MPH

Student Learning Outcomes

Outcome 1-Content Knowledge	All students demonstrate advanced content knowledge related to the core concepts of public health (biostatistics, epidemiology, social/behavioral health, health care administration and environmental health).
Outcome 2-Planning	All students will demonstrate advanced levels of competence in the skills of public health practice including the planning implementation and assessment of public health programs in the community setting.
Outcome 3-Health Literacy	All students will use advanced principles of health literacy including: advocacy and critical thinking skills to support public health practice in the community setting.
Outcome 4-Information Literacy	All students will demonstrate information literacy through the acquisition of public health knowledge and skills necessary to locate, understand, and evaluate and use that information efficiently and effectively for public health practice.
Outcome 5-Technology	All students will demonstrate their ability to utilize technology to locate, understand, evaluate and disseminate information efficiently and effectively for public health practice.