

ARTICULATION AGREEMENT
between
IVY TECH COMMUNITY COLLEGE
and
INDIANA UNIVERSITY (IU)
FOR THE TRANSFER OF THE
ASSOCIATE OF SCIENCE IN HUMAN SERVICES DEGREE (AS)
into the
IU BACHELOR OF SOCIAL WORK (BSW)

The purpose of this articulation agreement is to provide a framework for students who completed the Associate of Science in Human Services degree at Ivy Tech Community College statewide to facilitate the continuation of their education toward the Bachelor of Social Work degree at Indiana University-Purdue University Indianapolis.

The faculty of both institutions have worked together to develop the attached listings of course equivalencies, course requirements for the associate degree, and course requirements for the completion of the baccalaureate degree. The agreement is in effect for courses taken at Ivy Tech Community College beginning Fall 2010.

All course work taken prior to Fall 2010 will be evaluated by IU to determine transferability of the course work. Both institutions agree to keep the other aware of curriculum changes as they occur. While both parties to the agreement understand its purpose is to maximize transfer opportunities for students, they also recognize that limits may be placed on courses accepted under the provisions of this agreement, should the student subsequently decide to change to another program not covered by the agreement.

A review of the articulation agreement will commence after the third full year of implementation and every fifth year hence or upon request of either party.

For Ivy Tech Community College

For IUPUI

Vice Provost for Academic Affairs

Provost

Interim Dean, IU School of Social Work

Executive Vice Chancellor and
Dean of the Faculties

July 26, 2010

Student Name _____
Program Advisor _____

Human Services
Associate of Science Degree
Transfer to IU Bachelor of Social Work (BSW) Degree
Ivy Tech Community College – Central Indiana
Academic Year: 2010-2011

Completion of the following curriculum enables students to receive an Associate of Science Degree in Human Services from Ivy Tech Community College, then transfer to the Bachelor of Social Work (BSW) Degree Program at IU. Students must complete all IU admissions requirements in order to enroll in the Bachelor of Social Work (BSW) Degree program. Students are encouraged to contact the Human Services Program Chair for additional program details.

General Education Core – 28-29 Credits		Credits	Grade	Prerequisites
IVYT 1xx	Life Skills Elective	1		None
ANTH 154	Cultural Anthropology	3		ENGL 025, ENGL 032, MATH 044
BIOL 100	Human Biology	3		ENGL 025, ENGL 032, MATH 050
COMM 101	Fundamentals of Public Speaking	3		ENGL 025, ENGL 032
ENGL 111	English Composition	3		ENGL 025, ENGL 032
ASTR 101	Solar System Astronomy	3		ENGL 025, ENGL 032, MATH 015/044
or	or	or		or
SCIN 100	Earth Science	4		ENGL 025, ENGL 032, MATH 050/015/023
MATH 118	Concepts of Mathematics	3		MATH 015/023/050/080
PSYC 101	Introduction to Psychology	3		ENGL 025, ENGL032, MATH 044
PSYC 201	Lifespan Development	3		PSYC 101, ENGL 111
or	or			
PSYC 205	Abnormal Psychology	3		PSYC 101, ENGL 111
SOCI 111	Introduction to Sociology	3		ENGL 025, ENGL032, MATH 044

Professional/Technical Core – 36 Credits		Credits	Grade	Prerequisites
CINS 101	Intro. To Microcomputers	3		ENGL 031
HUMS 101	Introduction to Human Services	3		ENGL 025, ENGL 032
HUMS 102	Helping Relationship Techniques	3		ENGL 025, ENGL 032
HUMS 103	Interviewing and Assessment	3		HUMS 101 & HUMS 102
HUMS 109	Understanding Diversity	3		ENGL 025, ENGL 032
HUMS xxx	Human Services Elective	3		Vary - See course description
HUMS xxx	Human Services Elective	3		Vary – See course description
HUMS 201	Internship I (Contact Program Chair)	4		HUMS 101, HUMS 102, HUMS 103
HUMS 202	Internship II (Contact Program Chair)	4		HUMS 101, HUMS 102, HUMS 103, HUMS 201, HUMS 205, HUMS 206
HUMS 205	Behavior Mod. & Choice Theory	3		HUMS 103 or CRIM 255, PSYC 101
HUMS 206	Group Process and Skills	3		HUMS 101, HUMS 102, HUMS 103
HUMS 279	HMS – BSW Bridge Course	1		HUMS 201

Total Required Credits 64-65

A.S. in Human Services that transfers to IUPUI's BSW program
(updated 7/26/10)

Semester 1

IVYT 1XX	Life Skills Elective
ENGL 111	English Composition I
MATH 118	Concepts of Mathematics (Not equivalent to IUPUI Math M118 Finite).
HUMS 101	Introduction to Human Services
HUMS 102	Helping Relationship Techniques
PSYC 101	General Psychology

Semester 2

COMM 101	Speech
ASTR 101	Solar System Astronomy
or	or
SCIN 100	Earth Science
SOCI 111	Principles of Sociology
HUMS 103	Interviewing & Assessment
BIOL 100	Human Biology
PSYC 201	Lifespan Development
or	or
PSYC 205	Abnormal Psychology

Semester 3

HUMS 201	Internship I
HUMS 109	Understanding Diversity***
HUMS 205	Behavior Modification
HUMS 206	Group Process & Skills
CINS 101	Intro to Microcomputers

Semester 4

HUMS 202	Internship II
HUMS XXX	Human Services Elective**
ANTH 154	Cultural Anthropology
HUMS XXX	Human Services Elective**

HUMS 279 Human Services- Social Work Bridge Course (1 credit)*

* This course can be taken any time in the student's last two semesters at Ivy Tech. **This course is required for students transferring to IUPUI's Bachelor program in Social Work.** Prerequisites are HUMS 201 and 12 or fewer credits remaining for graduation. **Students who complete HUMS 101 and HUMS 279 Human Services-Social Work Bridge Course (1 credit) will be given credit for SWK141.**

** These are suggested Human Services electives. Any Human Services elective course will count toward the required 28 hours of electives in the IUPUI BSW program.

*** **The revised fall 2006 version of HUMS 109 is the only version that will be accepted for SWK S100 credit.** Students who have taken the older version of HUMS 109 can use these credits toward the 28 hours of elective credit at IUPUI. Please see pages 2-4 for more information.

**Transfer Agreement
ITCC A.S. in Human Services & IUPUI B.S.W**

IUPUI BSW Program

Arts and Humanities

ENG W131 Elementary Composition

Communications

One Course from:

AST A100 Astronomy

GEOL G110/G120

Biological Science

BIOL 100 Human Biology Course

Computer Science

CIT 106 Using Personal Computers

ITCC A.S. in HMS Program

ENGL 111 English Comp 1

COMM 101 Speech

ASTR 101 Solar System Astronomy

SCIN 100 Earth Science

BIOL 100 Human Biology

CINS 101 Intro to Microcomputers

SUPPORTIVE AREA REQUIREMENTS

R100 Intro to Sociology

A104 Culture & Society

B104 Psychology as a Social Science

SOCI 111 Intro to Sociology

ANTH 154 Cultural Anthropology

PSYC 101 Introduction to Psychology

One Course from:

B210 Lifespan Development

OR

B280 Abnormal Psychology

PSYC 201 Lifespan Development

PSYC 205 Abnormal Psychology

Transferable Course, does not apply toward Computer Science/Mathematics/Physical Science Requirement:

Math 100 Math Undistributed Credit

MATH 118 Concepts of Mathematics
(Not equivalent to IUPUI Math M118 Finite).

REQUIRED SOCIAL WORK COURSES

SWK S141 Intro to Social Work

SWK S100 Diversity in a Pluralistic Soc

HUMS 101 & HUMS 279 Human Services-
Social Work Bridge Course(1)

HUMS 109 Understanding Diversity(2)

(1) HUMS 279 Human Service-Social Work Bridge Course can be taken any time in the student's last two semesters at Ivy Tech. This course is required for students transferring to IUPUI's Bachelor program in Social Work. Prerequisites are HUMS 201 and 12 or fewer credits remaining for graduation. Students who complete HUMS 101 and HUMS 279 Human Services-Social Work Bridge Course (1 credit) will be given credit for SWK141.

(2) The revised fall 2006 version of HUMS 109 is the only version that will be accepted for SWK S100 credit. Students who have taken the older version of HUMS 109 can use these credits toward the 28 hours of elective credit at IUPUI.

**Transfer Agreement
ITCC A.S. in Human Services & IUPUI B.S.W**

IUPUI BSW Program

ITCC A.S. in HUMS Program

**REQUIRED SOCIAL WORK
COURSES CONTINUED**

SWK S221 Human Behavior & Social Environment I
SWK 2231 Generalist Social Work Practice I
SWK S251 Emergence of Social Services
SWK S322 Human Behavior & Social Environment II
SWK S323 Human Behavior & Social Environment III
SWK S332 Generalist Social Work Practice II
SWK S352 Social Service Delivery Systems
SWK S371 Social Work Research
SWK S381 Social Work Practicum I
SWK S442 Practice – Policy Seminar (2 Classes)
SWK S433 Generalist Social Work Practice III
SWK S472 Practice Evaluation
SWK S482 Social Work Practicum II
SWK S400 Field Seminar

ELECTIVES

28 Hours

HUMS 102 Helping Relationship Techniques
HUMS 103 Interviewing & Assessment
HUMS 201 Internship I (4 credits)
HUMS 202 Internship II (4 credits)
HUMS 205 Behavior Mod./Choice Theory
HUMS 206 Group Process
HUMS XXX Human Services Elective**
HUMS XXX Human Services Elective**

** These are suggested Human Services electives.
Any Human Services elective course will count toward
the required 28 hours of electives in the IUPUI BSW
program.

ARTICULATION SUMMARY

1. HUMS 109 Understanding Diversity will transfer as SWK S100. **This only applies to the revised fall 2006 version of HUMS 109.** Students who have taken the older version of HUMS 109 will have a choice to either take SWK S100 or the new version of HUMS 109 at Ivy Tech. **Students who have taken the older version of HUMS 109 can use these credits toward the 28 hours of elective credit at IUPUI.**
2. **Students who complete HUMS 101 and HUMS 279 Human Services-Social Work Bridge Course (1 credit) will be given credit for SWK141.** HUMS 279 Human Services-Social Work Bridge Course can be taken any time in the student's last two semesters at Ivy Tech. This course is required for students transferring to IUPUI's Bachelor program in Social Work. Prerequisites are HUMS 201 and 12 or fewer credits remaining for graduation.
3. All core Human Services (HUMS) courses, as well as Human Services elective courses, will count toward the 28 hours of required IUPUI BSW Electives.
4. The maximum amount of transferrable credit hours that can be applied toward the BSW Program from Ivy Tech Community College is 64 credits.

**INDIANA UNIVERSITY
SCHOOL OF SOCIAL WORK**

**SUGGESTED EDUCATIONAL SCHEDULE FOR AN IVY TECH PASSPORT STUDENT
Subject to Revision**

The curriculum for the BSW degree consists of a minimum of 122 credit hours. The student is to make sure that all requirements and number of credit hours for graduation have been covered in the Schedule. **THE STUDENT IS SOLELY RESPONSIBLE FOR MEETING ALL GRADUATION REQUIREMENTS.**

Fall

S221 Human Behavior & Social Environment I: Individual Functioning
S231 Generalist Social Work Practice I: Theory and Skills
S251 Emergence of Social Services
S322 Human Behavior & Social Environment II: Small Group Functioning
ENG W231 Professional Writing Skills

Total Credit Hours: 15

Spring

S323 Organization Behavior and Practice within a Generalist Perspective
S332 Human Behavior & Social Work Practice II: Theory and Skills
S352 Social Service Delivery Systems
S381 Social Work Practicum I [minimum of 15 clock hours per week in a human service agency including a 2 hour seminar which meets every other week]

Total Credit Hours: 13

Summer

S371 Social Work Research
HIST H102 American History II

Total Credit Hours: 03

Fall

S400 Field Practicum Seminar
S433 Community Behavior and Practice within a Generalist Perspective
S472 Practice Evaluation
S482 Social Work Practicum II
ECON Economics (E101 or E201)

Total Credit Hours: 15

Spring

Two S442 Practice-Policy Seminar in Fields of Practice [2 courses – 3 cr hrs each]
Three credits in elective course work
POLS Y103 Introduction to American Politics

Total Credit Hours: 12

TOTAL NUMBER OF CREDIT HOURS COMPLETED: 60

TOTAL NUMBER OF CREDIT HOURS TO BE TAKEN: 62

**TOTAL NUMBER OF CREDIT HOURS EXPECTED
TO ACCUMULATE BY EXPECTED GRADUATION DATE: 122**

INDIANA UNIVERSITY FACULTY COUNCIL
Resolution On Transfer Credit From an Associate's College Applied to an Indiana University
Baccalaureate Degree

Resolution

- Whereas the faculty of Indiana University have principal responsibility for the integrity of the baccalaureate degrees that they confer, and
- Whereas two-year Associate's Colleges,* Baccalaureate Colleges,* and Doctorate-granting Universities* have distinct missions within our educational system, and
- Whereas students who intend to transfer to pursue a baccalaureate degree at Indiana University should be encouraged to matriculate at Indiana University once they have completed work on an Associate Degree, and
- Whereas Indiana University lacks a clear and consistent policy on transfer of credit from two-year Associate's Colleges
- Be it resolved that the Indiana University University Faculty Council adopts the following "Policy On Transfer Credit From an Associate's College Applied to an Indiana University Baccalaureate Degree."

Policy On Transfer Credit From an Associate's College
Applied to an Indiana University Baccalaureate Degree

(effective upon adoption)

Except as described below, no more than 64 semester credit hours earned from Associate's Colleges may be applied to any Indiana University baccalaureate degree system-wide and no new articulation agreements with Associate's Colleges may exceed this limit. Additional credit hours may be transferred in but can not be applied to a degree. Individual schools or campuses can choose to further limit the number of credits from an Associate's College applicable to their baccalaureate degrees. Vincennes University will be considered an Associate's College except in the areas for which it has accredited baccalaureate degrees. Existing articulation agreements with Associate's Colleges that apply more than 64 credit hours to an Indiana University baccalaureate degree must be reviewed by the original parties to the agreement and brought into compliance with this policy by Fall Semester 2010. This limit shall not apply under the following circumstances:

1. Existing articulation agreements for more than 64 credit hours will be honored for: any student who has already transferred to Indiana University, or, any student who is enrolled in an Associate's College before the adoption of the policy and receives an articulated associate's degree, provided that they complete their Indiana University baccalaureate degree within the required time period set by the campus or school.
2. Exceptions can be made for articulated associate's degree programs that require more than 64 credit hours for a graduate to sit for a professional licensing exam, for professional certification, or to satisfy the requirements of accrediting organizations. Some examples are the Nursing A.S.N, Respiratory Therapy AS and the Dental Hygiene AS. The chief academic officer of each campus may grant such exceptions or, in the case of system-level agreements, they can be granted through agreement among affected chief academic officers. Should these chief academic officers not reach agreement, the President of the University shall arbitrate the dispute and grant or deny such exceptions.

***Definitions from Carnegie Classifications: Carnegie Foundation for the Advancement of Teaching**
(<http://www.carnegiefoundation.org/classifications/index.asp?key=798>):

Associate's College: Includes institutions where the highest degree conferred is at the associate's degree or, or where bachelor's degrees account for less than 10 percent of all undergraduate degrees. (Also known as community colleges, junior colleges).

Baccalaureate Colleges, Master's Colleges, or Universities/Doctoral-granting Universities:

Institutions are included in these categories if bachelor's degrees accounted for at least 10 percent of all undergraduate degrees, and may also include specific numbers of Master's level or PhD level students.

All IU campuses meet or exceed the Carnegie Classification of "Baccalaureate Colleges".