Annual Assessment Report to the College 2011-12
College:
 Social and Behavioral Science
Department:
 Social Work
Program:
Master of Social Work
Note: Please submit report to your department chair or program coordinator, the assessment office and to the Associate Dean of your College by September 28, 2012. You may submit a separate report for each program which conducted assessment activities.

Liaison:
Hyun-Sun Park, PhD
1. Overview of Annual Assessment Project(s) (optional)
	1a. Assessment Process Overview: Provide a brief overview of the assessment plan and process this year.
The Master of Social Work (MSW) program assessment pursues an outcome performance approach based on competency measurement. Competencies are measurable practice behaviors that are comprised of knowledge, values, and skills in social work profession. The Council on Social Work Education (CSWE), accrediting institution of social work programs, presented ten core competencies and corresponding practice behaviors to operationalize the ten competencies. In line with CSWE requirement for competency-based education, the goal of MSW program assessment is to evaluate the attainment of each competency by the students.
The assessment plan of the MSW program for the 2011-2012 academic year included the following activities:

(1) Collect the Self Efficacy Pretest from incoming students during the first week of curriculum instruction in the program.
This is considered a pretest and is compared to posttest collected from the same student cohort during the last week of instruction before they exit the program. This is to measure whether our program is effective in increasing the level of students’ confidence in executing specific practice behaviors related to the competencies.
(2) Collect the Self Efficacy Posttest from graduating students during the last week of curriculum instruction in the program.
The major purpose of this measure is to assess whether our graduating students’ level of confidence in performing practice behaviors meets our assessment benchmark of 4.0. This data is compared with the same students’ pretest score to measure whether their confidence has increased as a result of participating in the MSW program.
(3) Collect course grids from the instructors who teach a required course at the end of each semester (Fall 2011, Spring 2012, and Summer 2012).
 The common assignment of each required course was used to identify the attainment of the relevant
 competencies by the students. MSW faculty completes the course grid for each student that they
 teach in a required course by the end of Fall, Spring, and Summer semester.

2. Student Learning Outcome Assessment Project: Answer questions according to the individual SLO assessed this year. If you assessed an additional SLO, report in the next chart below.
	2a. Which Student Learning Outcome was measured this year?
MSW program uses “competency” as a term for SLO in order to be consistent with the Educational Policies (EP) developed by CSWE. In AY 2011-2012, MSW program measured the following ten competences (EP 2.1.1 – 2.1.10) that CSWE required:

(1) EP 2.1.1 Identify as a professional social worker and conduct oneself accordingly

(2) EP 2.1.2 Apply social work ethical principles to guide professional practice
(3) EP 2.1.3 Apply critical thinking to inform and communicate professional judgments
(4) EP 2.1.4 Engage diversity and difference in practice
(5) EP 2.1.5 Advance human rights and social and economic justice
(6) EP 2.1.6 Engage in research-informed practice and practice-informed research
(7) EP 2.1.7 Apply knowledge of human behavior and the social environment

(8) EP 2.1.8 Engage in policy practice to advance social and economic well-being and
 to deliver effective social work services
(9) EP 2.1.9 Respond to contexts that shape practice
(10) EP 2.1.10a-d Engage, assess, intervene, and evaluate with individuals, families, groups,
 organizations, and communities

	2b. Does this learning outcome align with one of the following University Fundamental Learning Competencies? (check any which apply)

Critical Thinking: EP 2.1.3 Apply critical thinking to inform and communicate professional judgments
Oral Communication________________________________

Written Communication_____________________________

Quantitative Literacy________________________________

Information Literacy________________________________
Other (which?) ___________________________________

	2c. What direct and indirect instrument(s) were used to measure this SLO?
The following instruments were used to measure competencies:
(1) The Student Self-Efficacy Scale:
 This is a 39-item, 5-point Likert Scale to measure students’ level of confidence in performing 39
 practice behaviors that are associated with the competencies. Students are asked to report their
 own confidence in executing 39 practice behaviors by selecting one of the following responses:
 “very strong”, “strong”, “average”, “weak”, and “very weak”.

(2) 14 course grids:
For fourteen required courses, faculty completes a course grid for each student in the course to assess the student’s level of competencies associated with a course common assignment. Each course grid contains 6 -13 competency-related items and has 5-point Likert-type response categories including “very strong”, ”strong”, “average”, “weak”, and “very weak”. These response categories are consistent with the one used in the Student Self Efficacy Scale and uses the same benchmark score of 4.0 so that the aggregation of the data and comparison of the results is effective.

	2d. Describe the assessment design methodology: For example, was this SLO assessed longitudinally (same students at different points) or was a cross-sectional comparison used (comparing freshmen with seniors)? If so, describe the assessment points used.
The Student Self-Efficacy Scale was administered to the incoming MSW students in August 2011 (pretest of incoming students) and to the graduating students in May 2012 (posttest of graduating students). For the students who graduated in May 2012, comparison of their posttest scores with their pretest scores on the Student Self Efficacy Scale was conducted. In addition, 14 course grids were administered to faculty each semester and analyzed to assess the students’ performance in demonstrating course-related competencies.

	2e. Assessment Results & Analysis of this SLO: Provide a summary of how the evidence was analyzed and highlight important findings from collected evidence.
Both the Student’s Self-Efficacy Scale and fourteen course employed 5-point Likert scale from “very weak” to “very strong”, and a score of 4.0 as a benchmark.
Summary of Assessment Outcomes:

The outcomes of the MSW program assessment are summarized as follows:

(1) Table 1 presents the results of Self-Efficacy pretest collected in August 2011. It shows that most of the mean scores of incoming students were below 4.0 for every competency.
(2) Table 2 shows the results of Self-Efficacy posttest collected in May 2012. It indicates that mean scores of graduating students met the benchmark of 4.0 in nine practice competencies. In other words, the students who graduated in May 2012 reported having “strong” confidence in executing the nine practice competencies. Four practice competencies with mean scores below 4.0 were EP 2.1.6, EP 2.1.8, EP 2.1.10c, and EP 2.1.10d.
(3) Comparison of students’ posttest scores with their pretest scores on the Student Self-Efficacy Scale showed a significant mean improvement in all paired competencies (EP 2.1.1 – EP 2.1.10d). These mean differences indicate that the students’ level of confidence in performing the competencies has significantly improved as a result of MSW education.
(4) Analysis of grids for fourteen courses produced a mean score that met the benchmark of 4.0 for each competency.
Table 1. Results of Self-Efficacy Pretest, August 2011

Competency
Total

incoming students
2-year program
3 year program
DPSS
cohort
COC
cohort
EP 2.1.1 Professionalism
3.79
3.61
3.73
4.22
3.75
EP 2.1.2 Ethics
3.78
3.74
3.63
4.03
3.69
EP 2.1.3 Critical Thinking
3.25
3.06
3.40
3.63
3.09
EP 2.1.4 Diversity
4.20
4.17
4.12
4.44
4.07
EP 2.1.5 Justice
3.57
3.62
3.42
3.84
3.30
EP 2.1.6 EBP
3.21
3.06
3.30
3.47
3.12
EP 2.1.7 HBSE
3.18
3.07
3.13
3.50
3.07
EP 2.1.8 Policy
3.34
 3.17
3.15
3.84
3.32
EP 2.1.9 Respond to contexts
3.39
3.33
3.34
3.66
3.28
EP 2.1.10a Engage
3.59
3.46
3.74
3.87
3.38
EP 2.1.10b Assess
3.49
3.28
3.66
3.27
3.34
EP 2.1.10c Intervene
3.00
2.84
3.15
3.74
2.90
EP 2.1.10d Evaluate
3.01
2.83
3.15
3.36
3.05
Table 2. Results of Self-Efficacy Posttest, May 2012
Competency
Total

Graduates
2-year program
3 year program
EP 2.1.1 Professionalism
4.58
4.58
4.60
EP 2.1.2 Ethics
4.38
4.32
4.48
EP 2.1.3 Critical Thinking
4.16
4.11
4.32
EP 2.1.4 Diversity
4.72
4.69
4.73
EP 2.1.5 Justice
4.21
4.22
4.28
EP 2.1.6 EBP
3.95
3.97
3.94
EP 2.1.7 HBSE
4.48
4.46
4.55
EP 2.1.8 Policy
3.96
3.93
4.07
EP 2.1.9 Respond to contexts
4.09
4.01
4.30
EP 2.1.10a Engage
4.42
4.41
4.41
EP 2.1.10b Assess
4.32
4.27
4.38
EP 2.1.10c Intervene
3.91
3.87
3.97
EP 2.1.10d Evaluate
3.81
3.69
3.97

	2f. Use of Assessment Results of this SLO: Were assessment results from previous years or from this year used to make program changes in this reporting year?

Type of change: ___________Course content & assessment tool_____________
changes to course content/topics covered_______ SWRK 501 & SWRK 521______

course sequence__

addition/deletion of courses in program_____________________________________
describe other academic programmatic changes_______________________________

student support services__

revisions to program SLOs___

assessment instruments____ The course grids for SWRK 501 and SWRK 521 were revised._
describe other assessment plan changes______________________________________

Have any previous changes led to documented improvements in student learning? (describe)
Based on the 2010-2011 assessment results, SWRK 501 and SWRK 521 made changes in course contents and assessment grids. Sequence faculty have had regular meetings to monitor the implementation of the changes into SWRK 501 course and the new course grid used this year supported the efforts with improved scores in corresponding student competencies. SWRK 521 was moved last year to an earlier slot within the program, and the sequence faculty made curriculum changes and revised its course grid. The results of SWRK 521 grids have shown inconsistent results this year. Therefore, the sequence faculty revised the course grid again to better fit the curriculum. This new grid will be implemented in AY 2012-2013.

Some programs assess multiple SLOs each year. If your program assessed an additional SLO, report the process for that individual SLO below. If you need additional SLO charts, please cut & paste the empty chart as many times as needed. If you did NOT assess another SLO, skip this section.
3. How do your assessment activities connect with your program’s strategic plan and/or 5-yr assessment plan?
	Our program assessment activities are in line with the program’s 5-year assessment plan. Each year, 10 social work competencies are measured using the Student Self-Efficacy Scale and fourteen course grids. This annual plan is consistent with our program’s 5-year assessment plan.

4. Other information, assessment or reflective activities or processes not captured above.

	N/A

5. Has someone in your program completed, submitted or published a manuscript which uses or describes assessment activities in your program? Please provide citation or discuss.

	 No

May 17, 2012

