

News 2

Opinions 6

Life 9

Entertainment 12

Sports 20

MUSIC MIDTOWN EXPERIENCES GROWING PAINS p12

ENTERTAINMENT


Top L: Photo by Monica Jamison Student Publications; Top R: Photo courtesy of John Nakano; Above: Photo courtesy of Elliott Brokelbank

See MUSIC, page 12

NEWS

Course Critique to be updated after 16 month lull

DAVID RAJI
CONTRIBUTING WRITER

The course data on Tech's Course Critique website has not been updated since the Spring of 2013, but according to the newly minted Student Government Association (SGA) Director of Information Technology, Reeves Broussard, it will soon be updated.

"Development and upkeep of the website really fell by the wayside after the originator graduated," Broussard said.

The site, intended to provide help to students seeking informa-

tion about average grades for different professors and classes, has not been updated since Joseph Mattingly, a current AE grad student at Tech, held the position in 2013.

"All we needed was grade distribution data from IRP, and they've always been really accessible to SGA, and I see no reason why that should have changed," Mattingly said. "Obviously, the Course Critique managers aren't asking for the data anymore, or something's broken down in the lines of communication. I can understand why data from the

most recent semester may not be available yet, but two plus semesters ago should all be posted."

During the tenure of the last SGA Director of IT, Kevin Guebert, no new course critique data was added.

According to Broussard, the tentative deadline for them to add the last four semesters' data is Oct. 16.

Mattingly also expressed disappointment that Course Critique had not been updated to add additional features.

"Some secondary goals for the

See SGA, page 5


Photo by Brenda Lin Student Publications

Course Critique, a database from which students can access classes previous GPAs, has not been updated since spring 2013.