College-University Transfers: An Ottawa-Algonquin Joint Study


Pierre Mercier (Presenter)
Victoria Díaz
Stephen Childs (Presenter for Ross Finnie)
Ross Finnie
Wayne Lewrey

Types of Entering Students


- Secondary schools
 - Ontario
 - International
 - Other Canadian
 - Quebec
- College transfer
 - Ontario
 - International
 - Other Canadian

- CÉGEP
- University Transfers
 - Canadian
 - International
 - Internal uOttawa
- Other
 - Mature Applicants
 - Special Students
 - Home schooling


Origin entering students Fall 2012, direct-entry faculties, bachelors


Trends types of students Fall, direct-entry faculties, bachelors


Trends: University and College Transfers Fall, direct-entry faculties, bachelors


Pathways

- Integrated collaborative programs
 - Collaborative Honour's Bachelor of Science in Nursing (with Algonquin College or La Cité)
- Combined collaborative programs (2+2)
 - Bachelor in Journalism (with Algonquin College or La Cité)
- Bridge Programs
 - Nursing (RPN & IEN)

----- Study Focus ------

- Credit transfer
- Guaranteed spaces

Identifying transfer students

- From OUAC
 - Institution History
- At uOttawa
 - Institution History
 - Type of candidate
 - Basis of admission
- Number of credits transferred

Challenges

- Institution History
 - From OUAC or entered by admission officers
 - Students may provide incomplete information or omit relevant information
 - Most recent institution may not always determine basis of admission
 - More than one institution may be consistent with transfer type, the problem is when it is inconsistent
 - University transfer (Carleton or Ottawa OK, but Ottawa is not transfer!)
 - University transfer, secondary school is not OK

Challenges

- Basis of Admission
 - Key variable to determine origin or type of transfer when multiple prior institutions
 - Text field
 - There may be more than one basis of admission

Challenges

- Number of credits
 - Block credits vs. those recognized for program?
 - Finished degree elsewhere relevance?

Ontario college Transfer Students Study

- Students with basis of admission college
 - If multiple stints at uOttawa, retain earliest
 - Could have finished college degree or not
 - Take into account number of credits retained in the form of "study year" categorization at entry (Insures credits recognized for degree sought)

Joint Project with Algonquin

- Data set enrichment
 - Truer... student geographical origin (local or not)
 - Availability of high school marks prior to college for comparisons with straight from high school cohort