Paddling Down the River from Diploma to Degree: Notes from the Voyage

<u>Shelagh Towson</u>, Betty Barrett, Debra Hernandez-Jozefowicz, University of Windsor Lynne Sibley, <u>Joy Kemble</u>, St. Clair College <u>Jennifer Williston</u>, St. Clair College and University of Windsor

ONCAT Pathways Conference, April 29, 2014

towson@uwindsor.ca

St. Clair CYW: 1996

The first graduates of:

- Revamped CYW 3-year, advanced diploma program
- Apply for positions in social service agencies (e.g., CAS, CMHA)
- Or apply for admission to UWindsor BA/BSW programs

UWindsor: 1996

- Possible transfer credit for CYW graduates was covered by
- One sentence in UWindsor Undergraduate
 Calendar:

"Applicants who have graduated from a threeyear program with a cumulative average of B will be considered for admission to Second Year of an appropriate program."

St. Clair-UWindsor: 1996-2003

- Despite lack of transparency and consistency
- Most CYW grads received credit for ~10 courses
- Not always 10 and not always the same courses
- But best not to rock the boat

St. Clair-UWindsor: 2003-2009

- Suddenly, in 2003, most CYW graduates enrolling at UWindsor
- Had their transfer credits cut in half
- •Given credit for ~5 instead of ~10 courses
- And for general elective courses instead of specific courses

UWindsor 2003 Undergraduate Calendar

Lambton College CYW agreement:

"Students who have completed the 2-year CYW program with a cumulative average grade of B or better may receive up to five university credits from a specific list of courses..."

By 2005, this inaccurate agreement had "migrated" to multilateral (all CAATs) section of Undergraduate Calendar.

Ministry to the Rescue: 2007

- MTCU funded Smoothtrack
 Consortium (UWindsor-St. Clair-Lambton)
- One of 12 Change Fund Initiative projects to build pathways between high affinity diplomas and degrees
- Among other activities, Smoothtrack reviewed existing agreements; spotted the "5 instead of 10 course" clerical error
- AND, developed St. Clair CYW degree completion programs

St. Clair CYW degree completion programs: 2009 Good News!

- June 2009: UWindsor Senate approves St. Clair CYW degree completion agreement!
- •St. Clair CYW graduates can enrol in and complete General Psychology BA in 1 ½ years
- Can enrol in and complete Disability Studies and Psychology Honours BAs in 2 years
- Can apply for admission to BSW Professional Years and, if accepted, complete BSW in 2 years

St. Clair CYW degree completion programs: 2009 Bad News!

- Degree completion agreement
 was written to apply to current students (hurt by
 clerical error) as well as future transfer students
- Especially important for CYW graduate working professionals completing degree part-time
- But version approved by Senate applied only to future transfer students
- Result: Students who had taken even one UWindsor course were not eligible for the agreement

St. Clair CYW degree completion programs: 2009/2011 Back to the Drawing Board

- Argued case for extending degree completion agreement to current as well as future transfer students
- May 2011: Senate approves revised degree completion agreement to apply to all post-1996 St.
 Clair CYW graduates currently enrolled at UWindsor
- Change particularly benefits part-time students

St. Clair CYW degree completion programs: 2009 More Bad News!

- Degree completion agreement was intended to apply to all qualified St. Clair CYW graduates
- •But in Fall 2009, discovered that UWindsor did not regard accelerated diploma programs as equivalent to non-accelerated programs
- So qualified graduates of St. Clair Accelerated CYW program were being denied entry

St. Clair Accelerated CYW Program: Thames Campus

Program History

- St. Clair graduates working as Early Childhood Educators (ECE) or Developmental Services Workers (DSW)
- Looking for opportunity to further their education on a part time basis
- Particular interest in supporting youth with behavioural or emotional concerns

St. Clair Accelerated CYW Program: Thames Campus

- Began as part-time program through Continuing Education
- •Introduced full-time in 2004
- •First year 25 students to 36 students currently

St. Clair Accelerated CYW: Program Design

- •Not a fast track program whereby complete program is offered in shortened time
- •Build on students' prior education and work/ placement experiences and add the core courses of the three year CYW Program offered on Windsor campus

St. Clair Accelerated CYW: Students' Past Education

- ~50% have BA in related discipline:
 Psychology, Sociology, Criminology,
 Family Studies, Bachelor of Education,
 BSW, Child and Youth Studies
- Intro Psychology and Developmental Psychology courses required for admission
- •~50% have a combination of DSW and ECE
- New: Educational Support Program grads

St. Clair accelerated CYW: Interesting Trends

Motivation for enrollment

Students hope that CYW will be pathway to:

Bachelor of Social Work

Bachelor of Education

Masters Program (MSW or Sociology)

Students hope that work related experience will be considered at interviews for positions in their chosen career

St. Clair accelerated CYW: Post Diploma

- Students attracted by 2 diplomas in 3 years
- Choose college to remain close to family, friends
- Often have anxiety about success away from home or at university level
- Once they've completed 2 diplomas, ready for challenge of university
- •Students who entered CYW program with BA express interest in master's degree

St. Clair accelerated CYW: Post Diploma (cont'd)

- •10 students have continued education either at Bachelor's or Master's level immediately after CYW Accelerated Program
- Many others plan to work and attend university at later date
- All but 3 have chosen University of Windsor

St. Clair accelerated CYW: Difficulty

- •Without a designated pathway, students' were getting transfer credits only for their ECE or DSW diplomas
- •Could not predict what courses or how many courses they will receive credit for before they enroll

St. Clair accelerated CYW: Left out of 2009 Degree Completion Program

- •Accelerated CYW graduates looked forward to UWindsor approval of St. Clair CYW degree completion programs (into Disability Studies, Psychology, Social Work) in 2009
- Students and faculty disappointed to discover that they were excluded

St. Clair accelerated CYW: Back to the Drawing Board!

- •ECE and DSW program coordinators provided detailed curriculum maps to demonstrate students' readiness for CYW Accelerated Program
- •Demonstration of equivalency between 3year and Accelerated CYW Programs and the CYW Accelerated Program in combination with prior diploma or degree

St. Clair accelerated CYW: 2013: Victory at Last!

- April 2013: UWindsor Senate approves amended degree completion program agreements
- St. Clair Accelerated CYW program students are now included
- More students expressing interest and taking advantage of pathway to university
- Two students have gone through new process and report it is very streamlined and user friendly
- •This year at least three students are pursuing or seriously considering this pathway for next year

Ministry to the Rescue (Again): 2009-2014

- In 2009, MTCU funded multi-institutional project led by UWindsor to develop multilateral learning outcomes-based transfer agreements for CYW, DSW, ECE and SSW programs
- •2013: UWindsor Senate approved agreements giving graduates of <u>all</u> CYW programs a block transfer of minimum 15 one-semester credits into all BA and BSW programs, with possibility of additional credits for specific CYW programs

Ministry to the Rescue (Again): 2009-2014(cont'd)

- 2014: Psychology, Social Work, Faculty of Arts, Humanities and Social Sciences, Program Development Committee approved agreements extending St. Clair CYW degree completion programs to ALL Ontario CYW program graduates.
- Next stop Senate: If approved, ALL Ontario
 CYW

program graduates will be able to enter all Disability Studies, Psychology and Social Work degree completion programs in Fall 2014.

Lessons Learned: Ministry Support

Ministry Support is important and appreciated

- •Frequent and public MTCU endorsement of postsecondary mobility is a (gentle) stick to persuade colleges/universities to build pathways
- And financial support is the carrot that can lead college/universities to support staff and faculty in maintaining existing pathways and developing new ones

Lessons Learned: Institutional Support

BUT institutional support is CRITICAL

- Colleges/universities are comprised of multiple stakeholders with different perspectives on institutional goals
- Genuine institutional commitment to postsecondary student accessibility and mobility

Requires...

Lessons Learned: Institutional Support(cont'd)

- Identification and elimination of institutional barriers to student accessibility and mobility
- Active support and encouragement of credit transfer initiatives across all academic and administrative stakeholder constituencies
- From recruitment to admission to retention to graduation

Jennifer's Story: 2007

- Received offer of admission from University of Windsor for BA Program
- Declined offer
- •Received offer of admission from St. Clair College for Child and Youth Worker Program
- Accepted offer

Why Did I Choose St. Clair instead of UWindsor?

- Financial Constraints
 College less expensive
- Lack of Confidence
 Personal competency
- Comfort level
 First generation in family to potentially attend university
- Lack of guidance

St. Clair College: 2007-2010

- Practical Experiences
 - 2008: Our Lady of Fatima Catholic School
 - 2009: Choices, Child and Adolescent Services
 - 2010: Exempted due to employment at Choices
- Expectations
 - Work load
 - Competition
 - Grading methods/scales
- Environment
 - **Smaller**
 - Less intimidating to navigate

UWindsor: 2010-2012

- Admitted to B.A. (Honours) Disability Studies
 Degree Completion Program
- Program recommended by St. Clair CYW Program Coordinator (Lynne Sibley)
- Navigated St. Clair College & UWindsor websites
- Would have been helpful to have direct St. Clair-UWindsor link to individual transfer agreements

UWindsor: 2010-2012 (cont'd)

- UWindsor Disability Studies website was beneficial in outlining the required courses
- Linking with other transfer students and other University students provided support
- Unaware of transfer entrance bursary
 Had to seek individually

Side note: Two friends with Lambton CYW diplomas got fewer transfer credits than I did.

UWindsor: 2012-2014

- Master of Social Work Regular Track
- Lack of communication about potential admission scholarships (missed scholarship by 1-2%)
- Navigated UWindsor website to determine admission criteria/guidelines
- Benefited again from Lynne Sibley's support/guidance
- Linking with other transfer and UWindsor students provided support

CYW-Disability Studies BA - MSW

Overall Experience Provided...

a diverse educational background a variety of practical work experiences a variety of networking experiences a flexible education path an opportunity to develop personally and professionally at an individual pace

Thanks for listening!

