

School of Social Work

EARN YOUR MASTER OF SOCIAL WORK DEGREE ONLINE!

PATHWAY DISTANCE EDUCATION PROGRAM

ACCESSIBLE SOCIAL WORK EDUCATION ONLINE

- Designed to provide the education of advanced social work practitioners
- Mirrors the on-campus, three-year program
- Asynchronous coursework can be accessed 24/7
- Field practicum in second and third year of program

PRIORITY GIVEN TO STUDENTS WHO MAY HAVE THE FOLLOWING BARRIERS TO ATTEND CLASSES AT CSUSB:

- Geography/distance to campus
- Social issues such as working full time, caring for children or other dependents, or living with a disability that makes travel difficult, etc.

 socialwork.csusb.edu

 [social work at csusb](#)

 [csusbsocialwork](#)

 [csusbsocialwork](#)

 [csusbsocialwork](#)

WE DEFINE THE
Future

SAMPLE SCHEDULE THREE-YEAR MODEL MSW PROGRAM PLAN

WE DEFINE THE *Future*

FIRST YEAR

- Fall** SW 604A. HBSE: Birth through Adolescence (4 units)
SW 606A. Foundation Macro Practice (4 units)
- Winter** SW 604B. HBSE: Adulthood and Aging (4 units)
SW 606B. Foundation Macro Practice II (4 units)
- Spring** SW 606C. Foundation Macro Practice II (2 units)
Elective (4 units)

SECOND YEAR

- Fall** SW 602A. Foundation Micro Practice I (4 units)
SW 608A. Field Work (4 units)
SW 612. Social Work Research I (4 units)
- Winter** SW 608B. Field Work (4 units)
SW 602B. Foundation Micro Practice II (4 units)
SW 613. Social Work Research II (4 units)
- Spring** SW 608C. Field Work (4 units)
SW 602C. Foundation Micro Practice III (2 units)
SW 625A. Research Project I (2 units)

THIRD YEAR

- Fall** SW 608D. Field Work (4 units)
SW 645. Social Work Advanced Micro Practice I (4 units)
SW 655. Social Work Advanced Macro Practice I (4 units)
- Winter** SW 608E. Field Work (4 units)
SW 646. Social Work Advanced Micro Practice II (4 units)
SW 656. Social Work Advanced Macro Practice II (4 units)
- Spring** SW 608F. Field Work (4 units)
SW 647. Social Work Advanced Micro Practice III (2 units)
SW 657. Social Work Advanced Macro Practice III (2 units)
SW 660. Advanced Practice Integrative Seminar (2 units)
SW 625B. Research Project II (2 units)

The Pathway Distance Education Program is an accredited online degree program. Program is 90 quarter-units. \$400 a unit. Monetary support is available to current employees of county or tribal child welfare agencies and interested in public child welfare. Title IV-E Public Child Welfare Stipend Program, sculbert@csusb.edu.

To reach someone directly about the Pathway Distance Education Program, please contact: Joanne Reiter, (909) 537-4478, jreiter@csusb.edu or Teresa Morris, tmorris@csusb.edu.

"The pathway program has challenged me, humbled me, and helped build my confidence."

– Kristina Schaab, MSW Alumni

"Exceptional online education without the stress of attending a classroom. This program provided me a chance to manipulate my schedule in order to incorporate school work, family and job duties. I have had so much support from our cohort, faculty and staff, which has made this journey a wonderful experience. Without this program I would have been forced to make some difficult decisions long-term. Instead, I have an extremely bright future ahead, with an endless amount of gratitude to have been part of such a great program."

– Vanessa House, Current Student