	
	OREGON STATE UNIVERSITY

GRADUATE SCHOOL

MASTER’S PROGRAM FOR THE DEGREE OF:
	MASTERS

	Check One
	    EdM
	    MA
	   MBA
	   MBE
	   MEng
	   MF
	   MFA
	   MOcE
	   MPH
	   MPP
	X MS
	   MHP

	
	 FORMCHECKBOX
 MSE
	
	
	
	
	
	
	
	
	
	
	

	Last Name (Family)
	     
	First Name
	     
	Middle Init.
	  
	(Former)
	     

	Day Phone #
	     
	ID#
	     
	Email Address
	     

	Degree Now Held
	     
	When/Where Rcvd
	     

	Major Dept.
	     
	
	Major
	Mathematics Education (professional licensure)

	Check One:
	Thesis   
	Non-Thesis X
	
	Minor
	Math Education (secondary sci)

	Transfer Symbol
	G*
	Title of Major Courses
	Course
	Cr.
	Gr.

	
	
	
	Dept.
	No.
	
	

	 FORMDROPDOWN

	G
	Practicum
	SED
	509
	3
	   

	 FORMDROPDOWN

	G
	Professional Intern.
	SED
	510
	6
	   

	 FORMDROPDOWN

	G
	Math Methods I
	SED
	552
	3
	   

	 FORMDROPDOWN

	G
	Math Pedagogy I
	SED
	574
	3
	   

	 FORMDROPDOWN

	G
	Math Pedagogy II
	SED
	576
	3
	   

	 FORMDROPDOWN

	G
	Tech. & Pedagogy I
	SED
	571
	1
	   

	 FORMDROPDOWN

	G
	Tech. & Pedagogy II
	SED
	572
	1
	   

	 FORMDROPDOWN

	G
	Analysis of Class. I
	SED
	511
	3
	   

	 FORMDROPDOWN

	G
	Analysis of Class. II
	SED
	515
	3
	   

	 FORMDROPDOWN

	G
	Analysis of Class. III
	SED
	518
	3
	   

	 FORMDROPDOWN

	G
	Prof. Dev./Pract. Sci.
	SED
	581
	3
	   

	 FORMDROPDOWN

	
	     
	    
	    
	    
	   

	 FORMDROPDOWN

	
	     
	    
	    
	    
	   

	 FORMDROPDOWN

	
	     
	    
	    
	    
	   

	 FORMDROPDOWN

	
	     
	    
	    
	    
	   

	 FORMDROPDOWN

	
	     
	    
	    
	    
	   

	 FORMDROPDOWN

	
	     
	    
	    
	    
	   

	 FORMDROPDOWN

	
	     
	    
	    
	    
	   

	 FORMDROPDOWN

	
	     
	    
	    
	    
	   

	
	
	
	
	Total
	35
	

	Transfer Symbol
	G*
	Title of Minor Courses
	Course
	Cr.
	Gr.

	
	
	
	Dept.
	No.
	
	

	 FORMDROPDOWN

	
	Grad Content Course
	    
	    
	3
	   

	 FORMDROPDOWN

	
	Grad Content Course
	    
	    
	3
	   

	 FORMDROPDOWN

	
	Grad Content Course
	    
	    
	3
	   

	 FORMDROPDOWN

	G
	Classroom Mgmt & Discipline K-12
	TCE
	520
	3
	   

	 FORMDROPDOWN

	G
	Racial & Cultural Harmony in the K-12 Classroom
	TCE
	522
	3
	

	 FORMDROPDOWN

	
	     
	    
	    
	    
	   

	 FORMDROPDOWN

	
	     
	    
	    
	    
	   

	 FORMDROPDOWN

	
	     
	    
	    
	    
	   

	
	
	
	
	Total
	15
	

	Transfer courses indicated:

	Transfer

Symbol
	University

	T1
	     

	T2
	     

	T3
	     

	T4
	     

	Total 4XX/5XX Program Credits
	9

	Total Graduate Standalone Credits
	26

	TOTAL CREDITS ON PROGRAM
	50

*Mark courses that will be graduate standalone with the letter “G” in this column.

The student and the student’s advisory committee must affirm compliance with each of the following requirements.
  Yes   No
No more than 50% of the credits listed on this program will be taken as slash courses (the 5XX component of a 4XX/5XX course). That is, 50% or more of all credits listed on this program have a G in column 2 and at least 50% of all credits will be taken as standalone graduate courses.
  Yes   No
All work toward this degree will be completed within seven (7) years. This includes transfer credits, all course work, all examinations, and final library copies of thesis, if applicable.

  Yes   No
All transfer courses listed on the previous pages meet one of the following definitions:

a. Graduate courses taken at OSU while I was a special, non-degree student, or
b. Graduate courses taken at OSU while I was a postbaccalaureate student, or
c. Graduate courses taken at OSU and reserved for graduate credit while I was an undergraduate student, or
d. Graduate courses taken at OSU and reserved for graduate credit while I was a postbaccalaureate student, or
e. Graduate courses taken at other accredited universities after I had received a baccalaureate degree.

  Yes   No
All courses listed as transfer courses were earned with grades of B or better and none of them were used on another master’s degree. I understand that I cannot use transfer courses that are graded on a nonstandard basis, such as pass/no pass (P/N), credit/not credit, and satisfactory/unsatisfactory (S/U).
  Yes   No
The program of study satisfies the residence requirement. That is, 30 credits on the form are courses taken at OSU after I have been admitted as a regular, degree-seeking graduate student. Also, transfer courses as defined above are not counted toward this residence requirement.

  Yes   No
None of the courses listed on this program will be completed with grades of S. I understand that such courses cannot be used in a graduate program.

  Yes   No
None of the courses listed on this program will be completed with letter grades below C (2.00).

I certify that the information on both pages of this form is correct to the best of my knowledge. I also certify that all graduate standalone courses and transfer courses have been identified using the appropriate columns on page 1 of this form, and that the program meets all the conditions listed in the checklist above.
	Student’s Signature
	
	
	

	
	
	Signature
	Date

	APPROVED - Major Professor
	     
	
	

	
	Typed Name
	Signature
	Date

	APPROVED - Minor Professor
	     
	
	

	
	Typed Name
	Signature
	Date

	APPROVED - Academic Unit Chair
	     
	
	

	
	Typed Name
	Signature
	Date

	APPROVED - Graduate School
	
	
	

	
	
	Signature
	Date

