Student Handbook

ORAL ROBERTS UNIVERSITY

SOCIAL WORK PROGRAM

Academic Year 2010-2011
Contents
Social Work Program Policies………………………………….………………………2

Introduction

Application Procedure

Transfer of Credit Policy

Continuation in the Program

Termination Policy

Student Rights and Responsibilities

Student Grievance Procedures

Curriculum Information

Practice Courses Limited to Social Work Majors

Senior Practicum Prerequisites

Student Participation

Mission, Goals, and Objectives of the Social Work Program……………………………5

Competencies for the Social Work Program………………………………...…………...6
Degree Plan Sheet (two sides).…………………………………………………………...7
Social Justice Minor………………………………………………………………….…..9
Application Form……………………………………………………………………….10
Signature to Apply the NASW Code of Ethics………………………………………...12
Introduction
The Social Work Program is located in the Behavioral Sciences Department on the second floor of the Graduate Center. Along with social work, the department includes psychology and sociology (minor), thereby creating a compact and cooperative arrangement between both faculties and students of the three disciplines. The Social Work Program is accredited by the Council on Social Work Education (CSWE), thus enabling graduates to enter generalist social work practice as professional social workers, to be eligible to apply for licensure in states which have appropriate laws, and advanced standing for graduate school education. The ORU program has been accredited since 1980.

Your faculty is composed of three well-qualified persons each of who possess as least a master in social work (MSW) degree. The Program is directed by Lanny Endicott (University of Missouri); CheneTucker (University of Oklahoma) and Robert Kiel (Marywood College) round out the faculty. Each faculty member possesses a wide variety of experiences in the field of social work practice.
Social work faculty provide advising for students in the Social Work Program; students can make an appointment to see their respective advisor during office hours, schedule an appointment, or drop-in if the faculty advisor is available. Students should see their faculty advisor prior to registration for the coming semester. Students should also make every effort to follow the Degree Plan Sheet to insure their orderly matriculation toward graduation.” Students should also attend the university scheduled ‘Group Advisement’ to obtain important information about program policies and announcements.
Application Procedure (Two Stage)
First Stage: Applying for social work major
1. Complete SWK 202 – Introduction to Social Work
2. Submit a completed application form to the program director
3. Be interviewed by a faculty member in the Program
4. Have a current accumulative GPA of at least 2.00
5. Sign a statement to follow the NASW Code of Ethics.
A committee made up of social work faculty will determine the student's admission into the program. Once you are in the program you will be assigned a faculty member to be your advisor throughout your social work education at ORU.
Second Stage: Applying for senior practicum

1. Be senior status

2. Complete prerequisites for eligibility to participate in the senior practicum: SWK Practice I, II, and III, Human Behavior in the Social Environment I and II, Social Welfare Policy, Minority Group Relations, Research Methods, and Junior Practicums I and II
3. Be interviewed by Field Coordinator regarding field placement preferences and practicum fit
4. Be approved by the faculty to proceed with the senior practicum.
Transfer of Credit Policy
The Social Work Program treats transfer credit on a case-by-case basis. Course and/or practicum credit is not given for life or work experience. Credit is given for comparable practice and foundation courses being transferred from other CSWE accredited schools. Courses being considered for transfer from schools not accredited by the Council will be examined individually in which the student will need to produce catalog and other information describing the course(s) in question (e.g., texts, syllabi, etc.). The Senior Practicum must be taken at ORU and cannot be transferred from another institution.

Continuation in the Program

Continuation in the program is based on the student's maintenance of the 2.00 GPA average in social work courses and ethical conduct necessary for professional social work practice. Courses taken in the core curriculum must have a "C" or better grade to be counted for social work credit. These courses include all major and cognate courses including cognates Biology (BIO 101), Statistics (MAT 232), and Economics (BUS 101) from general education (See the Degree Plan Sheet). If the student's performance falls below the standards for program continuation, then termination procedures may be considered. However, every effort is made to work with a student in this situation by providing advisement, referral for remedial assistance, and/or referral for medical or mental health treatment if appropriate.

Termination Policy

For continuation policy please see the above section on continuation. In event a student needs to be terminated from the social work professional program, the following steps are taken. Program faculty meet together to discuss the student in question. The student is brought before the faculty or faculty designee (appointed by the Director) to discuss concerns and devise a plan for remediation. Progress is carefully monitored. Only if the remediation efforts prove unsuccessful is the student considered for termination. A majority of the faculty must agree that the student should be terminated. The Director informs the student of the termination and appoints a faculty member in the program to provide advisement and referral for seeking an alternative academic major. The student may appeal the decision to terminate to the Chair of the Behavioral Sciences Department and on to the Dean of the Science and Engineering if desired. Confidential written documentation is kept on all proceedings of termination. Conditions which may initiate termination proceedings include such things as unethical conduct, unsatisfactory academic performance, inability to work with clients, colleagues, and/or supervisors, and generally failure to adhere to professional expectations and standards of the social work profession.

The termination process is initiated only after a reasonable effort has been made to assist the student with gaining access to relevant resources (i.e., medical care, counseling) to help resolve personal issues. In event that a student is terminated from the social work program, assistance is provided to seek another academic major so as to graduate in a timely manner.

Student Rights and Responsibilities
1. Students have the right to be treated in all aspects of the Social Work Program without discrimination on the basis of age, color, disability, ethnicity, gender, national origin, race, and religion.

2. Students have the right to form their own organization.

3. Students have the right to express grievance and make appeal within the Social Work Program.

4. Students have the responsibility to purse excellence in their academic and social work career development.

5. Students have the responsibility to act ethically and follow the NASW Code of Ethics.

6. Students have the responsibility to behave professionally as beginning social workers.

7. Students have the right and responsibility to provide input into evaluating and planning program policies and curriculum.

Student Grievance Procedures

In matters of student grievance in the program the following procedures are followed. If the grievance pertains to a grade the student received in a course, the student should complete the Petition for Grade Change and the Petition for Policy Exception (both found in the department or Registrar) stating reasons for the requested change. These two forms should be signed by the individual faculty member, Social Work Program Director, and Chair of the Behavioral Sciences Department. In event the faculty member will not change the grade the student may present the case to the program Director, and if necessary, on to the Behavioral Sciences Chair and Dean of the School of Science and Engineering. The Dean's ruling is final in the case.

In situations where there is conflict with a faculty member and/or advisor, the student may present the complaint to the Program Director for a hearing or mediation. The Program Director may change advisor for the student if the change is warranted. If the student has a complaint against the Program Director a hearing may be requested with the Department Chair.

Curriculum Information

Your social work curriculum for generalist social work education is made up of six important ingredients: general education, social work practice, human behavior in the social environment, research, social policy, and field practicum. The courses in the social work curriculum should be taken according to the sequencing arrangement provided by the Degree Plan Sheet. The courses are ordered in such a way as to provide a building block structure for the curriculum. The Degree Plan Sheet is also arranged to as to provide students with the prerequisites and/or co-requisites needed for each course in the curriculum. See university Catalog for descriptions of courses in the social work curriculum along with pre-and co- requisites. The Degree Plan Sheet can be found below.
Practice Courses Limited to Social Work Majors

Practice courses (I, II, III, and IV) are limited to students who are social work majors—those who have been accepted into the Social Work Program.

Senior Practicum Prerequisites (See Application Stages Above)

Students desiring to enroll in Senior Practicum must be senior status in the Social Work Program and completed SWK Practice I, II, and III, Human Behavior in the Social Environment I and II, Social Welfare Policy, Minority Group Relations, Research Methods, and Junior Practicums I and II; or, in other words, the core courses in the Social Work Program.

Student Participation

Students are encouraged to participate in the Social Work Club. Each semester monthly meetings are held and often include social workers from local social service agencies serving as guest speakers. Additionally, the Club serves to provide students a means for socializing with other students and faculty in the program. All social work students are eligible for club membership. A $5 annual fee is assessed for membership and is used for purchasing food and supplies for club functions. The President of the Social Work Club serves on the Social Work Advisory Committee that periodically meets with faculty and community representatives to review policy and curriculum matters related to the social work program.

Mission, Goals, and Objectives of the Social Work Program

Mission of the Social Work Program

The mission of the social work program is to prepare students with a strong Christian grounding to enter entry-level social work practice in a variety of social work settings on the baccalaureate (BSW) level and prepare for pursuit of graduate education in social work (MSW).

Goals of the Social Work Program

develop students, grounded in the Christian faith, who are prepared academically and with practice skills for entry-level professional social work practice in a variety of settings as generalist social workers; who meet entry qualifications for graduate social work education; and who are qualified to apply for licensure on the baccalaureate level in states with licensure laws.

ORU Social Work Program Core Competencies and Associated Behaviors
1. Identify as a professional social worker and conduct oneself accordingly
Associated behaviors: practice advocacy and self-reflection; attend to professional roles and boundaries; engage professional demeanor; pursue life-long learning; seek supervision and consultation

2. Apply social work ethical principles to guide professional practice
Associated behaviors: manage personal values; apply NASW Code of Ethics; appreciate ambiguity; engage ethical reasoning to make decisions

3. Apply critical thinking to inform and communicate professional judgments
 Associated behaviors: integrate knowledge; analyze practice models; perform oral and written
 communication
4. Engage diversity and difference in practice
Associated behaviors: recognize oppression; investigate personal biases; appreciate differences; learn from cultural informants

5. Advance human rights and social and economic justice
 Associated behaviors: assess dynamics of injustice; advance human rights and all forms of justice

6. Engage in research-informed practice and practice-informed research
 Associated behaviors: apply research to inform practice and practice to inform research
7. Apply knowledge of human behavior and the social environment
Associated behaviors: apply bio-psycho-social-cultural-spiritual development and person-in-environment [PIE] context to assessment, intervention, and evaluation

8. Engage in policy practice to advance social and economic well-being and to deliver effective social work services
 Associated behaviors: assess policies that advance social well-being, use collaboration to advocate policy action

9. Respond to contexts that shape practice
Associated behaviors: continually appraise and respond to societal factors, trends, science and technological forces that affect service delivery

10. Engage, assess, intervene, and evaluate with individuals, families, groups, organizations, and
 communities.

Associated Behaviors: develop practice skills to engage, assess, intervene and evaluate services to clientele from micro through macro levels

11. Integrate a personal Christian World View with professional social work values and ethics

Associated behaviors: integrate Christian World View with social work values and professional ethics; appreciate spiritual diversity

Social Work Program Degree Plan Sheet—Front Page
[image: image1.emf]ORAL ROBERTS UNIVERSITY DEGREE PLAN SHEET 2008-2009 TOTAL HOURS REQUIRED 128

DEGREE: Bachelor of Arts Behavioral Sciences Dept: SWK Hours in general education 62

MAJOR: Social Work Hours in major 50

Hours in cognate 9

Hours in electives 7

Name

ID Date

Telephone Email

Advisor

SEMESTERCOURSE CREDITSEMESTERCOURSE CREDIT

TAKEN CODE COURSE TITLE HOURS TAKEN CODE COURSE TITLE HOURS

FRESHMAN Semester 1 FRESHMAN Semester 2

 THE 103 Charismatic Life & Healing Ministry 3 SOC 101 Introduction to Sociology 3

 SWK 202 Introduction to Social Work 3 HUM 112

+

Introduction to Humanities II 3

 ENG 101 Reading/Writing in Liberal Arts 3 COM 101 Oral Communication 3

 102* Foreign Language 5 203 Foreign Language 3

 HUM 111

*

Introduction to Humanities 3 HIS 101 American History 3

 HPER 001

*

Health Fitness I 1 HPER 002

+

Health Fitness II 1

 PRF 070 Swimming Proficiency 0

 GEN 099 E-Portfolio 0 16

18

*May need Elementary language 101

SOPHOMORE Semester 3 SOPHOMORE Semester 4

 BLIT 110

*

Survey of Old Testament Literature 3 GOV 101 American Government 3

 PSY 201 Principles of Psychology 3 Elective 3

 HUM 213

*

Modern Humanities I 3 HUM 214

+

Modern Humanities II 3

 BUS 201

*

Principles of Economics I 3 ENG 305

+

Critical Reading & Writing 3

 BIO 101 Principles of Biology 4 BLIT 120

+

Survey of New Testament Literature 3

 HPER 027 Swimming--May be replaced 0.5 HPER HPER Activity 0.5

 by HPER activity if swimming 16.5 15.5

 proficiency passed.

JUNIOR Semester 5 JUNIOR Semester 6

 SWK 331

*

SWK Practice I 3 SWK 303

+

Social Welfare Policy 3

 SWK 341

*

Junior Practicum I 2 SWK 342

+

Junior Practicum II 2

 SWK 332

*

SWK Practice II 3 SWK 333

+

Social Work Practice III 3

 SWK 302

*

Research Methods 3 SWK 420

+

Minority Group Relations 3

 SWK 309 Human Behavior in Social Env. I 3 MAT 232 Elementary Statistics 3

 HPER HPER Activity 0.5 SWK 310 Human Behavior in Social Env. II 3

 14.5 HPER HPER Activity 0.5

17.5

SENIOR Semester 7 SENIOR Semester 8

 SWK 404

*

SWK Practice IV 2 SWK 405

+

Senior Seminar 2

 SWK 443 Senior Practicum I 6 Laboratory Science 4

 SWK 444 Senior Practicum II 6 Elective 3

 HPER HPER Activity 0.5 Behavioral Sciences Elective* 3

 Elective 1

 SWK 499 Senior Research Paper 3

14.5 HPER HPER Activity 0.5

+

Participation in graduation exercises 0

16.5

*Title IV-E Students must take SWK 381-Child Welfare

===

Note:Courses requiring a "C" or better grade include: 1) all social work major courses; 2) all cognate courses (PSY 201, SOC 101, plus 3 hours of Behavioral

Sciences electives); 3) BIO 101, BUS 101, MAT 232.

KEY

* - Offered in fall only

+ - Offered in spring only

Back Page
[image: image2.emf]2009-2010

___E-Portfolio GEN 099 (0) ___Biblical Literature 110 (3)

___English 101, 305 (6) ___Biblical Literature 120 (3)

___Humanities 111, 112, 213, 214 (12) ___Theology 103 (3) ___Oral Communication 101 (3)

___Foreign Language 102 (5) ___Business 201 (3) ___Health Fitness I* (1)

___Foreign Language 203 (3) ___Biology 101 with Lab (4) ___Health Fitness II* (1)

___Mathematics 232-Statistics (3) ___Laboratory Science (4) ___Swimming Proficiency (0)

*AFTER COMPLETING HPE I AND II, FULL TIME STUDENTS MUST TAKE AN HPE ACTIVITY COURSE EVERY SEMESTER

IT IS RECOMMENDED THE ACTIVITY COURSE BE TAKEN FOR A FULL CREDIT UNLESS ENROLLED IN 18 HOURS OR MORE

Semester

Sequence

Course

Code

Credit

Hours

When

Offered

Course Title

Required Courses

1 SWK 202 3 F,S Introduction to Social Work

5 SWK 302 3 F Research Methods

6 SWK 303 3 S Social Welfare Policy

5 SWK 309 3 F Human Behavior in the Social Environment I

6 SWK 310 3 S Human Behavior in the Social Environment II

5 SWK 331 3 F Social Work Practice I

5 SWK 332 3 F Social Work Practice II

6 SWK 333 3 S Social Work Practice III

5 SWK 341 2 F Junior Practicum I

6 SWK 342 2 S Junior Practicum II

7 SWK 404 2 F Social Work Practice IV

8 SWK 405 2 S Senior Seminar

6 SWK 420 3 S Minority Group Relations

7 or 8 SWK 443 6 F,S Senior Practicum I

7or 8 SWK 444 6 F,S Senior Practicum II

7 or 8 SWK 499 3 F,S Senior Paper

Required Cognate Courses

2 SOC 101 3 F,S Introduction to Sociology

3 PSY 201 3 F,S Principles of Psychology

8 3 F,S PSY/SOC/SWK Elective

Required Cognate courses also include the general education courses BIO 101, BUS 201, and MAT 232.

These courses as well as the major courses require a grade of C or higher.

The additional Social Work elective SWK 381 Child Welfare is required for students accepted into the Title IV-E Child Welfare Program.

61 General Education Hours Legend

50 Social Work Major Hours F = Fall

9 Cognate Hours S = Spring

8 Elective Hours

Participation in commencement exercises is a graduation requirement

128 Total

BEHAVIORAL SCIENCES - SOCIAL WORK - MAJOR COURSE WORK--50 HOURS

BEHAVIORAL SCIENCES - B.S.W. SOCIAL WORK

General Education Requirements--62 Hours

 ___U.S. History 101 (3)

 ___American Government 101 (3)

Social Justice Minor

(Offered through the Social Work Program)
Social justice is a cornerstone value for the practice of social work. The major in social work provides students with the values, knowledge, and skills to practice as a social work professional. The minor in social justice through the social work program provides students: 1) the opportunity to further examine social work as a major course of study; and 2) offers students from other disciplines a minor that provides an in-depth examination of social justice and its socio-economic, cultural, political, and spiritual ramifications.

Studying the issues of poverty, racism, discrimination, and oppression, including those people groups most vulnerable, can lead to involvement in the struggle for social justice.

Required:
SWK 202 Introduction to Social Work

SWK 303 Social Welfare Policy

SWK 310 Human Behavior in the Social Environment II

SWK 420 Minority Group Relations

SWK 450 Directed Study in Social Work

Choose one from:
SWK 381 Child Welfare

SOC 329 Social Deviancy/Social Control

SOC 308 Cultural Anthropology

Application to the Oral Roberts University Social Work Program

1. Name: __

2. Age: _____

3. Sex: ___ Male___ Female
4. Race/ethnicity:

___White ___ African American ___ Chicano/Mexican American ___ Puerto Rican ___

Native American ___Asian ___Other U.S Minority ___ Foreign (in US on visa) ___Mixed
5. Religious preference: __
6. Academic status at ORU: ​​​___Freshman ___Sophomore ___Junior ___Senior
7. Have you taken or are you taking (currently) Introduction to Social Work? ___Yes ___ No
8. Explain why you want to become a social worker. Explain events, circumstances, etc. that led to this decision:

9. What relevant experiences have you had that have contributed to your decision to

 become a social worker?

10. What strengths do you believe you possess that would make you an effective social worker?

11. What are some areas you believe you will need to strengthen to make you an

 competent social worker?

12. List some personal growth goals you believe you need to pursue for becoming an

 effective social worker.

Signature:___Date:___________

ORU address, telephone, email:

Home address, telephone (ORU phone, Cell), email:
Statement to Apply the NASW Code of Ethics

My signature below signifies the application of the NASW Code of Ethics as my ethical guide to the practice of social work.

Signature: ___ Date:___________
PAGE
2

