Articulation Agreement for Social Work Program Spring Arbor University / Jackson College

The Bachelor of Social Work prepares students for professional practice with individuals, families, groups, communities and organizations. The program features a strong sociological perspective for the understanding of human problems and offers a wide range of structured opportunities for developing self-awareness and clarifying personal and professional values.

SAU Main Campus Program Requirements

General Education: If the MACRAO agreement is satisfied, general education requirements are met when transferring to Spring Arbor University. If MACRAO is not fulfilled, the following courses are needed to meet general education requirements at Spring Arbor University. A maximum of 84 hours may be transferred from JC to SAU.

SAU Requirement COR 100 Discovery in the Liberal Arts	Courses at JC Waived for transferring sophomores (26-57 hours)	
COR 200 Christian Faith: Issues & Cultures	Waived for transferring juniors (58 + hours)	
COR 300 The Christian Faith: Its Practices	WH WO DATE	
COR 400 The Christian in the Contemp World	-	
COR 274 and 275 Cross-cultural experience	Waived for transferring juniors (58 + hours)	
ENG 104 College Writing	ENG132 Writing Experience II	
TAIC 204 Militing & Donorsh	Fulfilled by assessment or SAU course	
ENG 304 Writing & Research SPE 100 Oral Communication	COM 231 Communication Fundamentals	
HPR 101 Personal Fitness	HPF 160 Weliness+ 1 hour from HPF 139, 161-268	
ART 152 Art Foundations	ART 111 OR 112 OR HUM 131	
MUS 152 Music Foundations	MUS 131 OR HUM 131	
Choose one course from:	Choose one course from:	
ENG 112 World Literature	ENG 257 World Literature	
FRE 102 Elementary French	FR 132 Elementary French II	
GER 102 Elementary German	GR 132 Elementary German II	
SPA 102 Elementary Spanish	SPN 132 Elementary Spanish II	
Lab Science, Math and Psychology requirements are met in the Social Work major support courses.		
PHI 200 Intro to Philosophy	PHL 231 Intro to Philosophy	
REL 217 Survey of Old Testament	[one REL course waived for transferring juniors]	

HIS 131 Western Civ to 1555

HIS 132 Western Civ 1555 to present

HIS 231 Development of US through Civil War

HIS 232 Development of US from the Civil War

HIS 141 U.S. to 1877

HIS 142 U.S. since 1877

REL 218 Survey of the New Testament

History: Choose one course:

HIS 121 History of Civilization 1

HIS 122 History of Civilization II

SPRING ARBOR UNIVERSITY Articulation Agreement for Social Work Program Spring Arbor University / Jackson College

Courses at JC

PSY 100 Intro to Psychology

BIO 155 OR BIO 132, OR BIO 253 AND BIO 254

Social Work major

SAU Requirement

PSY 100 Intro to Psychology

BIO 100 Principles of Biology

ECN 221 OR ECN 222 Economics	ECN 231 OR ECN 232 Macro or Microeconomics
POL 213 OR POL 214Government	PLS 141 Am. National Government
SOC 101 Intro to Sociology	SOC 231 Principles of Sociology
G ,	, -
SAU Requirement Social Work Major	Courses at JC
SWK 281 Intro to Social Work	4
SWK 305 Human Behavior – Social Environ	AND
SWK 311 Racial & Cultural Minorities	SOC 235 Minority Groups in America
SWK 335 Interviewing	
SWK 340 Practice – Individuals & Families	
SWK 351 Statistics – Behavioral Sciences	
SWK 352 Research Design	
SWK 442 Social Welfare	
SWK 446 Practice with Groups	Providence
SWK 447 Practice – Communities & Organ.	
SWK 450 Internship	
SWK 480 Senior Seminar	and the states date to

It is highly recommended that the MACRAO agreement be completed for this program prior to transferring from Jackson College. Additionally, students having met the MACRAO agreement and 58 completed credit hours will be accepted as having fulfilled the freshman and sophomore GENERAL EDUCATION requirements unless otherwise specified by the major. Students not completing the MACRAO Agreement or with questions regarding General Education required for their major should contact Spring Arbor University at (517) 750-6468 or stop by the SAU office in the McDivitt Hall University Center, room 124, (517) 474-6674.

NOTE: A minimum of 124 hours is required for completion of the degree. A **maximum of 84 credit hours** from JCC may be transferred to meet the requirements for the Social Work degree at SAU.

Articulation Agreement for Social Work Program Spring Arbor University / Jackson College

SAU BSW Program Requirements--Jackson Center One-night-a-week Program

Course Work at JC	Course Work with Spring Arbor		
General Education Requirements		Cr. Hr.	Sessions
•	SWK 281	3	1-6
Complete MACRAO — Or the following course	WRT 312	3	7-12
work:	SWK 305	3.	14-18
1) English (ENG 132)	SWK 335	3	19-23
2) Speech (COM 231)	SWK 340	3	24-28
3) Fine Arts – one course chosen from the	SWK 351	3	19-33
following categories:	SWK 352	4	34-40
a) Art Fundamentals (ART 111 or 112)	SWK 446	3	41-45
b) Art Appreciation (HUM 131)	IDS 300	3	46-51
c) Music Appreciation (MUS 131)	SWK 447	3	52-56
4) Humanities – one course chosen from the	SWK 442	3	58-63
following categories:	IDS 400	3	64-68
a) Literature (ENG 210, 255, 256, 257,	SWK 450	2	69-88
b) Modern Foreign Language (one year of	SWK 480	10	69-88
college or above: SPAN 132, FR 132,			_
GER 132)	Week 13 is used	d for Academic Advi	sing sessions.
c) Philosophy/Theater (PHL 231 or 243,	Week 57 is used	d for Internship Orie	ntation session.
THR 116)			
5) Math/Computer Science – one course from			
the following: (CIS 101, MAT 131, MAT 133)	SWK 281 - Introd	luction to Social Work	& Adult Learning
6) Natural Science – met by SWK support	Explores the fiel	lds of social work pra	ectice, history of
courses	the profession a	ind social welfare, an	nd the values and
7) Social Science – met by SWK support	purposes that g	uide practice with dif	ferent client
courses	groups. Course	also involves self-ev	/ajuation to
	styles.	onal fit with professio	if and learning
	Styles.	- 1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1	
REQUIRED SWK SUPPORT COURSES	WRT 312 - Critica	ıl Analysis & Research	Writing
1) Intro to Psychology (PSY 140)	Focuses on critical thinking, academic expository and		
2) Human Biology (BIO 132 or 253/254)	analytical writing		
3) Economics (ECN 231 or 232)		n ! ! ! !!	-1 Parisananana
4) Am. Nat'l Government (PLS 141)		n Behavior in the Soci	
5) Intro to Sociology (SOC 231)	development of i	ogical, psychological, a ndividuals from a life-s	man and family life-
	cycle perspective		showing array continuity and
There is also one course that is part of the	17010 Parapearive	•	
major but is not included in the cohort classes.	SWK 335 - Practi		
All BSW students must take a course in racial	Introduces the th	eory and techniques o	f interviewing for
and cultural minorities. The SAU course,	helping relations	hips with client system	s of all sizes.
SOC311, is offered regularly online through			
SAU. The course at Jackson College which			
meets this requirement is SOC 235.			
· · · · · · · · · · · · · · · · · · ·	Į.		

Articulation Agreement for Social Work Program

Spring Arbor University / Jackson College

NOTES

A maximum of 84 semester hours with a minimum of a "C" (2.0) or better may be transferred from Jackson College. A maximum of 40 technical/occupational hours may be applied toward the degree. Prior Learning: Credit can be earned at Spring Arbor University by writing life-learning papers that demonstrate appropriate college level learning. Documented learning from professional training, seminars, and licenses can also be evaluated for college credit. Students may apply a maximum of 30 semester hours of prior-learning credits toward the degree. Note: prior learning credit can be used for general education requirements or electives, but cannot be used toward the Social Work major itself.

SWK 340 – Practice with Individuals and Families
Covers theoretical foundations and practice skills of
generalist social work practice with individuals and families,
including special needs of diverse and vulnerable
populations.

SWK 351 –Statistics for Behavioral Sciences
Designed to increase understanding and use of statistics when reading research articles and conducting research.

SWK 352 - Social Research Design

Explores theories of research design for experimental, survey, evaluation, and single-subject research, focusing on using research for social work practice.

SWK 446 - Practice with Groups

Explores theories of human behavior in groups and applying social work practice theories to treatment and task groups.

IDS 300 - Biblical Perspectives

Fosters knowledge and understanding of the literature and history of the Bible and the integration of faith, learning and living.

SWK 447 –Practice with Communities and Organizations Focus on theories of human behavior within organizations and communities and applying social work practice theories to working with macro systems.

SWK 442 - Social Welfare Policies

Increases knowledge of welfare policies designed to respond to those in need. Develops skills in analyzing and recommending change in agency, local, state and federal policy.

IDS 400 -- Values: Personal and Social

Appraises values through readings and analysis of the workplace.

SWK 450 - Social Work Internship

400 hours of social work practice in an approved social service agency.

SWK 480 - Internship Seminar

Provides opportunity to integrate course learning with internship practice experiences and provides guidance and support while completing internship.

Articulation Agreement for Social Work Program Spring Arbor University / Jackson College

IN SIGNING THIS AGREEMENT EACH INSTITUTION BELOW ACKNOWLEDGES AND ACCEPTS THE PARTNERSHIP AGREEMENT. In addition it is agreed that Spring Arbor University will have the first rights to offer a degree in Social Work on the JC campus.

Spring Arbor University

M Kumberly Ruper	14 August 2013
Kimberly Rupert, Provost	Date
Bonni K-Herida	8-12-2013
Bonnie Holiday, Chair SWK Department	Date
Valalie Leonetti	8/13/13.
Natalie Gianetti, Interim Dean GPS	Date '

Jackson College

Belsehal Dord 11/18/13

Rebekah-Woods, Provost Date