[image: image1.jpg]

UNIVERSITY OF LOUISIANA AT MONROE

Department of Radiologic Technology

Registered Technologist Education Plan (RTEP)

RTEP APPLICATION CHECKLIST
The following is a checklist regarding the ULM Radiologic Technology Registered Technologist Education Plan application process. Print this form, check each box as you complete each item, and include it with your completed RTEP application packet. Keep a copy for your records.

Applicant Name: ___
(Please Print)

First

Middle

Last

Application to the University

□
Admission to University
On the ULM homepage (www.ulm.edu), click on “Apply to ULM Today” and complete the application process.
· Carefully read all information on the “Apply for Admission” page.
· Select the “Online Application” link at the bottom of the page.
· You will choose application “7 Undergraduate Online (GOLD)” and complete the application as directed.
□
Uncorrected Cumulative GPA = 2.5 or higher
You must have an uncorrected cumulative GPA of 2.5 or higher to be considered for admission to the RTEP. Applicants with an uncorrected cumulative GPA of less than 2.5 will not be considered for admission.
· No course grade less than a “C” will be transferred for credit towards the BS degree.
Application to RTEP

□
RTEP Application
Complete the RTEP Application and return it as part of the
completed application packet. The application must be completed online, printed, and submitted as part of the application packet. Incomplete applications constitute an incomplete application packet and will not be considered for admission.

□
Official Transcripts

You must include official transcripts from all higher education institutions in the application packet (this is in addition to the transcripts required for University admission).

□
ARRT Registration

You must be a currently registered Radiologic Technologist with the American
Registry of Radiologic Technology.
· Contact the ARRT and have an official letter sent to the RTEP Program Coordinator stating your registration status. This letter is required for the transfer credit for the ARRT certification.
· You must also submit a copy of your ARRT ID Card or visit the ARRT website and print the “ARRT Identification” page and include this with your application.
□
Enrollment Application & Deadline

A completed application packet includes the following completed documents in the
following order (do not staple):

1. RTEP Application (complete online (type), print, and return)

2. Official transcripts

3. Proof of ARRT registration status
4. Application Checklist (print, complete, and return)

Submit the completed application packet in a 9” x 12” envelope. Application packets must be submitted to the RTEP Program Coordinator only when complete. Notification of acceptance or denial will be made following verification of admission to the University and review of the RTEP Application Packet. Advising for course registration will take place following acceptance.
Admission is based on competitive selective admissions criteria; the completion of the aforementioned information does not guarantee admission into the program.
