

For the first time in UT history, the 2009 Commencement ceremony was captioned.
Captioning was available on the large screen and several smaller side screens,
making the ceremony accessible to not only the deaf and hard of hearing community,
but to all spectators. Having the ceremony captioned was a process that took nearly
five years. SSD’s Assistant Director of Deaf and Hard of Hearing Services, Lauren
Kinast, was instrumental in assisting the University through the process of
captioning such a large-scale event. Kinast worked diligently with UT officials to
explain the benefits of captioning, which not only accommodates people in the deaf
and hard of hearing community, but any spectator who may need or wish to follow
captioning during the ceremony. Many used the service simply because of their
distance from the main stage. SSD is proud to be on the cutting edge of accessibility
at UT and this monumental event shows that the University is dedicated to creating
an atmosphere where universal design is considered a valuable aspect in planning
events and access is provided to all.

FALL 2009 WALK IN SCHEDULE

MONDAY: Rachel Tarp

TUESDAY: Christy Shindell

WEDNESDAY: Lauren Kinast

THURSDAY: Stephani Wolfe

FRIDAY: rotates

FREE RFDB (Recordings For the Deaf and Blind) MEMBERSHIP!

Ever wonder how you can listen to your textbooks in an audio version? RFBD has a
special offer to students with learning, visual, of physical disabilities for a free
membership. See the website below for details.

http://www.rfbd.org/promotions.htm

 10

Did you know?

If you are a student who is employed by the University, you may be eligible for
accommodations in the workplace?

Equal Opportunity Services (EOS), an office within the Division of Diversity and
Community Engagement, works with all individuals with disabilities who are
employed by the University to ensure equal access and opportunity on the job. You
can contact EOS by calling 512-471-6259. More information can be obtained at their
Web site: http://www.utexas.edu/eos/index.html

 11

President Obama’s Proclamation Celebrating the
Anniversary of the Americans with Disabilities Act

- - - - - - -

BY THE PRESIDENT OF THE UNITED STATES OF AMERICA*

A PROCLAMATION

Today we celebrate the 19th anniversary of the enactment of the historic

Americans with Disabilities Act (ADA). Signed into law on July 26, 1990,

this landmark legislation established a clear mandate against discrimination

on the basis of disability so that people with disabilities would have an

equal opportunity to achieve the American Dream.

Our Nation is once again poised to make history for people with

disabilities. I am proud to announce that the United States will sign the

United Nations Convention on the Rights of Persons with Disabilities,

adopted by the United Nations General Assembly in New York on December 13,

2006. The Convention is the first new human rights convention of the 21st

century adopted by the United Nations, and it represents a paradigm shift in

protecting the human rights of 650 million people with disabilities

worldwide. We proudly join the international community in further advancing

the rights of people with disabilities.

As we reflect upon the past and look toward a brighter future, we recognize

that our country has made great progress. More than ever before, Americans

with disabilities enjoy greater access to technology and economic

self-sufficiency. More communities are accessible, more children with

disabilities learn alongside their peers, and more employers recognize the

capabilities of people with disabilities.

Despite these achievements, much work remains to be done. People with

disabilities far too often lack the choice to live in communities of their

choosing; their unemployment rate is much higher than those without

disabilities; they are much likelier to live in poverty; health care is out

of reach for too many; and too many children with disabilities are denied a

world-class education.

My Administration has met these challenges head-on. We have launched the

"Year of Community Living" to help people with disabilities live wherever

they choose. We have nearly doubled the funding for the Individuals with

Disabilities Education Act. I was proud to sign the groundbreaking

Christopher and Dana Reeve Paralysis Act and the Children's Health Insurance

Reauthorization Act, which provides health insurance to millions of

additional children. I also lifted the ban on stem cell more research. These

measures demonstrate our commitment to leveling the playing field for every

 12

person with a disability. My Administration will not rest on these

accomplishments, and we will continue to focus on improving the lives of

people with disabilities. I encourage States, localities, and communities

across the country to cultivate an environment in which the 54 million

Americans living with a disability are valued and respected.

Americans have repeatedly affirmed the importance of protecting the human

rights and dignity of every member of this great country. Through the steps

we have taken, we will continue to build on the ADA and demonstrate our

ongoing commitment to promoting, protecting, and ensuring the full enjoyment

of all human rights and fundamental freedoms by people with disabilities.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America,

by virtue of the authority vested in me by the Constitution and laws of the

United States, do hereby proclaim July 26, 2009, as the Anniversary of the

Americans with Disabilities Act. I call on Americans across our country to

celebrate the progress we have made in protecting the civil rights of people

with disabilities and to recognize the step forward we make with the signing

of the United Nations Convention on the Rights of Persons with Disabilities.

Inspired by the advances of the last 19 years, let us commit to greater

achievements in the years ahead.

IN WITNESS WHEREOF, I have hereunto set my hand this twenty-fourth day of

July, in the year of our Lord two thousand nine, and of the Independence of

the United States of America the two hundred and thirty-fourth.

BARACK OBAMA

