CLEVELAND STATE UNIVERSITY
Law Student Transient Approval Form

For a Cleveland-Marshall Student to Attend Another Law School to Obtain Transfer Credit

Students enrolled at the law school may be permitted under certain circumstances to take courses at another institution to obtain transfer credit. Students must be in good academic standing in their degree program at Cleveland State University Cleveland-Marshall College of Law and must contact the Assistant Dean for Academic Affairs prior to submitting this approval form. Please refer to Academic Regulation 6.4 of the College of Law Academic Regulations.

Please use a typewriter to prepare this form or print clearly if using a pen.

Student Name ___

CSU ID Number________________________

Street Address___

Phone Numbers:

City_____________________________State___________Zip__________

 Home: ()________________________

 Work: ()________________________

Student’s Signature__

 Fax: ()________________________

C-M Degree Program__

 Email: _______________________________

Total number of law credits earned to date_____________

Institution Student Plans to Attend on Transient Basis
Name of Institution___

Street Address___

City__State___________________Zip_______________

Term and Year in which you plan to attend: _________________________
20__________

Term

 Year

Course(s) to be Taken

	Course Title
	Credit Hours
	To be completed by C-M Asst. Dean/Academic Affairs

Will course transfer toward student’s law degree?

--

Yes No Min. Gr. Req.

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Cleveland-Marshall College of Law Approvals
Asst. Dean/Academic Affairs Signature__Date__________________

Asst. Dean Name (please print)__

Asst. Dean Telephone_________________________ Email___

	Submit completed form to Campus411 – by mail to 2121 Euclid Avenue, MC 116, Cleveland, Ohio 44115-2214; fax to 216/687-9247; or drop off at Campus411, MC 116.

