NGSE ONLINE PROCEDURES

TABLE OF CONTENTS

- Request for Proposal Oral Defense Request for Final Oral Defense Appeal for Readmission (MRR, AWOL, and Grade Requirement) Acceptance as Adviser/Advisee
- Transfer of Thesis/Dissertation Advisership
- Late Application for Graduation

Admission to Candidacy

- Late Registration, Payment, and Change of Matriculation
- Return from Leave of Absence
- 10. Permit to Completion/Removal Examination
- 11 **Application for Graduation**
- 12 Clearance for Transfer
- 13 Transfer of Credit
- 14. Substitution
- 15. Overloading
- Waiver of Prerequisites
- Certification/TCG
- Regular/Late Filing of Dropping
- 19. Regular Filing of Leave of Absence
- 20. Late Filing of Leave of Absence
- 21. Permit to Cross-Reg
- Withdrawal of Enlistment Beyond the Deadline 22.
- Application for Shifting within the Department 23.
- 24 Deferment Letter

1. STEPS IN APPLICATION FOR

Admission to Candidacy

Proposal Oral Defense

Proposal Oral Defense

Final Oral Defense

Final Oral Defense

Readmission (MRR, AWOL, and Grade Requirement)

Acceptance as Adviser / Advisee

Transfer of Thesis/Dissertation Advisership

Late Application for Graduation

Late Application for Graduation

Late Application for Graduation

Late Registration/Payment/Change Mat

Late Registration/Payment/Change Mat

Return from LOA

Permit to Completion / Removal Examination

11. STEPS IN APPLICATION FOR

Graduation

12. STEPS IN APPLICATION FOR

Clearance for Transfer

Transfer of Credit

Substitution

Overloading

Waiver of Prerequisites

Waiver of Prerequisites

Certification/TCG

Regular/Late Filing of Dropping

Regular/Late Filing of Dropping

Regular Filing of Leave of Absence (LOA)

Regular Filing of Leave of Absence (LOA)

Late Filing of Leave of Absence (LOA)

Late Filing of Leave of Absence (LOA)

Permit to Cross-Reg

Permit to Cross-Reg

Withdrawal of Enlistment Beyond the Deadline

Withdrawal of Enlistment Beyond the Deadline

Application for Shifting within the Department

Deferment Letter

