WESTERN KENTUCKY UNIVERSITY MASTER’S SOCIAL WORK PROGRAM
ASSESSMENT OF STUDENT LEARNING OUTCOMES
PROGRAM OPTION (Bowling Green)
LAST COMPLETED ON JUNE 2017

	COMPETENCY
	COMPETENCY BENCHMARK (GENERALIST)
	COMPETENCY BENCHMARK (AREA OF SPECIALIZED PRACTICE)
	PERCENTAGE OF STUDENTS ACHIEVING BENCHMARK

	
	
	
	Generalist Practice 
Bowling Green Hybrid
	Specialized Practice 
Bowling Green Hybrid

	Competency 1: Demonstrate Ethical and Professional Behavior
	85% of students will earn 4 or higher
	85% of students will earn 4 or higher
	
88%
	
98%

	Competency 2: Engage Diversity and Difference in Practice
	85% of students will earn 4 or higher

	85% of students will earn 4 or higher
	
88%
	96%

	Competency 3: Advance Human Rights and Social, Economic, and Environmental Justice
	85% of students will earn 4 or higher
	85% of students will earn 4 or higher
	
94%
	
96%

	Competency 4: Engage In Practice-informed Research and Research-informed Practice
	85% of students will earn 4 or higher
	85% of students will earn 4 or higher
	
72%
	
90%

	Competency 5: Engage in Policy Practice
	85% of students will earn 4 or higher
	85% of students will earn 4 or higher
	
83%
	
90%

	Competency 6: Engage with Individuals, Families, Groups, Organizations, and Communities
	85% of students will earn 4 or higher
	85% of students will earn 4 or higher
	
100%
	
98%

	Competency 7: Assess Individuals, Families, Groups, Organizations, and Communities
	85% of students will earn 4 or higher
	85% of students will earn 4 or higher
	
88%
	
100%

	Competency 8: Intervene with Individuals, Families, Groups, Organizations, and Communities
	85% of students will earn 4 or higher
	85% of students will earn 4 or higher
	
88%
	
96%

	Competency 9: Evaluate Practice with Individuals, Families, Groups, Organizations, and Communities
	85% of students will earn 4 or higher
	85% of students will earn 4 or higher
	
77%
	
94%


WESTERN KENTUCKY UNIVERSITY MASTER’S SOCIAL WORK PROGRAM
ASSESSMENT OF STUDENT LEARNING OUTCOMES
[bookmark: _GoBack]OVERALL ASSESSMENT FINDINGS
LAST COMPLETED ON JUNE 2017
(Complete with Aggregate Findings for All Program Options Combined)

	COMPETENCY
	COMPETENCY BENCHMARK (GENERALIST)
	COMPETENCY BENCHMARK (SPECIALIZED)
	
	PERCENTAGE OF STUDENTS ACHIEVING BENCHMARK

	
	
	
	
	Generalist Practice
 Bowling Green Hybrid
	Specialized Practice 
Bowling Green Hybrid

	Competency 1: Demonstrate Ethical and Professional Behavior
	85% of students will earn 4 or higher
	85% of students will earn 4 or higher
	
	
88%
	
98%

	Competency 2: Engage Diversity and Difference in Practice
	85% of students will earn 4 or higher
	85% of students will earn 4 or higher
	
	
88%
	
96%

	Competency 3: Advance Human Rights and Social, Economic, and Environmental Justice
	85% of students will earn 4 or higher
	85% of students will earn 4 or higher
	
	
94%
	
96%

	Competency 4: Engage In Practice-informed Research and Research-informed Practice
	85% of students will earn 4 or higher
	85% of students will earn 4 or higher
	
	
72%
	
90%

	Competency 5: Engage in Policy Practice
	85% of students will earn 4 or higher
	85% of students will earn 4 or higher
	
	
83%
	
90%

	Competency 6: Engage with Individuals, Families, Groups, Organizations, and Communities
	85% of students will earn 4 or higher
	85% of students will earn 4 or higher
	
	
100%
	
98%

	Competency 7: Assess Individuals, Families, Groups, Organizations, and Communities
	85% of students will earn 4 or higher
	85% of students will earn 4 or higher
	
	
88%
	
100%

	Competency 8: Intervene with Individuals, Families, Groups, Organizations, and Communities
	85% of students will earn 4 or higher
	85% of students will earn 4 or higher
	
	
88%
	
96%

	Competency 9: Evaluate Practice with Individuals, Families, Groups, Organizations, and Communities
	85% of students will earn 4 or higher
	85% of students will earn 4 or higher
	
	
88%
	
94%


