

FRIENDS OR FOES: FINDING CREDIT TRANSFER ALLIES IN YOUR INSTITUTION

Linda Basso – Mohawk College
Manager, Pathways & Special Projects
Christina Perris – Wilfrid Laurier University
Pathways & Transfer Student Initiatives Coordinator
2018-02-26


ROUNDTABLE DISCUSSION

Friends or Foes: Finding transfer credit allies in your institution

Join as a participant in this roundtable discussion and share your fabulous failures or sensational successes with engaging faculty in the credit transfer and pathway development processes.

We will work together to share strategies and initiatives that have led to building successful relationships with faculty members.


LET'S GET ACQUAINTED


- Institution college or university
- Role primarily sending, receiving, or both


- Appoint a scribeAppoint a speaker


CHERRY

What has been your most effective faculty engagement strategy to date and why?


ORANGE

In what area(s) of your institution have you found your greatest allies for pathway initiatives?

OR

How have you collaborated with another area of your institution to engage faculty?


LEMON

How has your institution leveraged past transfer student success to encourage support from faculty?


LIME

What is your most significant lesson learned, from either a successful or unsuccessful faculty engagement strategy?


VANILLA

What has been your greatest faculty engagement challenge and how did you overcome it?


WRAP UP

- Questions or comments?
- We will collect, compile and distribute your notes


- What else is on your mind? Suggested discussion topics submitted to ONCAT for future sessions
- Thank you!


