

Programs	Admission	Entry to clinical practice	Exit from clinical practice	Program completion	After completion
Masters Ed. Admin	GPA Technical Writing Sample Disposition Survey	Candidacy Form Completed 12 hrs Departmental Exam GPA	GPA Credit Completion Exit exam	GPA Disposition Exam Electronic Portfolio	Graduate Survey, Employer Survey
MA/Counseling	GPA GRE Writing Score Disposition Survey	GPA Completed 12 hrs Disposition Survey	GPA Credit Completion Self-Evaluation Practicum Logs	GPA Exit Survey Electronic Portfolio	Graduate Survey, Employer Survey

GPA data is collected at admission to the program, entry to clinical practice, exit from clinical practice, and program completion. A minimum cumulative GPA of 2.50 is required for entry into the Teacher Education Program, entry into clinical practice, exit from clinical practice and program completion. A minimum GPA of 2.50 is also required in the major or subject area discipline and in the professional core.

The major GPA represents the courses from the discipline area, and the professional GPA is calculated from all of the courses in the professional core noted by an education (ED) prefix. Related to content knowledge, the average major GPA is significantly and consistently above 2.50 indicating a strength across all discipline areas.