21

Gordon College
Baccalaureate Social Work Program
Supplement to the Program’s Response to Four Concerns
November 20, 2015
Spring 2015 Assessment of Program Competencies

Purpose of the Assessment
The social work program at Gordon College assesses its ten program competencies to evaluate their attainment. From this evaluation, the program (1) continues those curricular activities that produced outcomes that indicate the attainment of program competencies, and (2) modifies those curricular activities that produced outcomes that indicate the need for improvement. Thus, the purpose of the assessment is to achieve excellence in the Gordon College social work program through the ongoing evaluation of the program's competencies.

Assessment Procedures
At the end of the spring 2015 semester, the social work program employed assessment procedures to measure the attainment of its program competencies. The social work program employed the following assessment procedures:

A. Touchstone During-Semester Assessment Procedure. First, the program assessed each of the program's competencies using "touchstone" measurements of curricular practice behaviors during the semester. Each competency has several measurements that assess practice behaviors that operationalize the particular competency.

B. End-of-Semester Field Practicum Assessment Procedure. Second, the program assessed each of the program's competencies using end-of-the-semester measurements of students’ practice behaviors in their senior field practicums. The program obtained these measurements from its "Field Supervisor Evaluation of Social Work Students," a survey instrument completed by field supervisors, a copy of which is located in Volume 3 of the original Self-Study. Grounded in a "Learning Contract" reviewed by Field Supervisors and students at the beginning of the practicum and reflecting specific practice behaviors in their contracts, the survey asked Field Supervisors to assess field practicum students on practice behaviors linked to each of the program's competencies. For each practice behavior that operationalizes the program's competencies, field advisors assessed students on the following basis:	

1. Not achieved
2. Minimally achieved
3. Moderately achieved
4. Achieved
5. Highly achieved
NO. No opportunity to demonstrate practice behavior
NA. Organization/Agency not able to provide practice behavior

C. Faculty Evaluation and Program Modification. Third, from the findings of the two assessment procedures noted above, the members of the social work program's faculty met at the conclusion of the fall 2013 semester to determine those competencies that are being attained and to make recommendations for modifications of curricular activities for those practice behaviors that require improvement. The faculty's "Summaries of the Spring 2015 Assessment of Program Competencies: Findings and Curricular Modifications" appear at the conclusion of the semester's findings.

Findings: Competencies, Practice Behaviors, and Assessment Measurements
Competency 1: Identify as professional social workers and conduct themselves accordingly
1. Touchstone During-Semester Assessment
Practice	 Course	 Teaching	 Assessment 	 Assessment Curricular 	
Behavior			 Strategy	 Tool	 Finding 	 Modification	
	Know the history of the social work profession

Attend to professional roles & practice self-correction

Promote client empowerment

Utilize effective supervision

	SWK 322 – Social Policy and Institutions

SWK 301 – Helping Theories and Practice with Individuals & Families

SWK 401 – Community Development & Sustainability

SWK 420 – Field Seminar
	Reading of Trent, The Manliest Man: Samuel G. Howe and the Contours of 19th Century American Reform & class lectures

Readings & discussion on role boundaries and self- reflection & correction

Readings & discussion about issues of empowerment

Student development of supervision analysis
	Examination #1, Question #1 & 2

Final reflection Paper

Mid-Term & Final Integrative Essays on Exams

Individual Final learning Contract
	Benchmark “C” grade or higher on examination question from 85%.
Outcome 31 of 36 students (89%) provided “C”
answers or higher
.

Benchmark “C” grade or higher on reflection paper from 90%
Outcome 18 of 21 students (86%) achieved papers at “C” or higher

Benchmark “B-“ or higher from 85%
Of 20 students, 16 (80%) scored “C” or higher on average of 2 assessment tools

Benchmark 90% have scores of “C” or higher
Outcome 100% of 7 students had grade of “C” or higher
	Benchmark
achieved,
No curricular
Modification

Benchmark achieved
No curricular modification

Benchmark Achieved, but continue to provide more explicit & clear review of purpose & methods of empowerment

Benchmark achieved,
No curricular modification

2. End-of-Semester Field Practicum Assessment – Benchmark “3” or higher
 								 5 4 3 2 1 NO NA
	Know the profession’s history
	 8
	7
	
	
	
	
	

	Attend to professional roles & boundaries
	16
	
	
	
	
	
	

	Promote the involvement & participation of people using their services in ways that enable them to be empowered in all aspects of decisions and actions affecting their lives
	 7
	8
	
	
	
	
	

	Utilize supervision & consultation affectively
	 7
	8
	
	
	
	
	

3. Curricular Modification – In SWK 401(Community Development & Sustainability), provide more explicit and clear review of purpose and methods of empowerment, especially during the first half of the semester.
Competency 2 —Apply social work ethical principles to guide professional practice
1. Touchstone During-Semester Assessments
Practice	 Course	 Teaching	 Assessment 	 Assessment Curricular 	
Behavior			 Strategy	 Tool	 Finding 	 Modification	
	Personal values allowing for personal values

.
Apply strategies of ethical reasoning to arrive at principled decisions

Embrace ambiguity & complexity

	SWK 301 – Theories & Practice with Individuals & Families

SWK 311 – Social Research Methods

SWK 221 – Power, Prestige & Poverty
	Readings & lectures on the topic of values – personal & professional

Neuman’s Basics of Social Research: Qualitative and Quantitative
Approaches, chapter 3 & class discussion

Reading of primary text & discussion of ethical complexity
	Process recording & final genogram paper

Assessment of "Do no harm," informed consent, and the function of the Institutional Review Board on Exam 1, question 3

Student journal graded
	Benchmark “C” grade or higher from 85% of students Outcome 20 of 21 students (95%) achieved “C” or better

Benchmark “C” grade or higher on examination 1 essay question 3 from 90% of students.
Outcome 25 of 27 students (193%) achieved grade of “C” or higher

Benchmark “C” grade or higher on journals for 85% of students
Outcome 17 of 20 (85%) students achieved a grade of “C” or higher
	Benchmark achieved
No curricular modification

Benchmark achieved
No curricular modification

Benchmark achieved
No curricular modification

2. End-of-Semester Field Practicum Assessment – Benchmark “3” or higher
								 5 4 3 2 1 NO NA
	Recognize, critique, & utilize personal values in a way that allows professional values to guide practice
	 9
	6
	
	
	
	
	

	Make ethical decisions by applying standards of the NASW Code of Ethics, etc.
	 8
	7
	
	
	
	
	

	Embrace ambiguity and engage the complexity in resolving ethical conflicts
	11
	4
	
	
	
	
	

	Apply strategies of ethical reasoning to arrive at principled decisions
	11
	4
	
	
	
	
	

	
3. Curricular Modification – None

Competency 3: Apply critical thinking to inform and communicate professional judgments
1. Touchstone During-Semester Assessment
Practice	 Course	 Teaching	 Assessment 	 Assessment Curricular 	
Behavior			 Strategy	 Tool	 Finding 	 Modification
	Distinguish sources of knowledge

Analyze practice models

Show effective commun-
ications in working with
various groups & colleagues.
	SWK 311 Social Research Methods

SWK 302 – Practice with Groups & Organizations

SWK 301 – Practice with Individuals & Families
	Students read Neuman’s chpt. 1 & lecture on types & sources of knowledge

Students read & discuss in class models of assessment

Students read Lucas on interviewing with adults & families & conduct an interview that assessed students' understanding and use of: tuning-in, empathy, reflection of feeling, etc.
	Exam 1, essay question #1

Mutual Aid Group (MAG) Reflection paper

Average of
1. Exam #1, essay question 8,
2. Process recording video tapes
3. Essay reflection paper
	Benchmark “C” grade or higher from 85% of students
Outcome 22 of 25 (88%) students met benchmark

Benchmark 8 out of 10 points or higher from 80% of students
Outcome 18 of 21 (89%) met benchmark

Benchmark An averaged “C” grade or higher on exam question, process recording evaluation, & on reflection paper for 85% of students
Outcome 18 of 21 (89%) met benchmark
	Benchmark achieved
No curricular modification

Benchmark achieved
No curricular modification

Benchmark achieved
No curricular modification

2. End-of- Field Semester Practicum Assessment – Benchmark “3” or higher
 								 5 4 3 2 1 NO NA
	Distinguish, appraise, & integrate multiple sources of knowledge including research-based knowledge & practice wisdom
	14
	2
	
	
	
	
	

	Analyze models of assessment, prevention, intervention & evaluation
	15
	1
	
	
	
	
	

	Demonstrate effective oral and written communication in working with individuals, families, groups, organizations, communities, and colleagues
	15
	1
	
	
	
	
	

3. Curricular Modification – None
Competency 4 —Engage human diversity and difference in social work practice
1. Touchstone During-Semester Assessment
Practice	 Course	 Teaching	 Assessment 	 Assessment Curricular 	
Behavior			 Strategy	 Tool	 Finding 	 Modification
	Recognize structures of oppression & power

Awareness of biases & life experiences

Practice respect & mutuality

	SWK 221- Power, Prestige, & Poverty

SWK 232 Diversity in American Populations

SWK 302 Groups & Organizations
	Students read Macleod’s Ain’t No Makin’ It:
& Lareau’s Unequal Childhoods: Class, Race, and Family Life; & engage in dialogue on the topics of class, status & power inequality.

Readings & class discussion on issues related to complexity of biases

Group & class discussion about readings
	Student journals that deal with topics raised in readings & class dialogue concerning class, status, and power inequality

Term paper

Mutual aid group guides
	Benchmark “C” grade or higher on 90% of student journals.
Outcome 24 of 27 (88%) achieved the benchmark

Benchmark Paper Grade of “C” from 90% of students
Outcome 23 of 28 (82%) achieved benchmark

Benchmark
Out of 21, 80% student score 16 points or higher
Outcome
Out of 21 students, 19 students (90%) scored 16 points or higher
	Benchmark achieved
No curricular modification

Benchmark achieved
No curricular modification

Benchmark achieved
No curricular modification

2. End-of- Field Semester Practicum Assessment – Benchmark of “3” or higher
 								5 4 3 2 1 NO NA
	Recognize the extent to which a culture’s structures and values may oppress, marginalize, alienate, create, or enhance privilege and power
	14
	2
	
	
	
	
	

	Gain sufficient self-awareness to recognize the influence of personal biases and values in working with diverse groups
	12
	4
	
	
	
	
	

	Recognize and communicate an understanding of the importance of difference in shaping life experiences
	16
	
	
	
	
	
	

	Practice mutuality, respect, and humility viewing themselves as learners
	15
	1
	
	
	
	
	

3. Curricular Modification – None

Competency 5 —Advance human rights and social and economic justice
1. Touchstone During-Semester Assessment
Practice	 Course	 Teaching	 Assessment 	 Assessment Curricular 	
Behavior			 Strategy	 Tool	 Finding 	 Modification
	Understand forms of oppression

Prepare to advocate for rights & justice

Engage in practices that advance justice & challenge social exclusion.
	SWK 221 Power, Prestige & Poverty

SWK 401- Community Development & Sustainability

SWK 322 Social Policy & Institutions
	Readings from Ain’t No Makin It & Unequal Childhoods & class discussion

Readings from McKibben, Deep economy, etc. & class discussion

Discuss the mechanisms of legislative advocacy for issues of inclusion
	Graded Journal #2

Midterm (essay #2) and Final Integrative Essay (essay #2) Exam
Questions (See exam rubric in course syllabus)

Legislative project (See rubric in course syllabus)

	Benchmark “C” grade or higher on journals for 85% of students
Outcome Of 26 students 22 (85%) with grade of “C” or higher

Benchmark “C” grade or higher for 85% of students
Outcome Of 17 students 16 (94%) scored “C” or higher or average of 2 assessment tools

Benchmark “C” grade or higher from 85% of student on project
Outcome Course not offered fall 2013
	Benchmark achieved
No curricular modification

Benchmark achieved
No curricular modification

No curricular modification (Assess in spring 2014 semester)

2. End-of- Field Semester Practicum Assessment – Benchmark of “3” or higher
								 5 4 3 2 1 NO NA
	Understand the forms & mechanisms of oppression & discrimination
	13

	3
	
	
	
	
	

	Advocate for human rights and social & economic justice
	12
	4
	
	
	
	
	

	Engage in practices that advance social & economic justice & challenge social conditions that contribute to social exclusion, stigmatization or subjugation, & to work towards an inclusive society
	12
	4
	
	
	
	
	

3. Curricular Modification – None

Competency 6 —Engage in research-informed practice and practice-informed research
1. Touchstone During-Semester Assessments
Practice	 Course	 Teaching	 Assessment 	 Assessment Curricular 	
Behavior			 Strategy	 Tool	 Finding 	 Modification
	Use research evidence to inform practice

[bookmark: _GoBack]

Understand ethical principles

Engage participants in research
	SWK 311 – Social Research Methods

SWK 311 – Social Research Methods

SWK 311 – Social Research methods
	Group Research Project

Reading chpt. 3 of Neuman & discussion of ethics in research

Lecture & discussion about inclusion in research activities

	Group research project (See rubric in course syllabus)

Exam # 1, Essay # 2

Group research project (See rubric in course syllabus)
	Benchmark “C” grade or higher on individual grade in the group research project.
Outcome Of 25 students, 25 (100%) met the benchmark

Benchmark 90% score a grade of “C” or higher on exam question
Outcome 23 of 25 (92%) students met the benchm.

Benchmark 85% of student score “C” or higher on individual grade in group project
Outcome 16 (64%) of 25 students met the benchmark
	Benchmark achieved
No curricular modification

Benchmark achieved
No curricular modification

Ensure before the research project begins that students identify community participants in their research project

2. End-of- Field Semester Practicum Assessment – Benchmark of “3” or higher
								 5 4 3 2 1 NO NA
	Use research evidence to inform practice
	8
	8
	
	
	
	
	

	Understand ethical principles undergirding research
	10
	6
	
	
	
	
	

	Engage participants in research activities
	6
	8
	
	
	
	
	2

3. Curricular modification – In SWK 311 (Social Research Methods), ensure that students identify community participants to be included in their group research projects before they begin planning for and carrying out their research projects. Be certain that students demonstrate how they intend to include these participants in their research.

Competency 7 —Apply knowledge of human development and action in the social environment
1. Touchstone During-Semester Assessment
Practice	 Course	 Teaching	 Assessment 	 Assessment Curricular 	
Behavior			 Strategy	 Tool	 Finding 	 Modification	
	Utilize conceptual frameworks to guide practice

Knowledge of person in environment
	SWK 202 – Human Behavior & the Social Environment

SWK 202 – Human Behavior & the Social Environment
	Zastrow’s Understanding Human Behavior in Social Environment, chapter 1; & Class lecture & exercises

Readings from Zastrow, chpts. 5-12 & Class lectures & exercises
	First examination, essay questions part 1, 5, & 6

Final Exam, essay questions 2 & 3
	Benchmark 85% “C” grade or higher on examination questions
Outcome Of 26 students, 21 (81%) scored “C” or higher

Benchmark a score of “C” of better from 85% of students
Outcome 20 of 26 (77%) students met benchmark
	Benchmark achieved
No curricular modification

To ensure benchmark emphasize more explicitly the relationship between environmental linkage in development

2. End-of- Field Semester Practicum Assessment – Benchmark of “3” or higher
 								 5 4 3 2 1 NO NA
	 Utilize conceptual frameworks to guide the processes of assessment, intervention, & evaluation
	14
	2
	
	
	
	
	

	Critique & apply developmental knowledge to understand person and environment
	14
	2
	
	
	
	
	

3. Curricular Modification – To ensure benchmark emphasize in SWK 202 more explicitly the relationship between environmental linkages in development.

Competency 8 —Engage in policy practice to advance social and economic well-being and to deliver effective social work services
1. Touchstone During-Semester Assessment
Practice	 Course	 Teaching	 Assessment 	 Assessment Curricular 	
Behavior			 Strategy	 Tool	 Finding 	 Modification	
	Analyze, formulate & advocate for policies that advance social well-being

Advocate for effective policies for justice
	SWK 322 –Social Policy & Institutions

SWK 322 Social Policy & Institutions
	Read Rank’s One Nation Underprivileged, & lectures on legislative advocacy.

Read Rank’s One Nation Underprivileged, & lectures on legislative advocacy
	Legislative project (See rubric in course syllabus)

Legislative project (See rubric in course syllabus)

	Benchmark 85% of students with “C” grade or higher on project.
Outcome 30 (91%) of 33 students met benchmark

Benchmark 85% of students with “C” grade or higher on project
Outcome. 30 (91%) of 33 students met benchmark
	Benchmark achieved. No curricular modification

Benchmark achieved. No curricular modification

2. End-of- Field Semester Practicum Assessment – Benchmark of “3” or higher
 								 5 4 3 2 1 NO NA
	Analyze, formulate & advocate for policies that advance social well-being
	10
	2
	3
	
	
	
	1

	Collaborate & advocate for effective social & economic policies
	9
	4
	1
	
	
	
	1

3. Curricular Modifications – In SWK 420 & 421 (Field Practicum), Indicate to each field practicum agency that a practicum student must have at least one opportunity to engage in an agency practice-of-policy activity.

Competency 9 —Respond to contexts that shape practice
1. Touchstone During-Semester Assessment
Practice	 Course	 Teaching	 Assessment Assessment Curricular Behavior			 Strategy	 Tool	 Finding 	 Modification	
	Critical role of sustainability for community
& society

Understand
& integrate social issues

Partnership & leadership for social change
	SWK 401 – Community Development & Sustainability

SWK 401 – Community Development & Sustainability

SWK 401 – Community & Sustainability
	Students readings, lectures, & discussion acquire an understanding of the importance of social sustainability

Through lectures, readings (see course syllabus) and films, students gain an understanding of the disproportionate costs of environmental degradation on low-income peoples and places

Socratic dialogue with readings build preparation for partnership & leadership for social change & course readings
	Midterm exam, essay question 2 & final exam, essay question 1 (See rubric in course syllabus)

Midterm exam, essay question 2 & final exam, essay question 1 (See rubric in course syllabus)

Graded “study questions” provided to students for Socratic discussion (see rubric in course syllabus)
	Benchmark 85% students with grade of “C” or higher
Outcome 16 of 16 (100%) students met the benchmark

Benchmark “C” grade or higher on in from 85% of students
Outcome 16 of 16 (100%) students met the benchmark

Benchmark 85% of students with grade of “B” or higher
Outcome = 15 of 16 (94%) students met benchmark
	Benchmark achieved
No curricular modification

Benchmark Achieved
No curricular modification

Benchmark Achieved
No curricular modification

2. End-of- Field Semester Practicum Assessment – Benchmark of “3” or higher
 								 5 4 3 2 1 NO NA
	Understand role of sustainability for communities & global society
	6
	8
	2
	
	
	
	

	Understand & integrate contemporary social issues.
	9
	6
	1
	
	
	
	

	(a) Identify & access local & global collaborative partnerships/networks for social change, (b) Provide leadership in promoting sustainable changes at all levels of practice.
	8
	7
	
	
	
	
	1

3. Curricular Modification – None

Competency 10 a —Engage, assess, intervene, & evaluate with individuals, families, groups, organizations, and communities - Engagement
1. Touchstone During-Semester Assessment
Practice	 Course	 Teaching	 Assessment Assessment Curricular Behavior			 Strategy	 Tool	 Finding 	 Modification	
	Use of empathy & other inter-
personal skills

Develop mutuality, etc. for effective practice
	SWK 301 – Theory & Practice with Individuals & Families

SWK 401 Community Development & Sustainability
	Lectures on tuning-in, empathy, reflection of feeling, paraphrasing, open-ended & close-ended questions, clarification, summarization, information giving, interpretation, confrontation and attending skills

Readings & class discussion on the association of practice & mutuality & capacities & field trip to Dudley Street Initiative
	First Exam, questions D & E, &
Process Recordings;
Sessional Journals; &
Video tape recordings

Graded “study questions” (See rubric in course syllabus)
	Benchmark 85% of students with “C” average grade or higher on exam questions, recording, & journal.
Outcome 19 of 21 (90%) earned averaged grades of “C” or higher

Benchmark 85% of students with “B” grade or higher on written answers to “study questions”
Outcome 16 of 16 students (100%) met benchmark

	Benchmark
Achieved
No curricular modification

Benchmark achieved
No curricular modification

2. End-of- Field Semester Practicum Assessment – Benchmark of “3” or higher
 								 5 4 3 2 1 NO NA
	Engagement

Use empathy & other interpersonal skills
Develop a mutually agreed on focus of work & desired outcomes
	7
	
	
	
	
	
	

3. Curricular Modification – none

Competency 10 b —Engage, assess, intervene, & evaluate with individuals, families, groups, organizations, and communities – Assessment

1. Touchstone During-Semester Assessment
Practice	 Course	 Teaching	 Assessment Assessment Curricular Behavior			 Strategy	 Tool	 Finding 	 Modification	
	Collect, organize & interpret data

Discern goals, objectives & strategies

Capacity to address & assess conflict
	SWK 310 – Statistics

SWK 302 – Practice with Groups & Organizations

SWK 302 – Practice with Groups & Organizations
	Through lectures & course text, an ability to analyze & interpret bivariate relationships between variables at all levels of measurement.

Assigned readings from Drucker

Readings & class activities on issues of conflict resolution
	Final Examination – the entire exam

Group project to develop mission, goals, & strategies for an NGO

Conflict resolution class simulation
	Benchmark 85% “C” grade or higher on examination question from students
Outcome 25 of 29 students (85%) met benchmark

Benchmark Group grade with 75% of groups receiving 18 out of 20 points
Outcome 3 out of 4 groups (75%) met benchmark

Benchmark 75% of students receiving 4 out of 5 points
Outcome 17 of 20 students (85%) met benchmark
	Benchmark achieved
No curricular modification

Benchmark achieved
No curricular modification

Benchmark achieved
No curricular modification

2. End-of- Field Semester Practicum Assessment – Benchmark “3” or higher
 								 5 4 3 2 1 NO NA
	Assessment

Collect, organize, & interpret data
Facilitate a process of discerning goals, objectives, & strategies
Develop capacity to assess & address conflict
	4
	3
	
	
	
	
	

3. Curricular Modification – None

Competency 10 c —Engage, assess, intervene, & evaluate with individuals, families, groups, organizations, and communities – Intervention

1. Touchstone During-Semester Assessment
Practice	 Course	 Teaching	 Assessment Assessment Curricular Behavior			 Strategy	 Tool	 Finding 	 Modification	
	Implement prevention interventions that enhance capacities & support problem solving

Promote just & equitable structures & institutions

	SWK 420 –Social Work Field Seminar

SWK 420 –Social Work Field Seminar
	Seminar discussion on the use of critical self-reflection

Class readings & discussion on the use of services that are just in context
	1. Mid semester Integration paper, where the students indicate how their interventions in the field align with theory taught in their classrooms, & at the end of the semester
2. End of semester self-evaluation paper

Agency presentation by each student
	Benchmark 90% of students with 12 out of 15 points or higher on the average of the integration paper & self-evaluation paper.
Outcomes 16 of 16 students (100%) in the seminar met the benchmark

Benchmark 90% of students show example of justice practice in the presentation
Outcomes of 16 students 16 (100%) showed examples
	Benchmark achieved. No curricular modification

Benchmark achieved. No curricular modification.

2. End-of- Field Semester Practicum Assessment – Benchmark of “3” or higher
 								 5 4 3 2 1 NO NA
	Intervention
Implement prevention interventions that enhance capacities & support problem solving
Promote just & equitable social structures
	5
	2
	
	
	
	
	

3. Curricular Modification – None

Competency 10 d —Engage, assess, intervene, & evaluate with individuals, families, groups, organizations, and communities – Evaluation
1. Touchstone During-Semester Assessment
Practice	 Course	 Teaching	 Assessment Assessment Curricular Behavior			 Strategy	 Tool	 Finding 	 Modification	
	Critically analyze, monitor & evaluate intervention
	SWK 420 –Social Work Field Seminar
	Seminar discussion on the use of critical analysis & evaluation
	Semester Integration paper, where the students indicate how their interventions in the field align with theory taught in their three practice classes (SWK 301, 302, & 401)

	Benchmark 80% of students receive 25 out 30 points on the integration paper
Outcomes 16 of 16 students (100%) received scores of 25 or higher on paper.

	Benchmark achieved
No curricular modification.

2. End-of- Field Semester Practicum Assessment – Benchmark “C” or higher
 								 5 4 3 2 1 NO NA
	Evaluation
Critically analyze, monitor, & evaluate intervention
	4
	3
	
	
	
	
	

3. Curricular Modification – None

Summary of the Spring 2015 Assessment of Program Competencies: Findings,
Curricular Modifications, & Modification Outcomes

A. Findings
During the spring semester of 2015, the social work program at Gordon College conducted a comprehensive assessment of its program competencies. In doing so, it used two procedures of competency assessment: (1) Touchstone During-Semester Assessment of all practice behaviors and (2) End-of-Semester Field Practicum Assessment of all practice behaviors. Findings from the comprehensive assessment suggest that the social work program is meeting expectations of its program competencies both during the semester and at the conclusion of the students' senior field practicum. Nevertheless, some findings indicate that the program make curricular modifications in teaching strategies to improve particular competency outcomes. After a meeting at the conclusion of the spring 2015 semester to consider these modifications, the faculty agreed to make the following four changes to improve these outcomes:	

B. Curricular Modifications for Improved Outcomes
1. Competency 1: Practice Behavior - Promote client empowerment
	Modification - In SWK 401 (Community Development and Sustainability), provide a more explicit and clear review of purpose and methods of empowerment, especially during the first half of the semester.

2. Competency 6: Practice Behavior - Engage participants in research
	Modification - In SWK 311 (Social Research Methods), ensure that students identify community participants to be included in their group research projects before they begin planning for and carrying out their research projects. Be certain that students demonstrate how they intend to include these participants in their research.

3. Competency 7: Practice Behaviors – Knowledge of person in environment
	Modifications - To ensure benchmark, emphasize in SWK 202 (Human Behavior and the Social Environment) more explicitly the relationship between environmental linkages in development.

4. Competency 10 c: Practice Behavior - Promote just & equitable structures & institutions
	Modification – In the Field Seminar (SWK 420) and at the Field Orientation, the Field Coordinator will address more specifically the importance of field instructors and field students to plan for opportunities for justice practice in the field practicum, and to carry out justice practice in the field setting.

C. Future Assessment of Curricular Modifications

At the conclusion of the spring 2016 semester, the Social Work Program will evaluate, in addition to its regular program assessment, the outcomes of the four curricular modifications above.
