

National Survey of IV-E Stipends & Paybacks
 Compiled by Dr. Monit Cheung & Dr. Trish Taylor
 Graduate College of Social Work, University of Houston, Houston, Texas 77204-4013
mcheung@uh.edu & http://www.sw.uh.edu/communityoutreach/cwep_title_IVE.php
 Original Report 2004; Updated Report August 29, 2011

State Contact Person	University Contact Person	Eligibility	BSW Stipend	MSW Stipend	Paybacks	Remarks & #Staff & Students
Alaska Dave Cote (907)465-2315	University of Alaska Anchorage Eileen M. Lally (retired 1/20/2010) emlally@uaa.alaska.edu University of Alaska Fairbanks Dr. Judy Sheppard (907)474-7240	<p>Must be enrolled in UAA or UAF BSW or MSW programs.</p> <p>May be current CPS employee or preparing to work for CPS employer.</p>	<p>Stipends and practicum placements for students in either UAA or UAF BSW programs.</p> <p>Available for current workers and those who wish to work for the Office of Children's Services.</p> <p>Stipend amount varies depending on program and availability for work in rural underserved areas.</p>	<p>Stipends and Practicum placements for students in UAA's MSW programs.</p> <p>Available for current OCS workers and those who are preparing for employment at OCS.</p> <p>Amount of stipend varies with program and commitment to work in underserved areas.</p>	<p>Payback varies dependent upon the amount and time of support. Generally, at least a year of work for a year of support.</p>	
Arizona	Arizona State University Christina Risley-Curtiss, MSSW, PhD Associate Professor and Co-Director, Child Welfare Training Project Christina.Risley-Curtiss@asu.edu (602)496-0083 BSW Program: Teri Kennedy, MSW, PhD, Principal	<p>For MSW program, student must be enrolled full-time in the Public Child Welfare Specialization curriculum.</p> <p>For BSW program, student may be full or part-time</p>	<p>Instate tuition and fees.</p>	<p>Standard Program: In-state tuition and fees plus \$550/month for 18 months.</p> <p>Advanced standing: In-state tuition and fees plus a \$550/month stipend for 12 months.</p>	<p>BSW students agree to work for state child welfare agency for 1-2 years depending on amount of financial support received.</p> <p>MSW students agree to work for state child welfare agency full-time for 2 years after graduation. Advanced standing students have an 18 month work commitment.</p>	

"National Survey of IV-E Stipends & Paybacks" is updated periodically with inputs from Title IV-E partners in the United States. The authors are not responsible for errors and omissions. Please send changes to mcheung@uh.edu. For an updated version, please go to: http://www.sw.uh.edu/communityoutreach/cwep_title_IVE.php and click at <Stipend/Payback Matrix>.

**To cite this version: Cheung, M., & Taylor, P. (Eds.) (2011). National survey of IV-E stipends & paybacks. Houston, TX: University of Houston.

State Contact Person	University Contact Person	Eligibility	BSW Stipend	MSW Stipend	Paybacks	Remarks & #Staff & Students
	Investigator, Undergraduate Child Welfare Training Project terikennedy@asu.edu (602)496-0076					
Arkansas Tammie.L.Langston@arkansas.gov	University of Arkansas at Little Rock jbbryan@mid-south.ualr.edu , U of A at Fayetteville Dhurd@uark.edu U of A at Fayetteville subcontracts with 7 partner universities/colleges: Arkansas State University; Arkansas Tech University; Harding University; Philander Smith College; U of A, Pine Bluff; U of A, Monticello; Southern Arkansas University	BSW, senior year student, must pass criminal, drug, driving checks, Arkansas Adult Maltreatment Registry check; contracted to repay one year service after graduation. MSW, 2-year employee immediately prior to application. Contracted to repay with 2-for-1 service after graduation.	\$2,500 per semester for two semesters. A minimum of 9 stipends representing nine university Partners	Covers tuition, fees and books. Student remains salaried employee of DCFS. Full-time academic load includes summer term. GPA of 3.0.	BSW, one calendar year for one senior stipend year. MSW two calendar years for each academic year in program.	MSW programs available at U of A at Little Rock, and U of A at Fayetteville.
California Website: http://calswec.berkeley.edu	CalSWEC coalition which includes all 19 accredited MSW programs in the state of California. Chris Mathias cmathias@berkeley.edu	Part-time students must be current county or state Department of Social Services employees.	The stipend amount for full-time students is \$15,000 for the final year of study in the BSW program. Tuition, fees, costs for required books and some	\$18,500 per year for two years for full time MSW students. Tuition, fees, costs for required books and some travel for part-time MSW students.	Full-time or part-time BSW or MSW students: For every academic year of support, a calendar year of payback in a state, county, or tribal child welfare agency	Native Americans can pay back at a reservation in any state, in an urban Indian child welfare agency, or at a Rancheria in CA. Distance education

“National Survey of IV-E Stipends & Paybacks” is updated periodically with inputs from Title IV-E partners in the United States. The authors are not responsible for errors and omissions. Please send changes to mcheung@uh.edu. For an updated version, please go to: http://www.sw.uh.edu/communityoutreach/cwep_title_IV-E.php and click at <Stipend/Payback Matrix>.

**To cite this version: Cheung, M., & Taylor, P. (Eds.) (2011). National survey of IV-E stipends & paybacks. Houston, TX: University of Houston.

State Contact Person	University Contact Person	Eligibility	BSW Stipend	MSW Stipend	Paybacks	Remarks & #Staff & Students
	edu		travel for part-time BSW students. Currently this program is limited to 6 schools in the coalition.		is required.	programs may be available in parts of the state that lack accredited MSW programs.
Florida	Florida Atlantic University Patricia M. Scott Statewide Coordinator for FAU FAMU FIU FSU UCF USF UWF psscott16@fau.edu	Full time BSW or MSW majors committed to child welfare may apply. GPA, coursework, essay on experience and motivation are considered.	\$6000 per academic year; may reapply for a second year.	\$6,000 per academic year; may reapply for a second year.	For each \$6,000 stipend received, one calendar year of employment in foster care or adoption is required as payback.	Statewide, 100 stipends are presently available per year. (Inclusive of 7 state universities) Applicants greatly exceed available stipends. 7 FTE and 3 part-time that add up to .65 FTE
Florida	Florida Gulf Coast University Barbara Lantz blantz@fgcu.edu					
Georgia	Albany State University Dr. Marilyn Spearman spearman@asurams.edu	35 slots application interview.	Stipend to cover tuition, fees, books and limited mileage.		1 year of employment for every academic year stipend received.	

“National Survey of IV-E Stipends & Paybacks” is updated periodically with inputs from Title IV-E partners in the United States. The authors are not responsible for errors and omissions. Please send changes to mcheung@uh.edu. For an updated version, please go to: http://www.sw.uh.edu/communityoutreach/cwep_title_IVE.php and click at <Stipend/Payback Matrix>.

**To cite this version: Cheung, M., & Taylor, P. (Eds.) (2011). National survey of IV-E stipends & paybacks. Houston, TX: University of Houston.

State Contact Person	University Contact Person	Eligibility	BSW Stipend	MSW Stipend	Paybacks	Remarks & #Staff & Students
Georgia	Clark Atlanta University Rufus Sylvester Lynch Dean rlynch@cau.edu	Students interested in child welfare as a career. Preference is given to DFCS workers who are seeking a Master's in Social Work.	Tuition and fees for senior year	Tuition, fees, books, and mileage	For every academic year enrolled, a calendar year is required.	Plans are underway to offer program courses not only during the day, but evening, weekends, and summer, as well.
Georgia IV-E Program Administrators: L. Denise Edwards ldedwards@dhrtate.ga.us Angie Saturdzy State DFCS Ansaturday@dhrtate.ga.us	Dalton State College Jane Wimmer Child Welfare Specialist jwimmer@daltonstate.edu 2 private Universities in IV-E	BSW students accepted into DSC Division of Social Work IV-E is available to all program areas (Foster care, CPS, and adoptions)	Tuition, fees, stipend varies for DFCS employees \$9,000		For every academic year, a calendar year is required.	250 hour senior practicum at Division of Family and Child Services County office
Georgia	Georgia State University Peter Lyons – Child Welfare Training and Education Program, School of Social Work lyonsp@gsu.edu & Mary McLaughlin, LCSW swomlmc@langate.gsu.edu	Has slots for 30 students in total 24 BSW and 6 MSW.	Covers the cost of tuition, fees, books and mileage.	Covers the cost of tuition, fees, books and mileage	Payback requirement is time for time	
Georgia	Savannah State University	Application form for currently enrolled social	Tuition, books, fees, limited travel	Tuition, books, fees, limited travel	For every academic year enrolled, a	Advanced standing, full-time & part-time

“National Survey of IV-E Stipends & Paybacks” is updated periodically with inputs from Title IV-E partners in the United States. The authors are not responsible for errors and omissions. Please send changes to mcheung@uh.edu. For an updated version, please go to: http://www.sw.uh.edu/communityoutreach/cwep_title_IVE.php and click at <Stipend/Payback Matrix>.

**To cite this version: Cheung, M., & Taylor, P. (Eds.) (2011). National survey of IV-E stipends & paybacks. Houston, TX: University of Houston.

State Contact Person	University Contact Person	Eligibility	BSW Stipend	MSW Stipend	Paybacks	Remarks & #Staff & Students
	Bernita Berry, Ph.D Chair Dept of Social Work berryb@savstate.edu (912)353-5263	work major (BSW or MSW) Commitment to child welfare and working in the State of Georgia			calendar year of payback is required.	programs available; also evening and weekend classes-fall, spring, & summer.
Georgia	Thomas University Bill Milford, MSW, LCSW bmilford@thomasu.edu	18 BSW slots	Tuition, fees, books, and limited mileage	NA	Time for time	
Georgia	University of Georgia Alberta Ellett aellett@uga.edu (706)542-5409	Of the 60 slots, 35 are DFCS employees, and 25 are not. Preference is given to child welfare DFCS employees (esp. supervisors and administrators) who attend the part-time program.	\$8,000 for their senior year	\$13,000 for full time students for the academic year. For part-time students, the stipend covers tuition, fees, books, mileage.	For every academic year, a calendar year of payback is required	Advanced standing, full time and part time students accepted; courses offered also in evening, Saturdays, and summer. 3 temporary faculty on our IV-E contract who provide the field liaison and advising for our students, in addition to teaching. 1 Graduate Assistant 55-62 Stipends
Georgia	Valdosta State University Carol Smith, LMSW carolhs@valdosta.edu	22 slots all DFCS employees and 3 slots for non-DFCS employees		Students' tuition and books paid directly. Students reimbursed for transportation cost	For every academic year, a calendar year of payback required.	
Hawaii	University of Hawai`i Myron B. Thompson	A "Permanent" Status	N/A	Reimbursement for	Two years of	10 students total. For

“National Survey of IV-E Stipends & Paybacks” is updated periodically with inputs from Title IV-E partners in the United States. The authors are not responsible for errors and omissions. Please send changes to mcheung@uh.edu. For an updated version, please go to: http://www.sw.uh.edu/communityoutreach/cwep_title_IV-E.php and click at <Stipend/Payback Matrix>.

**To cite this version: Cheung, M., & Taylor, P. (Eds.) (2011). National survey of IV-E stipends & paybacks. Houston, TX: University of Houston.

State Contact Person	University Contact Person	Eligibility	BSW Stipend	MSW Stipend	Paybacks	Remarks & #Staff & Students
	School of Social Work Meripa Godient , Principal Investigator (meripa@hawaii.edu) Kai Duponte (kaid@hawaii.edu), Project Director.	employee of State of Hawai'i CWS and Acceptance into MSW Part-time Program. Note: 3 years part-time and 1-1/2 years for part-time Advanced Standing. Students on O`ahu and neighbor islands.		tuition, books, parking, conferences.	continued employment in CWS after graduation.	neighbor islands, Distance Education component used.
Idaho Mardell Nelson Idaho Division of Family & Community Services Boise, Idaho 83720-0036 (208)334-5688 Nelsonm3@dhw.idaho.gov	University Partnership includes: Eastern Washington, Boise State, Idaho State University, Lewis Clark State College and Northwest Nazarene University State University Lead: Raymond Mullenax Raymondmullenax@boisestate.edu	Application and selection process based on commitment to child welfare career. Students who are employees are given preference. Non-employees are also eligible to apply.	BSW eligibility: Students in good standing in a BSW program – Senior year. Stipends rates are \$5,954 for academic year (amount can vary slightly with each university)	MSW eligibility: Slots allocated to the University partnership for both full-time employees of Children & Family Services and non-employee students. Stipends rates are \$6,744 for academic year (amount can vary slightly with each university)	Students are required to commit 1 year for every year they are a stipend recipient. Failure to meet the employment obligation necessitates repayment to the state.	Rural placements incentives
Illinois	No university in Illinois receives Title IV-E money directly.					
Indiana	Indiana University Lisa E. McGuire , PhD lmcguir@iupui.edu	MSW- County and State CW workers only BSW- Students with 2-3 semesters remaining	Prospective employee tuition plus \$2,000 per semester, students start senior year. 36 new BSW students per year.	Part time program only; pays for the students' tuition, fees and a book allowance 20 new MSW students per year.	Students required to commit to one month of service to the agency for every month that they receive program support after they complete their MSW BSW- Two year	MSW-Program targeted supervisory level workers who are currently employed with state or county CW services BSW- targeted to prospective

“National Survey of IV-E Stipends & Paybacks” is updated periodically with inputs from Title IV-E partners in the United States. The authors are not responsible for errors and omissions. Please send changes to mcheung@uh.edu. For an updated version, please go to: http://www.sw.uh.edu/communityoutreach/cwep_title_IVE.php and click at <Stipend/Payback Matrix>.

**To cite this version: Cheung, M., & Taylor, P. (Eds.) (2011). National survey of IV-E stipends & paybacks. Houston, TX: University of Houston.

State Contact Person	University Contact Person	Eligibility	BSW Stipend	MSW Stipend	Paybacks	Remarks & #Staff & Students
					payback required	employees
Iowa	Iowa State University Jacques Lempers, Project Director jlempers@iastate.edu					
Kansas * As of July 1, 2006 the Kansas Child Welfare Scholars Program was discontinued.	S. W. Edu. Consortium (8 schools): Bethel Col., Bethany Col., Ft. Hays State U., Kansas St. U., Pittsburg State U. Washburn U. & Wichita State U. and U. of Kansas Contact: Alice Lieberman, PhD., Professor of Social Work alicel@ku.edu	Must be within four semesters or less of graduating, approved by school & interviewed by SRS. Must attend school full-time	SRS Employees students receive 75% salary, benefits, tuition and fees, + book reimbursement. Stipend students receive \$1,000 per month for 9 or 18 months (1 or 2 academic years)		Students must work in child welfare with SRS for twice the amount of time supported while in school. Failure to meet the employment obligation necessitates repayment.	Students are required to complete field work with SRS and take a special course in child welfare. Student scholarships are available to state child welfare conferences.
Kentucky	University of Kentucky Pamela Weeks, JD, MSW Clinical Associate Professor plweeks@uky.edu Morehead State University (BSW only)	BSW eligibility: Student in good standing in a BSW program with 3 to 4 semesters remaining. Acceptance in the Public Child Welfare Certification Program (PCWCP) MSW eligibility: Full-time employee with	Full tuition (varies by university) + per semester stipend. \$1,300 at all 11 Universities. Acceptance in the Public Child Welfare Certification Program (PCWP)	Tuition (varies by university) + \$1,300 per semester for educational expenses. \$650.00 for the Summer.	BSW payback: 2 years employment in public child welfare agency MSW payback: Students owe 1 year for every year in the program and are required to complete their program in a	BSW students statewide participate in 2 child welfare courses in which they are linked via ITV and must complete child welfare practicums. MSW students are required to complete

“National Survey of IV-E Stipends & Paybacks” is updated periodically with inputs from Title IV-E partners in the United States. The authors are not responsible for errors and omissions. Please send changes to mcheung@uh.edu. For an updated version, please go to: http://www.sw.uh.edu/communityoutreach/cwep_title_IVE.php and click at <Stipend/Payback Matrix>.

**To cite this version: Cheung, M., & Taylor, P. (Eds.) (2011). National survey of IV-E stipends & paybacks. Houston, TX: University of Houston.

State Contact Person	University Contact Person	Eligibility	BSW Stipend	MSW Stipend	Paybacks	Remarks & #Staff & Students
	<p>Latonya Hesterberg, PhD Asst. Prof. of Social Work Morehead State University l.hesterberg@moreheadstate.edu</p> <p>University of Louisville</p> <p>Bibhuti Sar, Ph.D. Associate Professor b.k.sar@louisville.edu</p>	<p>the public child welfare agency with 2 years experience (exceptions considered). PCWCP graduates may apply for a stipend after successful completion of the 6 month new employee probationary period. If the employee is not currently performing child welfare duties, he/she must commit to transfer upon graduation. Applicants go through a competitive selection process. Preference may be given to employees with leadership or supervisory potential.</p>			maximum of 3 years	their practicums within the public child welfare agency
<p>Louisiana</p> <p>7 participating universities in university/agency partnership</p>	<p>Northwestern State University</p> <p>Claudia Triche triche@nsula.edu</p>		<p>(ULM, ULL, GSU, SBR, NW)</p> <p>\$5,500 to cover school related expenses for the fall and spring semesters of their last year of school</p>	<p>(LSU, GSU, SUNO)</p> <p>\$7,500 to cover school related expenses for the fall and spring semesters of their last year of school</p>	<p>One year work obligation per stipend received \$5,500 – 1 yr.; \$7,500 (MSW) = 1 yr BSW students who go from IV-E as BSW to IV-E MSW have 2 years payback.</p>	
<p>Maine</p>	<p>University of Maine Jay Peters jpeters@umaine.edu</p> <p>University of Southern Maine</p>	<p>15 BSW students in 2nd semester of junior year</p> <p>15 BSW students in senior year</p> <p>Interview and screened by</p>	<p>\$600 per student per 2nd semester junior year</p> <p>\$5,640 per student per senior year</p>	N/A	<p>Students, the University and the state agency sign a stipend agreement detailing payback requirements.</p>	

“National Survey of IV-E Stipends & Paybacks” is updated periodically with inputs from Title IV-E partners in the United States. The authors are not responsible for errors and omissions. Please send changes to mcheung@uh.edu. For an updated version, please go to: http://www.sw.uh.edu/communityoutreach/cwep_title_IV-E.php and click at <Stipend/Payback Matrix>.

**To cite this version: Cheung, M., & Taylor, P. (Eds.) (2011). National survey of IV-E stipends & paybacks. Houston, TX: University of Houston.

State Contact Person	University Contact Person	Eligibility	BSW Stipend	MSW Stipend	Paybacks	Remarks & #Staff & Students
	<p>Connie Ostis costis@usm.maine.edu</p> <p>University of Maine Presque Isle</p> <p>Jean Cashman cashman@umpi.maine.edu</p> <p>Child Welfare Training Institute</p> <p>Freda Bernotavicz Freda.Bernotavicz@maine.gov</p>	team of University and agency staff (FIU instructors are agency staff)			Employment payback requirement is 1 calendar year per academic for seniors and 6 additional months for juniors.	
Maryland	<p>Morgan State University</p> <p>Sandra Chipungu, Ph.D Director Sandra.chipungu@morgan.edu</p>	Slots for 12 (total) BSW & MSW Students	<p>\$3,250 per semester; \$6,500 per academic year.</p> <p>Students must be in senior year and be in field placement.</p>	<p>1st year students receive \$4,000 per academic semester; advanced students receive \$4,750 per academic semester.</p> <p>Students must be in fieldwork and methods course.</p>	<p>Students, the University and the State agency sign a stipend agreement detailing payback requirements.</p> <p>Employment payback requirement is 1 year per academic year spent in a Title IV-E field placement.</p>	Subcontract with University of Maryland School of Social Work to serve Baltimore City.
Maryland	<p>Salisbury University</p> <p>Marvin Tossey, Ph.D Chairman, Department of Social Work mgtossey@salisbury.edu</p>	Slots for 12 (total) BSW & MSW Students	<p>\$3,250 per semester; \$6,500 per academic year.</p> <p>Students must be in senior year and be in field placement.</p>	<p>1st year students receive \$4,000 per academic semester; advanced students receive \$4,750 per academic semester.</p> <p>Students must be in fieldwork and methods course.</p>	<p>Students, the University and the State agency sign a stipend agreement detailing payback requirements.</p> <p>Employment payback requirement is 1 year per academic year spent in a Title IV-E</p>	Subcontract with University of Maryland School of Social Work to serve Maryland's Eastern Shore Communities

“National Survey of IV-E Stipends & Paybacks” is updated periodically with inputs from Title IV-E partners in the United States. The authors are not responsible for errors and omissions. Please send changes to mcheung@uh.edu. For an updated version, please go to: http://www.sw.uh.edu/communityoutreach/cwep_title_IV-E.php and click at <Stipend/Payback Matrix>.

**To cite this version: Cheung, M., & Taylor, P. (Eds.) (2011). National survey of IV-E stipends & paybacks. Houston, TX: University of Houston.

State Contact Person	University Contact Person	Eligibility	BSW Stipend	MSW Stipend	Paybacks	Remarks & #Staff & Students
					field placement.	
Maryland	<p>University of Maryland</p> <p>Debra A. Linsenmeyer LCSW-C Educational Director, Title IV-E Education for Public Child Welfare Program, School of Social Work DLINSENMEYER@ssw.umaryland.edu</p> <p>Caroline Burry, Ph.D Chair, faculty advisory committee cburry@ssw.umaryland.edu</p>	<p>Slots for 20 BSW & 65 MSW students preparing for employment in public child welfare agencies; student must be taking fieldwork and methods courses during the semester to receive the stipend.</p> <p>Eligible students are interviewed & screened by faculty for “fit”.</p>	<p>\$3,250 per semester; \$6,500 per academic year.</p> <p>Students must be in senior year and be in field placement.</p>	<p>1st year students receive \$4,000 per academic semester; advanced students receive \$4,750 per academic semester.</p> <p>Students must be in fieldwork and methods course.</p>	<p>Students, the University and the State agency sign a stipend agreement detailing payback requirements.</p> <p>Employment payback requirement is 1 year per academic year spent in a Title IV-E field placement.</p>	<p>Faculty provides field instruction on-site in local public child welfare agencies. Selected child welfare clinical and MACO topics are offered to enrich students’ academic learning.</p>
Minnesota	<p>University of Minnesota Duluth</p> <p>Priscilla Day pday@d.umn.edu</p>	<p>Admitted to MSW program</p>		<p>\$10,000 for full time students; \$6,000-\$8,000 for part time students</p>	<p>Payback is the same length of time for which funding was received.</p>	<p>Students pay tuition, fees, books and materials from stipend; Stipends issued as a payroll check at the beginning of each semester.</p>
Minnesota	<p>University of Minnesota- Twin Cities</p> <p>James Reinardy jreinard@umn.edu</p> <p>Traci Lailiberte lali0017@umn.edu</p>	<p>Admission to the MSW program</p>		<p>Maximum of 4 semesters of funding to full program students (\$5,000 per semester-\$20,000 maximum award) and 3 semesters of funding for Advanced Standing students (\$5,000 per semester-\$15,000</p>	<p>4.5 months for each semester stipend received</p>	<p>8.5 FTE; 9 Gas Students pay tuition, fees, and other educational expenses with the stipend, which is issued as a payroll check at the beginning of each semester. 40 students</p>

“National Survey of IV-E Stipends & Paybacks” is updated periodically with inputs from Title IV-E partners in the United States. The authors are not responsible for errors and omissions. Please send changes to mcheung@uh.edu. For an updated version, please go to: http://www.sw.uh.edu/communityoutreach/cwep_title_IVE.php and click at <Stipend/Payback Matrix>.

**To cite this version: Cheung, M., & Taylor, P. (Eds.) (2011). National survey of IV-E stipends & paybacks. Houston, TX: University of Houston.

State Contact Person	University Contact Person	Eligibility	BSW Stipend	MSW Stipend	Paybacks	Remarks & #Staff & Students
	(612)624-4231			maximum award)		funded per academic year.
Minnesota	<p>Minnesota State University, Mankato Debra Gohagan d.gohagan@mnsu.edu</p> <p>Minnesota State University, Bemidji Mary Ann Reitmeir mreitmeir@bemidjistate.edu</p> <p>Minnesota State University, Moorhead Susan Peterson smpete@mnstate.edu</p> <p>St. Cloud State University Mary Pfohl mlpfohl@stcloudstate.edu</p> <p>Winona State University Ruth Charles rcharles@winona.edu</p>	<p>BSW Title IV-E Consortium Program Coordinator. Elizabeth Synder, University of Minnesota-Twin Cities snyde276@umn.edu 612-624-3779</p>	<p>\$1,900 per semester.</p> <p>40-50 students funded every year across the BSW (5 School) consortium.</p>		4.5 months payback per semester	Students pay tuition, fees, and other educational expenses with the stipend, which is issued as a payroll check at the beginning of each semester.
Mississippi Currently no Title IV-E stipend program in Mississippi	<p>Mississippi Valley State University Department of Social Work 1400 Highway 82 , West Itta Bena, MS 38941 diddleburg@mvsu.edu</p>		None	None		No current stipend program. Other initiatives are ongoing. IV stipends are being studied.

“National Survey of IV-E Stipends & Paybacks” is updated periodically with inputs from Title IV-E partners in the United States. The authors are not responsible for errors and omissions. Please send changes to mcheung@uh.edu. For an updated version, please go to: http://www.sw.uh.edu/communityoutreach/cwep_title_IVE.php and click at <Stipend/Payback Matrix>.

**To cite this version: Cheung, M., & Taylor, P. (Eds.) (2011). National survey of IV-E stipends & paybacks. Houston, TX: University of Houston.

State Contact Person	University Contact Person	Eligibility	BSW Stipend	MSW Stipend	Paybacks	Remarks & #Staff & Students
	<p>edu Vincent@mvsu.edu (662)254-3365</p> <p>University of Southern Mississippi John.reynolds@usm.edu 118 College Drive #5114 Hattiesburg, MS 39406 (601)206-4413</p>					
<p>Missouri</p> <p>Marta Halter, MSW Children's Division Agency Coordinator Marta.Halter@DSS .MO.GOV</p>	<p>The Children's Division of the State of Missouri contracts with four universities with an accredited School of Social Work and offer the Masters Degree and that agree to the terms of the contract.</p> <p>The BSW program was discontinued as of May 2008, with two extensions for BSW students who had already signed an agreement with the Division but do not graduate until August and December 2008.</p> <p>University of Missouri Michael Kelly, Ph.D.</p>	<p>Current staff with a minimum of two years employment in the Children's Division may apply to the Children's Division program to be considered. They must first be accepted by the University and will then be interviewed and recommended to the Division Director by a panel composed of their Regional Administration, the principal investigator of the contract, and the agency coordinator. They are also screened through the Human Resources Unit in Central Office</p>	<p>Discontinued</p>	<p>For employees of the Children's Division only.</p> <p>All contracts with the four universities are for part-time studies. Expenses covered by the contract are tuition, books, and course related fees, but not such things as parking and copying, pencils and paper.</p> <p>The full-time program was discontinued as of the May 2007 graduation. .</p>	<p>Employees selected for the part-time MSW program at one of the four universities or their distance learning sites agree to remain employed a minimum of three years after graduation or repay the funds spent. Time worked is pro-rated.</p>	

"National Survey of IV-E Stipends & Paybacks" is updated periodically with inputs from Title IV-E partners in the United States. The authors are not responsible for errors and omissions. Please send changes to mcheung@uh.edu. For an updated version, please go to: http://www.sw.uh.edu/communityoutreach/cwep_title_IV-E.php and click at <Stipend/Payback Matrix>.

**To cite this version: Cheung, M., & Taylor, P. (Eds.) (2011). National survey of IV-E stipends & paybacks. Houston, TX: University of Houston.

State Contact Person	University Contact Person	Eligibility	BSW Stipend	MSW Stipend	Paybacks	Remarks & #Staff & Students
	Professor and Doctoral Program Director 728 Clark Hall University of Missouri Columbia MO 65211-4470 573-882-0922 mailto:KellyM@missouri.edu					
Montana	University of Montana Missoula Smith Works alice.works@umontana.edu					
Nebraska	**Currently no IV-E Child Welfare Program**					
Nevada	University of Nevada, Reno School of Social Work (775)784-6542	Eligible undergraduates are those who have been admitted to the social work major with one year left of classes; eligible graduate students are those admitted to either the two-year MSW program or the one-year advanced standing MSW program.	Between \$6,500 and \$8,500 per year depending upon the student's willingness to work in rural areas of the state where the need is great; pays for tuition, books, and a small additional amount for other expenses.	Between \$8,000 and \$10,000 per year depending upon the student's willingness to work in rural areas of the state where the need is great; pays for tuition, books, and a small additional amount for other expenses	Students commit to work for one of the public agencies providing child protective & child welfare services in Nevada for 1 year per each year they receive a stipend, following graduation. If offered a job and don't take it or fail to complete their commitment, the payback is the full amount of the educational stipend plus 8% interest annually.	Funds are distributed twice, one half as a forgivable loan at the beginning of the fall semester and the other half as a forgivable loan at the beginning of spring semester.

“National Survey of IV-E Stipends & Paybacks” is updated periodically with inputs from Title IV-E partners in the United States. The authors are not responsible for errors and omissions. Please send changes to mcheung@uh.edu. For an updated version, please go to: http://www.sw.uh.edu/communityoutreach/cwep_title_IVE.php and click at <Stipend/Payback Matrix>.

**To cite this version: Cheung, M., & Taylor, P. (Eds.) (2011). National survey of IV-E stipends & paybacks. Houston, TX: University of Houston.

State Contact Person	University Contact Person	Eligibility	BSW Stipend	MSW Stipend	Paybacks	Remarks & #Staff & Students
New Hampshire	Plymouth State University Christine Rine, (603)535-3077 or 2703, cmrine@plymouth.edu	Undergraduate social work students with a 2.5 major GPA. Must be enrolled in Child and Family Services Option in major. Application requires statement, 3 letters of recommendation, and interview with partnership faculty and staff.	\$2,500 per year plus full in-state tuition	N/A	BSW students agree to work for state child welfare agency for 2 years for each year of financial support.	3 stipends per year available .5 FTE faculty/staff
New Hampshire	University of New Hampshire Bob Jolley (603)535-2538	Undergraduate and Graduate Social Work Students – application requires personal statement and three letters of recommendation	\$2,500 per year plus full in-state tuition	\$3,000 per year plus full in-state tuition	One year of employment for each year of scholarship	
New Jersey	Richard Stockton College of New Jersey Diane Falk Diane.Falk@stockton.edu (609)652-4736 John Searight J.Searight@stockton.edu (609)652-4260	Undergraduates majoring in social work must take at least one child welfare course and have 400 hour internship in a public child welfare agency.	\$5,700 plus tuition & fees	N/A	Two full years of employment	Graduates guaranteed employment. Trainees complete substantial part of pre-service training before graduation.
New Jersey	Rutgers University Ericka Deglau edeglau@ssw.rutgers.edu	Program is no longer funded by the state Students admitted in 2009 are given 5 days/month release time to complete	No tuition provided by state child welfare agency. 30% tuition reduction by SSW for students admitted in 2009	2 years employment in DCF Division of Youth and Families, for students provided with release time to complete their degree	Public child welfare employees are welcome to apply for Intensive Weekend program but there is no tuition assistance.	

“National Survey of IV-E Stipends & Paybacks” is updated periodically with inputs from Title IV-E partners in the United States. The authors are not responsible for errors and omissions. Please send changes to mcheung@uh.edu. For an updated version, please go to: http://www.sw.uh.edu/communityoutreach/cwep_title_IV-E.php and click at <Stipend/Payback Matrix>.

**To cite this version: Cheung, M., & Taylor, P. (Eds.) (2011). National survey of IV-E stipends & paybacks. Houston, TX: University of Houston.

State Contact Person	University Contact Person	Eligibility	BSW Stipend	MSW Stipend	Paybacks	Remarks & #Staff & Students
	edu Public Child Welfare Intensive Weekend MSW program (PCWIW) now part of Intensive Weekend program for employed human service workers	courses and field placement				
New Mexico Maryellen Bearzi	New Mexico State University Shelly Bucher (575)646-3043 sbucher@nmsu.edu Monica V. Montoya (575)646-4665 monicamo@nmsu.edu	BSW Jrs. And Srs. P/T, Advanced Standing, and F/T MSW students at both Las Cruces and Albuquerque campuses.	\$9,000.00/year An additional \$500.00 or \$1,500.00 per semester for mileage reimbursement for a student placed at a CYFD practicum site.	F/T \$10,000.00/year P/T \$6,000.00/year (inclusive of tuition, fees, and a \$200.00 allowance for books per course). An additional \$500.00 or \$1,500.00 per semester for mileage reimbursement for a student placed at a CYFD practicum site.	F/T 18 months for every full year child welfare scholar award received. P/T 12 months for every full year child welfare scholar award received. Scholar students are required to complete their payback within the time-frame required of employment with CYFD. If student performs some employment for CYFD, payback amount will be prorated based upon time of employment.	Family and Child Welfare Training and Research Project has: 6 FTE's, 4 G.A.'s, and 20 stipend students. Students may not be granted more than (2) stipends during their academic program. Students must complete a field practicum at CYFD. Students must commit to working any place in the state where CYFD needs them.

“National Survey of IV-E Stipends & Paybacks” is updated periodically with inputs from Title IV-E partners in the United States. The authors are not responsible for errors and omissions. Please send changes to mcheung@uh.edu. For an updated version, please go to: http://www.sw.uh.edu/communityoutreach/cwep_title_IV-E.php and click at <Stipend/Payback Matrix>.

**To cite this version: Cheung, M., & Taylor, P. (Eds.) (2011). National survey of IV-E stipends & paybacks. Houston, TX: University of Houston.

State Contact Person	University Contact Person	Eligibility	BSW Stipend	MSW Stipend	Paybacks	Remarks & #Staff & Students
<p>New York</p> <p>Pamela Kelly NYS Office of Children and Family Services Director Bureau of Training NYS Office of Children and Family Services Capital View Office Park 53 Washington Street Rensselaer, NY 12144 (518)474-9645 Pamela.Kelly@ocf.s.state.ny.us</p>	<p>Social Work Education Consortium: A multi-university consortium with an open invitation to the 42 accredited graduate and undergraduate social work programs to consider child welfare field placements</p> <p>Mary L. McCarthy Director Social Work Education Consortium University at Albany (518)442-5338 MMcCarthy@uamail.albany.edu</p>	<p>BSW students in their final field placement. We have both block and semester placement students receiving stipends.</p> <p>MSW students in their first generalist field placement.</p>	<p>Students complete the supported internship in their senior year (or final) field placement. To date students have worked four days a week for a full semester (block placement) or 2 days a week for 2 semesters.</p> <p>Students receive between \$3,250 and \$5,000 per semester based on their tuition balance.</p>	<p>Students complete a two semester internship during their first graduate placement.</p>	<p>BSW: Graduates commit to remain employed in the public child welfare agency for a minimum of two years after graduation or pay back the scholarship funds expended. Time worked is pro-rated.</p> <p>MSW: No payback requirements for stipends through the Social Work Education Consortium.</p>	<p>Decisions about supporting field placements with stipends are made by regional planning groups. The Consortium has seven such work groups with representatives from local social services districts and social work programs in the region. Each group develops a program plan for the year. In addition to stipends for the students, three regions are paying a stipend to MSW field instructors who provide clinical supervision for students in child welfare units that do not have any MSW employees.</p>
<p>North Carolina</p> <p>Evelyn Williams, MSW, EdD Director NC Child Welfare Education Collaborative ewms@email.unc.edu ssw.unc.edu/cwec</p> <p>Jordan Institute For Families</p>	<p>BSW Programs: Appalachian State University, Boone, NC Contact: Judith C. Wesson, Child Welfare Education Coordinator</p> <p>University of North Carolina at Wilmington,</p>	<p>Junior or Senior student majoring in social work in good standing, and having an interest in child welfare (as determined by student's personal statement, application, and interview). Upon being selected as a Child Welfare Scholar, a stipend is received; and scholar can request to continue each year as determined</p>	<p>Full-time stipend is \$4,000 per semester.</p> <p>Part-time stipend is based on expenses of tuition, books, travel, etc. and is less than full-time.</p> <p>There is a maximum of 3 semesters for both full-time and part-time.</p>		<p>One or two semesters in program, payback is one year employment in a North Carolina County DSS Child Welfare position or in the North Carolina Division of Social Services. Three or four semesters in program, payback is two years of</p>	<p>All scholars must attend orientation to the NCCWE Collaborative, mandatory meetings and workshops/in-services in addition to required curriculum.</p> <p>Payback and program expectations are the</p>

“National Survey of IV-E Stipends & Paybacks” is updated periodically with inputs from Title IV-E partners in the United States. The authors are not responsible for errors and omissions. Please send changes to mcheung@uh.edu. For an updated version, please go to: http://www.sw.uh.edu/communityoutreach/cwep_title_IV-E.php and click at <Stipend/Payback Matrix>.

**To cite this version: Cheung, M., & Taylor, P. (Eds.) (2011). National survey of IV-E stipends & paybacks. Houston, TX: University of Houston.

State Contact Person	University Contact Person	Eligibility	BSW Stipend	MSW Stipend	Paybacks	Remarks & #Staff & Students
<p>Nancy Dickinson, MSSW, PhD Executive Director School of Social Work ndickins@unc.edu</p>	<p>Gwen Clark, Child Welfare Education Coordinator</p> <p>North Carolina State University, Raleigh, N.C. Social Work Dept. (919)515-2492</p>	<p>by funding and remaining in good academic standing as defined by social work program.</p>			<p>employment in above-named agencies. Graduates have 6 months to secure employment and must conduct a statewide search, if necessary. Students directly entering Graduate School in N.C. may request a deferral.</p>	<p>same for full-time and part-time scholars.</p>
<p>North Carolina</p>	<p>East Carolina University</p> <p>Joint Master of Social Work Program at UN A & T University and UNC-Greensboro</p> <p>University of North Carolina at Chapel Hill</p> <p>ssw@unc.edu/cwec</p>	<p>Full and part-time student MSW students.</p> <p>Priority to agency staff (DSS)</p>		<p>\$10,000 per academic year plus tuition and student fees</p>	<p>Year for year payback employment in a North Carolina County DSS Agency</p>	
<p>North Carolina</p> <p>Evelyn Williams, MSW, EdD Director NC Child Welfare Education Collaborative ewms@email.unc.edu</p> <p>Nancy Dickinson, MSSW, PhD Director, Jordan Institute for Familie</p>	<p>North Carolina State University, Raleigh, N.C.</p> <p>Jodi Hall Program PI Clinical Asst. Professor, BSW Field Coordinator jkhall@ncsu.edu</p> <p>Deborah Hairr Collaborative Coordinator</p>	<p>Applicants must have matriculated into the social work program and must be scheduled to graduate within three semester of becoming a scholar. Applicants must have an overall GPA of 2.5 and 3.0 in the major. They must be in good standing with the university. A Selection Committee made of professionals; interview</p>	<p>Six available full-time scholar slots. Scholars receive \$4,000 per semester for a maximum of three semesters prior to graduating.</p> <p>Part-time scholars receive books, tuition and travel reimbursement, not to exceed \$4,000 per semester.</p>	<p>MSW Waiver Program</p> <p>Participants receive special training and meet the pre-service training requirements of North Carolina</p>	<p>Work payback is the same for full and part time scholars. Work payback equals: 1 or 2 semesters = 1 yr. 3 semester = 18 months</p> <p>Scholars have 6 months to obtain employment in a public child welfare agency. Scholars who</p>	<p>Scholar and Waiver students must participate in CWEC seminar, held monthly, and attend all field trips, specialty trainings and scheduled events associated with child welfare.</p>

“National Survey of IV-E Stipends & Paybacks” is updated periodically with inputs from Title IV-E partners in the United States. The authors are not responsible for errors and omissions. Please send changes to mcheung@uh.edu. For an updated version, please go to: http://www.sw.uh.edu/communityoutreach/cwep_title_IV-E.php and click at <Stipend/Payback Matrix>.

**To cite this version: Cheung, M., & Taylor, P. (Eds.) (2011). National survey of IV-E stipends & paybacks. Houston, TX: University of Houston.

State Contact Person	University Contact Person	Eligibility	BSW Stipend	MSW Stipend	Paybacks	Remarks & #Staff & Students
http://ssw.unc.edu/jif/	Dhairr1@aol.com	all applicants and score them accordingly. Highest scoring applicants are offered scholar vacancy slots.			immediately desire to attend graduate school must request a deferral. Deferrals are granted to those the meet the established criteria.	
<p>Oklahoma</p> <p>For all OK programs, Linda Smith, Statewide Coordinator, Child Welfare Professional Enhancement Program (405)325-7174 linda.smith@ou.edu</p> <p>Donna Girdner, CW Training Programs Manager at donna.girdner@okdhs.org</p>	<p>University of Oklahoma</p> <p>Linda Smith, MSW CWPEP Statewide Coordinator linda.smith@ou.edu</p> <p>East Central University</p> <p>Carol Bridges, Ph.D., LSW, Director of Social Work cbridges@ecok.edu</p> <p>Northwestern OK State University</p> <p>Kylene Rehder, LCSW Director of Social Work kdrehder@nwsu.edu</p> <p>Oral Roberts University</p> <p>Lanny Endicott, LCSW Director of Social Work</p>	<p>1) Junior and Senior BSW students and MSW students.</p> <p>2) Employees of the OK Dept. of Human Services, Child Welfare, if approved by their administration.</p> <p>3) Employees of tribal agencies that have a Tribal/State Agreement with OKDHS; Native American BSW students that wish to pursue a career with a tribe are eligible to participate and CWPEP negotiates with the tribes as to practicum placements and employment upon graduation. A tribal representative signs the contract.</p> <p>Protocol for eligibility includes: acceptance to the social work program; attendance at a CW Orientation/Training, detailed application, criminal background and</p>	<p>Stipend amounts are standardized at the smaller universities; the University of Oklahoma is more expensive due to size and rank. The monthly stipend at ECU, NSU, NWOSU, SWOSU, ORU is \$754.33/month or \$6789/academic year for BSW students.</p> <p>The BSW stipend at OU is \$920/month or \$8280/academic year</p>	<p>Stipend amounts for MSW students (non-OKDHS employees) in the full time MSW programs are \$1115/month or \$10,035/academic year; MSW students in the part time MSW program <u>and all OKDHS Child Welfare employees</u> receive payment of tuition, certain fees and required textbooks, up to the total amount of the yearly stipend.</p> <p>The University of Oklahoma has the only MSW programs in the State.</p>	<p>All participants sign legally binding contracts with various requirements. If the student does not fulfill the terms of the contract then repayment is required. The contract requires one calendar year of employment with OKDHS/Child Welfare for each year of financial assistance. The contract requires full repayment of these funds within one calendar year. The amount of repayment is pro-rated by the number of months/years employed in Child Welfare. Students that enter into a repayment plan and make regular payments have no interest or fees. Students that fail to do this are referred to the OU Collections Department and interest and fees may</p>	<p>The University of Oklahoma is the primary contractor with the OKDHS for the IVE Program. OU then contracts with the other 5 accredited social work programs across the State. The stipends are evaluated each year by OU CWPEP and are intended to cover the cost of tuition, certain fees and required textbooks, except at ORU which is a private university. The OU CWPEP is charged with the oversight of all the programs in the State. All the programs are fairly standardized using the same forms, documents and contracts.</p>

“National Survey of IV-E Stipends & Paybacks” is updated periodically with inputs from Title IV-E partners in the United States. The authors are not responsible for errors and omissions. Please send changes to mcheung@uh.edu. For an updated version, please go to: http://www.sw.uh.edu/communityoutreach/cwep_title_IVE.php and click at <Stipend/Payback Matrix>.

**To cite this version: Cheung, M., & Taylor, P. (Eds.) (2011). National survey of IV-E stipends & paybacks. Houston, TX: University of Houston.

State Contact Person	University Contact Person	Eligibility	BSW Stipend	MSW Stipend	Paybacks	Remarks & #Staff & Students
	lendicott@oru.edu Southwestern OK State University Debbi McFarlin, LSW, Director of Social Work Debbi.McFarlin@swosu.edu	driving records checks, references and a short essay. Applicants must be citizens of the U.S. or Legal Permanent Residents. Non-OKDHS applicants are interviewed by a team of University and OKDHS staff.			be added. OU CWPEP manages paybacks for all the participating universities and maintains a data base to track on all paybacks, both the repayment of funds and the years of employment commitment.	
Oregon	Portland State University Marthe Lowrey, MSW, LCSW, Child Welfare Education Program, Child Welfare Partnership lowreym@pdx.edu (503) 315-4273	Oregon Department of Human Services employees and recruits may apply for stipend support beginning in any year of their program. Applicants must successfully complete the interview process, as well as demonstrate a strong interest in a long-term career in child welfare with DHS	\$6,000 for full-time students	Tuition support of up to \$6,000 per year, not to exceed \$18,000 over three years.	One calendar year for each academic year that a student received support.	Total No. of slots = 60. Upon graduation, must work for Oregon DHS-Child Welfare in a Title IV-E eligible position. Recruits have six months from graduation to secure employment with DHS- Child Welfare
Pennsylvania	University of Pittsburgh Helen Cahalane, Ph.D, ACSW, LCSW Clinical Assoc. Professor Principal Investigator (412)624-6386 hcupgh@pitt.edu	For undergrads, social work majors with senior status and good academic standing. Faculty recommendation and brief written statement. For graduate students, a minimum of 1 year/ present employment in a county public child	Seniors receive full tuition & acad. fees, \$95 book allowance for each CW course & stipend of \$680 per month of field work up to a total of \$7,000. Bonus for 975 hours of field work	Students receive full tuition and acad. fees, federal mileage rate for each mile commuted over 25 miles, \$95 book allowance for each course, and full agency salary and benefits if they go full time.	BSW - commitment for 1 calendar. year; MSW - commitment equal to the number of months they received support; PT MSW student commitment equal to commitment of FT students.	Support continues through the summer between the first and second years for full time MSW students. Undergrad stipends = 100 Grad stipends = 210 FTE program staff = 10

“National Survey of IV-E Stipends & Paybacks” is updated periodically with inputs from Title IV-E partners in the United States. The authors are not responsible for errors and omissions. Please send changes to mcheung@uh.edu. For an updated version, please go to: http://www.sw.uh.edu/communityoutreach/cwep_title_IVE.php and click at <Stipend/Payback Matrix>.

**To cite this version: Cheung, M., & Taylor, P. (Eds.) (2011). National survey of IV-E stipends & paybacks. Houston, TX: University of Houston.

State Contact Person	University Contact Person	Eligibility	BSW Stipend	MSW Stipend	Paybacks	Remarks & #Staff & Students
		welfare agency, school admission and county agency approval for participation. Applicants cannot be in default of federal student loans.				
Pennsylvania	Marywood University Social Work Dept (570)961-4759 ext 2565	Students who attend the MSW program on IV-E funding have applied successfully for funding through the state program that is funneled through the University of Pittsburgh	None	See University of Pittsburgh information	See University of Pittsburgh information	
South Carolina Leo Thomas SC Department of Social Services (803)898-7751 Leo.Thomas@dss.sc.gov	South Carolina Professional Development Consortium (SCPDC) includes Benedict College, Columbia College, Coker College, Limestone College, SC State University, Winthrop University and USC in partnership with SC Dept. of Social Services to provide professional learning opportunities for potential child welfare employees. University of South Carolina Johnny Jones, Ph.D	Be enrolled as a full-time BSW or MSW student with a 2.5 overall GPA; Complete all BSW or MSW program requirements for graduation, maintaining a 3.0 GPA or higher in social work classes, and a 2.5 GPA or higher in all other coursework; Have 2 to 4 semesters remaining in course of study before earning a BSW or MSW degree	\$5,000 per semester for up to three semesters	Same as BSW	2 year post-graduation.	Funded 16 slots for 2009.

“National Survey of IV-E Stipends & Paybacks” is updated periodically with inputs from Title IV-E partners in the United States. The authors are not responsible for errors and omissions. Please send changes to mcheung@uh.edu. For an updated version, please go to: http://www.sw.uh.edu/communityoutreach/cwep_title_IVE.php and click at <Stipend/Payback Matrix>.

**To cite this version: Cheung, M., & Taylor, P. (Eds.) (2011). National survey of IV-E stipends & paybacks. Houston, TX: University of Houston.

State Contact Person	University Contact Person	Eligibility	BSW Stipend	MSW Stipend	Paybacks	Remarks & #Staff & Students
	<p>Director Johnny.Jones@sc.edu (803)777-9406</p> <p>Janel Mitnaul, MSW, LMSW Program Manager scpdconsortium@sc.edu du (803)777-1364</p>					
Tennessee	<p>Tennessee Social Work Education Consortium: Includes 13 accredited or in-candidacy graduate and undergraduate social work programs in the state of Tennessee</p> <p>Daryl Chansuthus Executive Director Tennessee Center for Child Welfare Middle Tennessee State University (615)898-5053 Daryl.chansuthus@tcwv.org</p>	<p>BSW: 1) must have at least 3 semesters but no more than 4 semesters to complete prior to graduation; 2) must be enrolled full-time in each semester; and 3) must submit to background check and meet Tennessee Department of Children’s Services employment requirements.</p> <p>MSW/MSSW: 1) must be full-time employee of the Tennessee Department of Children’s Services; 2) must be an employee in good standing and not on probation; 3) must have a current Job Performance Plan and received a satisfactory Performance Evaluation within the past 12 months ; and 4) obtain signed</p>	<p>BSW Stipend Program requirements: 1) must maintain the necessary GPA as required by the undergraduate social work program; 2) tuition and fees for up to four semesters will be paid at the highest in-state tuition rate of the participating public universities; 3) will receive a stipend of \$2,000 per semester (FY 08/09 rate) up to a maximum of four semesters; 4) must complete and pass two Child Welfare courses with a minimum grade of B; 5) must successfully complete a field placement of at least 370 hours in a Tennessee Department of Children’s Service field office and 6) must graduate within five semesters of starting</p>	<p>MSW/MSSW Tuition Program requirements: 1) must maintain the necessary GPA as required by the graduate social work program; 2) must secure supervisor and regional administrator approval for each academic year of participation; 3) will receive an expense allowance of \$1,200 per semester of full-time enrollment or \$600 per semester of part-time enrollment (FY 08/09 rate); 4) part-time enrollment requires a minimum of six credit hours per semester; and 5) participants will receive tuition and expense allowance payments for up to 2 academic years in the Advanced Standing and traditional full-time MSW/MSSW degree</p>	<p>BSW Stipend Program requirements: Student must agree to work for the Tennessee Department of Children’s Services for 18 months (3 semesters of assistance) or 24 months (4 semesters of assistance) upon graduation</p> <p>MSW/MSSW Tuition Program requirements: Tennessee Department of Children’s Services employee must agree to work for the Department for at least one year after graduation from the Advanced Standing MSW/MSSW degree program or two years after graduation from the traditional two academic year</p>	<p>BSW Stipend: Statewide, 131 student slots were funded for FY 08/09</p> <p>MSW/MSSW: Statewide, 117 employee slots were funded for FY 08/09</p>

“National Survey of IV-E Stipends & Paybacks” is updated periodically with inputs from Title IV-E partners in the United States. The authors are not responsible for errors and omissions. Please send changes to mcheung@uh.edu. For an updated version, please go to: http://www.sw.uh.edu/communityoutreach/cwep_title_IVE.php and click at <Stipend/Payback Matrix>.

**To cite this version: Cheung, M., & Taylor, P. (Eds.) (2011). National survey of IV-E stipends & paybacks. Houston, TX: University of Houston.

State Contact Person	University Contact Person	Eligibility	BSW Stipend	MSW Stipend	Paybacks	Remarks & #Staff & Students
		supervisor and regional administrator initial approvals	the BSW degree program	programs and up to 8 semesters in the part-time MSW/MSSW degree programs	MSW/MSSW degree programs	
Texas Texas Department of Family and Protective Services Dorothy Gibson Dorothy.gipson@dfps.state.tx.us					For all Texas schools: "DFPS employees payback 4 months per semester in which stipend is received. Non-DFPS employees payback 8 months per semester in which stipend is received."	
Texas	Stephen F. Austin State University Becky Price-Mayo Director bmayo@sfasu.edu Child Welfare Professional Development Project	BSW full-time students eligible for final field semester only (2 slots) MSW full-time students eligible for final field semester only (2 slots) Students are screened by faculty and interviewed by agency staff CPS Employees eligible for all MSW semesters; must attend part-time and be a 2-year employee with 1 year in current Title IV-E position Employee must be approved by regional administration (5 slots – approximately 10-15 stipends)	Provides \$3,000 for one semester- full time; final field; BSD is NOT attended.	Provides \$3,000 for one semester- full time; final field; BSD is NOT attended. CPS employees: \$2,300 per semester (academic unit)	BSW and MSW Stipend Students: Payback is 8 months full time employment with CPS in a Title IV-E eligible position CPS Employees: Payback is 4 months each academic unit; full time employment with CPS in a Title IV-E eligible position	1 FTE; 2 GAs (paid by university); Students are expected to work in the identified CPS region but contractually obligated to work in any region within Texas. Students must apply and accept CPS positions within two months after graduation.

"National Survey of IV-E Stipends & Paybacks" is updated periodically with inputs from Title IV-E partners in the United States. The authors are not responsible for errors and omissions. Please send changes to mcheung@uh.edu. For an updated version, please go to: http://www.sw.uh.edu/communityoutreach/cwep_title_IVE.php and click at <Stipend/Payback Matrix>.

**To cite this version: Cheung, M., & Taylor, P. (Eds.) (2011). National survey of IV-E stipends & paybacks. Houston, TX: University of Houston.

State Contact Person	University Contact Person	Eligibility	BSW Stipend	MSW Stipend	Paybacks	Remarks & #Staff & Students
<p>Texas</p> <p>Texas Department of Family and Protective Services Dequinna Moore dequinna.moore@dfps.state.tx.us</p>	<p>Texas State University</p> <p>Karen Brown kb01@tx.state.edu Nancy Chavkin nc02@txstate.edu</p> <p>Co-Directors, Center for Children and Families 601 University Dr. San Marcos, TX 78666 508 North Street, San Marcos, Texas (512)245-6600 Fax: (512)245-1958</p>	<p>BSW students for final field semester</p> <p>MSW students for final field semester CPS employees with Regional Approval to pursue MSW (decided on competitive basis)</p>	<p>BSW Stipend - \$4,000 for one semester – full time, final internship</p>	<p>MSW Stipend - \$4,000 for one semester - full-time, final internship</p> <p>CPS employees - Instate tuition, fees, and book allowance for current CPS employees for MSW degree</p>	<p>DFPS employees payback 4 months per semester in which stipend is received.</p> <p>Non-DFPS employees payback 8 months per semester in which stipend is received.</p>	<p>10-14 BSW or MSW Preservice Students (10-14 semester stipends) 20-25 MSW Employees (55-65 semester stipends) 2-3 Graduate Assistants 3.7 Staff Students must agree to work anywhere in the region where trained or else negotiate other payback before beginning placement. Recipient has 2 months to accept job offer. General Texas statewide contract for all CPS stipend students-amount of stipend varies by university</p>
<p>Texas</p>	<p>Texas Women's University</p> <p>Michele Bland Program Coordinator mbland@twu.edu</p> <p>Abigail Tilton, Ph.D Social Work Program Director and Principal Coordinator atilton@mail.twu.edu</p>	<p>BSW students must agree to employment commitment and complete their block field placement in their final semester.</p>	<p>\$5,000 for one block field placement at the CPS Training Academy. This placement is completed in the final semester of school.</p>	<p>N/A</p>	<p>DFPS employees payback 4 months per semester in which stipend is received.</p> <p>Non-DFPS employees payback 8 months per semester in which stipend is received.</p>	<p>Students must agree to work anywhere in the state</p>
<p>Texas</p>	<p>Tarleton State</p>	<p>BSW Program, Social</p>	<p>\$3,000/semester up to</p>	<p>NA</p>	<p>8 months for every</p>	<p>Students agree to</p>

“National Survey of IV-E Stipends & Paybacks” is updated periodically with inputs from Title IV-E partners in the United States. The authors are not responsible for errors and omissions. Please send changes to mcheung@uh.edu. For an updated version, please go to: http://www.sw.uh.edu/communityoutreach/cwep_title_IV-E.php and click at <Stipend/Payback Matrix>.

**To cite this version: Cheung, M., & Taylor, P. (Eds.) (2011). National survey of IV-E stipends & paybacks. Houston, TX: University of Houston.

State Contact Person	University Contact Person	Eligibility	BSW Stipend	MSW Stipend	Paybacks	Remarks & #Staff & Students
	<p>University</p> <p>Misty Smith, MMSW, LMSW-AP IV-E Project Director MistySmith@tarleton.edu</p> <p>Box T-0665 Stephenville, TX 76402 (254)968-0710</p>	Work major and at least 2.5 GPA	four semesters		semester	work for CPS anywhere in the state 4 BSW stipends 2.5 FTE's
Texas	<p>University of Houston</p> <p>Child Welfare Education Project (CWEP)</p> <p>Monit Cheung, PI mcheung@uh.edu</p> <p>Arnitia, Director amitchell3@uh.edu</p>	<p>For students who are not currently CPS employees, they must be employable which includes compiling a job application, taking an aptitude test and an interview, passing the criminal records check, child abuse & neglect check & driving records check.</p> <p>CPS employees must be performing their jobs at acceptable levels & must be approved by their supervisor.</p> <p>Investigative Family Based Safety workers are currently not eligible.</p>	N/A (No BSW Program)	<ul style="list-style-type: none"> • Full-time students receive \$4,000 a semester for up to 5 semesters. • Part-time students receive \$5,000 the first semester and \$3,000 the following semesters for up to 12 semesters. • Full-time advanced standing students who have completed CPS required education receive \$4,000 a semester up to 5 semesters. • Part-time advanced standing students receive \$3,000 a semester for up to 7 semesters. 	<p>Each semester that a full-time student receives a stipend requires eight months employment at CPS.</p> <p>Current CPS employees who attend on a part-time basis will pay back 4 months for each semester that a stipend is received</p>	<p>25-30 stipends annually on average.</p> <p>5.50 FTE Staff + 6 GA's.</p> <p>Stipend is intended to pay for tuition, some fees and books. Mileage is not reimbursable at this time.</p>
Texas	<p>University of North Texas</p> <p>Brenda Sweeten,</p>	BSW students who are not currently CPS employees, must be employable which	\$5,500 for one block field placement at the CPS Training Academy. This placement is completed in	N/A	DFPS employees payback 4 months per semester in which stipend is received.	Stipend is to cover living expenses and/or tuition and fees during final

“National Survey of IV-E Stipends & Paybacks” is updated periodically with inputs from Title IV-E partners in the United States. The authors are not responsible for errors and omissions. Please send changes to mcheung@uh.edu. For an updated version, please go to: http://www.sw.uh.edu/communityoutreach/cwep_title_IVE.php and click at <Stipend/Payback Matrix>.

**To cite this version: Cheung, M., & Taylor, P. (Eds.) (2011). National survey of IV-E stipends & paybacks. Houston, TX: University of Houston.

State Contact Person	University Contact Person	Eligibility	BSW Stipend	MSW Stipend	Paybacks	Remarks & #Staff & Students
	<p>MSSW, LCSW Brenda.sweeten@unt.edu Title IV-E Program Coordinator</p> <p>Cecilia Thomas, Ph.D., LMSW-AP Cecilia.thomas@unt.edu Social Work Program Director and PI</p>	<p>includes compiling a job application, taking an aptitude test and an interview, passing the criminal records check, child abuse and neglect check and driving records check. BSW student must commit to employment upon completing IV-E placement as a block field placement in final semester.</p>	<p>the final semester of school.</p>		<p>Non-DFPS employees payback 8 months per semester in which stipend is received.</p>	<p>block field placement. Students must agree to accept employment in the state of Texas.</p>
Texas	<p>UT-Arlington School of Social Work</p> <p>Maria Scannapieco, Director Birmingham Center for Child Welfare mscannapieco@uta.edu</p> <p>Carla Cleeton, Project Coordinator Birmingham Center for Child Welfare ccleeton@uta.edu</p> <p>Carol Gardner IV-E Coordinator crgardner@uta.edu</p>	<p>BSW students must agree to employment commitment and complete their block field placement in their final semester.</p> <p>Option 1-MSW students 1) must agree to employment commitment, 2) complete their first field placement in a child welfare setting, and 3) complete their second placement as a block field placement at the CPS Training Academy in their final semester.</p> <p>Option 2-MSSW students must agree to employment commitment and do their field placement as a block placement at the CPS Training Academy in their final semester.</p> <p>MSSW CPS Employee</p>	<p>BSW students - \$4,500 for one block field placement at the CPS Training Academy. This placement is completed in the final semester of school.</p>	<p>Option 1-MSSW students - \$5,000 for each semester of field. Total \$10,000. First field is in a child welfare setting and second field is a block placement at the CPS</p> <p>Option 2 - MSSW students - \$5,000. Students can choose to do just their final field placement at the CPS Training Academy. This field placement is completed in the final semester of school.</p> <p>MSSW for CPS Employee Stipend Students- \$3,000 per semester. 3 hours of educational leave each week from CPS for coursework</p>	<p>DFPS employees payback 4 months per semester in which stipend is received.</p> <p>Non-DFPS employees payback 8 months per semester for which stipend is received.</p>	<p>All CPS staff gets 3 hours educational leave for classes each week.</p>

“National Survey of IV-E Stipends & Paybacks” is updated periodically with inputs from Title IV-E partners in the United States. The authors are not responsible for errors and omissions. Please send changes to mcheung@uh.edu. For an updated version, please go to: http://www.sw.uh.edu/communityoutreach/cwep_title_IVE.php and click at <Stipend/Payback Matrix>.

**To cite this version: Cheung, M., & Taylor, P. (Eds.) (2011). National survey of IV-E stipends & paybacks. Houston, TX: University of Houston.

State Contact Person	University Contact Person	Eligibility	BSW Stipend	MSW Stipend	Paybacks	Remarks & #Staff & Students
		Stipend Students must 1) be a CPS employee, 2 be admitted into the UTA MSSW Graduate School, 3 have CPS administrative approval, 4)meet regional eligibility requirements, 5) take 6 hours of coursework per semester and graduate in a least four years, and 6 agree to employment commitment.				
<p>Texas</p> <p>Texas Department of Family and Protective Services Dequinna Moore dequinna.moore@dfps.state.tx.us</p>	<p>University of Texas at Austin Chris Johnson Director cmj1230@mail.utexas.edu Jim Schwab Principal Investigator jimschwab@mail.utexas.edu</p>	<p>BSW: Last semester field MSSW: Up to four semesters in field. All Students: Interest in child welfare, pass UT stipend interview, criminal background check, STARK exam, CPS panel interview. CPS staff: Interview with CPS panel and OK of supervisor.</p>	\$5000 for BSW per semester in field for tuition and fees.	\$6000 up to four semesters for tuition and fees. CPS employee’s exact tuition and fees plus a \$300 book allowance for each semester in school.	<p>Students: 8 months employment for each semester receiving stipend. Employees: 4 months employment for each semester receiving stipend.</p>	
<p>Texas</p>	<p>University of Texas—Pan American 1201 W. University Dr. Edinburg, Texas 78541 Walter Lukaszek Walukaszek@gmail.com om Title IV-E Coordinator Cell number:</p>	<p>BSW: Senior in Social Work Department, GPA 2.5+ MSSW: Student with GPA of 3.0+ or DFPS employee in a Title IV-E position and approved by management</p>	\$4,250-\$4,750 per semester; must do field as a block placement with CPS and complete Basic Jobs Training during field placement; payback 8 months of employment for each semester of stipend.	<p>For non employee: \$4,250-\$4,750 per semester; must do field as a block placement with CPS and complete Basic Jobs Training during field placement; payback 8 months of employment for each semester of stipend. For employee: \$2,250-2,750 per</p>	<p><u>Students:</u> 8 months of employment after earning degree for each semester that stipend is received <u>Employees:</u> 4 months of employment after earning degree for each semester that stipend is received.</p>	

“National Survey of IV-E Stipends & Paybacks” is updated periodically with inputs from Title IV-E partners in the United States. The authors are not responsible for errors and omissions. Please send changes to mcheung@uh.edu. For an updated version, please go to: http://www.sw.uh.edu/communityoutreach/cwep_title_IVE.php and click at <Stipend/Payback Matrix>.

**To cite this version: Cheung, M., & Taylor, P. (Eds.) (2011). National survey of IV-E stipends & paybacks. Houston, TX: University of Houston.

State Contact Person	University Contact Person	Eligibility	BSW Stipend	MSW Stipend	Paybacks	Remarks & #Staff & Students
	(956) 457-0010 Sonja Arredondo Slarredondo@utpa.edu u Title IV-E Director 956-665-2421			semester; part time program on Fridays and evenings; payback 4 months of employment for each semester of stipend.		
Texas	West Texas A & M University Melody Loya mloya@mail.wtamu.edu edu	Senior Internship – block only	\$4,000 for the one semester of block placement	N/A	DFPS employees payback 4 months per semester in which stipend is received. Non-DFPS employees payback 8 months per semester in which stipend is received.	
Utah	University of Utah Norma Harris, PhD, Director, Social Research Institute	MSW - Must be an employee of DCFS BSW - Must be willing to work for DCFS after graduation	Full tuition paid.	½ tuition paid + \$4,250 stipend		
Utah	State University of Utah Derrik Tollefson, PhD, LCSW Associate Clinical Professor	MSW – Must be an employee of DCFS and approved by Region Director BSW – Must be willing to work for DCFS after graduation	\$7,000 (distributed over 3 semesters)	30% tuition waiver plus \$1,750 per semester for up to 9 semesters (part-time)	1 year of employment for every academic year stipend received	Only students in the part-time MSW program are eligible for stipends
Vermont Dawn O’Toole VT Dept. for Children and Families Dawn.O’Toole@ahs.state.vt.us	University of Vermont Lisa Lax, MSW, LICSW Title IVE Trainee Project Coordinator Lisa.lax@uvm.edu	Accepted MSW & BSW junior or senior students at UVM. One or two year contracts are available for full time students. Advanced Standing MSW students may apply.	Full in state tuition, fees, and book reimbursement. \$7,500 stipend and ¼ health insurance fee for trainees who are not employees. Most current employees receive full salary support from DCF.	Full in state tuition, fees, and book reimbursement. \$7,500 stipend and ¼ health insurance fee for trainees who are not employees. Most current employees receive full salary support from DCF.	For 2 years of support with stipend: 36 months. For 2 year support with salary: 48 months. (Individualized contracts with varied payback times are	Trainees must complete all payback time to qualify for any support. Program supports .5 staff and 2 graduate assistantships at 10 hrs/week. 14 total trainee positions (4 employees with full pay, 10 stipend

“National Survey of IV-E Stipends & Paybacks” is updated periodically with inputs from Title IV-E partners in the United States. The authors are not responsible for errors and omissions. Please send changes to mcheung@uh.edu. For an updated version, please go to: http://www.sw.uh.edu/communityoutreach/cwep_title_IVE.php and click at <Stipend/Payback Matrix>.

**To cite this version: Cheung, M., & Taylor, P. (Eds.) (2011). National survey of IV-E stipends & paybacks. Houston, TX: University of Houston.

State Contact Person	University Contact Person	Eligibility	BSW Stipend	MSW Stipend	Paybacks	Remarks & #Staff & Students
					offered to students receiving less than 2 years of support)	supported positions)
Virginia Surneese Drew State Coordinator of CW Stipend Program (804)726-7070 surneese.drew@dss.virginia.gov	Virginia Commonwealth University Linda Gupta lagupta@vcu.edu Norfolk State University Rowena Wilson rgwilson@nsu.edu Radford University Jenny Burroughs Alexander jburroug@radford.edu	Last year of BSW; either/both year(s) of MSW. Each school may award 20 stipends, DSS employees are highly encouraged to apply – only as FT students	\$8,000 per year full-time	\$8,000 per year full time	One year work payback for each year of receiving a stipend.	All three MSW programs are governed by a State Policy Decision Record. As of 9/30/09, due to state budget cuts, the IV-E University Partnership program in Virginia is discontinued.
Washington Washington Child Welfare Training and Advancement Program (CWTAP) Bill Cleaveland, CWTAP Program Manager Children's Admin. Clbi300@dshs.wa.gov	University of Washington Zynovia Hetherington Director of CWTAP zynovia@u.washington.edu Angela Rambo (206)616-3557 acromer@u.washington.edu	MSW students only. All students must pass a background check. Current CA employees must get approval from the agency. Non-employees must commit to seeking employment with CA anywhere within the state after graduation. Employees must maintain their employment.	N/A	Students receive full in State tuition plus \$600 per quarter for full time course work. Students taking less than fulltime course work receive tuition plus a prorated amount depending upon how many credits taken per quarter.	One month full time employment for each month stipend is received. CA employees must continue to work for the agency after graduation and non-employee students must seek employment with CA within two months following graduation.	UW-SSW program is offered to Day Advanced and Part-time students across Washington State
Washington Washington Child Welfare Training and Advancement Program (CWTAP) Bill Cleaveland, CWTAP Program	Eastern Washington University Diana Patterson Director of CWTAP dpatterson@ewu.edu (425) 259-8936	MSW students only. All students must pass a background check. Current CA employees must get approval from the agency. Non-employees must commit to seeking	N/A	Students receive full in State tuition plus \$600 per quarter for full time course work. Students taking less than fulltime course work receive tuition plus a	One month full time employment for each month stipend is received. CA employees must continue to work for the agency after	EWU has five MSW program sites across Washington state (Cheney, Spokane, Yakima, Vancouver, and Everett). Cheney is full-time, the rest are part-time; all

“National Survey of IV-E Stipends & Paybacks” is updated periodically with inputs from Title IV-E partners in the United States. The authors are not responsible for errors and omissions. Please send changes to mcheung@uh.edu. For an updated version, please go to: http://www.sw.uh.edu/communityoutreach/cwep_title_IV-E.php and click at <Stipend/Payback Matrix>.

**To cite this version: Cheung, M., & Taylor, P. (Eds.) (2011). National survey of IV-E stipends & paybacks. Houston, TX: University of Houston.

State Contact Person	University Contact Person	Eligibility	BSW Stipend	MSW Stipend	Paybacks	Remarks & #Staff & Students
<p>Manager Children's Admin. Cibi300@dshs.wa.gov</p>	<p>121 Senior Hall Cheney, WA 99004-2479</p>	<p>employment with CA anywhere within the state after graduation. Employees must maintain their employment.</p>		<p>prorated amount depending upon how many credits taken per quarter.</p>	<p>graduation and non-employee students must seek employment with CA within two months following graduation.</p>	<p>programs offered to advance standing students."</p>
<p>West Virginia</p> <p>Vickie James, ACSW, LCSW Title IV E Training Coordinator WVU/CED Bureau for Children and Families Division of Training 350 Capitol Street, B-18 LL Charleston, WV 25301. (304)558.8011 FAX 304.558.2059 Vickie.L.James@wv.gov</p>	<p>Concord University John David Smith jdsmith@concord.edu</p> <p>Marshall University Jo Dee Gottlieb gottlieb@marshall.edu</p> <p>Shepherd University Doug Horner dhorner@shepherd.edu</p> <p>West Virginia State College Rita Brown brownri@wvstateu.edu</p>	<p>BSW or MSW Students</p>	<p>Yes Amount varies from school to school</p>	<p>For full time students: tuition plus \$425 per month</p>	<p>Post graduation employment equivalent to time subsidized – minimum of one year</p>	
<p>West Virginia</p> <p>John David Smith, MSW, MA, JD, Director, Social Work, Concord University Athens, WV 24712 (304)384-5218 jdsmith@concord.edu</p>	<p>West Virginia University</p> <p>Karen Harper-Dorton karen.harper-dorton@mail.wvu.edu</p>	<p>Good academic standing (GPA 2.25 BSW, 2.75 MSW); Criminal background check; Valid driver's license; 9 credits in Families & Children, including 3 in Child Welfare; Position at WVDHHR, equivalent to time tuition and stipend received, or payback</p>	<p>Full-time: \$275 per month of enrollment (varies by school), average of 4 semesters</p>	<p>Full-time: stipend \$425 Part-time: stipend \$200 Tuition at in-state rate</p> <p>Part-time students are mostly agency employees.</p>	<p>Post graduate employment equivalent to time subsidized— Minimum of one year</p>	<p>MSW students from any of 5 sites either main or off-campus programs are eligible, serving entire state</p>

“National Survey of IV-E Stipends & Paybacks” is updated periodically with inputs from Title IV-E partners in the United States. The authors are not responsible for errors and omissions. Please send changes to mcheung@uh.edu. For an updated version, please go to: http://www.sw.uh.edu/communityoutreach/cwep_title_IVE.php and click at <Stipend/Payback Matrix>.

**To cite this version: Cheung, M., & Taylor, P. (Eds.) (2011). National survey of IV-E stipends & paybacks. Houston, TX: University of Houston.

State Contact Person	University Contact Person	Eligibility	BSW Stipend	MSW Stipend	Paybacks	Remarks & #Staff & Students
<p>Wisconsin</p> <p>Chris Sieck, Director, Wisconsin Child Welfare Professional Development System University of Wisconsin-Madison School of Human Ecology Wisconsin Dept. of Children and Families crsieck@wisc.edu</p>	<p>University of Wisconsin – Green Bay (BSW program)</p> <p>University of Wisconsin - Green Bay and Oshkosh Collaborative MSW Program</p> <p>Jolanda Sallman, PhD, Chair Social Work Professional Programs sallmanj@uwgb.edu</p> <p>Matthew Mattila, ACSW Child Welfare Coordinator mattilam@uwgb.edu</p>	All BSW and MSW students who have identified career interest in public child welfare.	Senior year in-state tuition and fees	Foundation (1 st year) and/or Advanced (2 nd year) in-state tuition and fees.	1 year post-graduation employment commitment in public child welfare for each year of stipend fund received.	I FTE (Child Welfare Coordinator), 12 BSW students, 18-20 MSW students BSW stipends average 12-16 per year. MSW stipends average 16-20 per year.
<p>Wisconsin</p>	<p>University of Wisconsin – Madison</p> <p>Susan Michaud, PhD, ACSW Child Welfare Training Coordinator smmichaud@wisc.edu</p>	All MSW students who have identified an interest in public child welfare	Tuition , books and supplies, travel to and from field site and monthly stipend	Tuition , books and supplies, travel to and from field site and monthly stipend	One calendar year of work payback in tribal/public child welfare agency for each academic year of financial support	BSW students: 7-8 Part-time MSW students: 8 MSW students: 12-15 per year The program has approximately 27 students.
<p>Wisconsin</p>	<p>University of Wisconsin – Milwaukee</p> <p>Training Partnership Audrey Johnson</p>	Employed full-time for one year by Bureau of Milwaukee Child Welfare or contracting agencies	N/A	\$1,100 per month plus all tuition costs and a \$650 per year book allowance.	Students must return to the agency from which they came and work for as many months as they received a stipend.	Serve about 18 students every two years; have had about 110 graduates since 1993.

“National Survey of IV-E Stipends & Paybacks” is updated periodically with inputs from Title IV-E partners in the United States. The authors are not responsible for errors and omissions. Please send changes to mcheung@uh.edu. For an updated version, please go to: http://www.sw.uh.edu/communityoutreach/cwep_title_IVE.php and click at <Stipend/Payback Matrix>.

**To cite this version: Cheung, M., & Taylor, P. (Eds.) (2011). National survey of IV-E stipends & paybacks. Houston, TX: University of Houston.