

George Fox University
School of Social Work

MSW Field Paperwork
Reference Guide
For Agency Field Instructors

Contents:

Field Education Role Expectations and Job Descriptions
Orientation Check List
Learning Agreement
	Foundation Year
	Concentration Year
Weekly Hour Log
Monthly Supervision Log
Weekly Supervision Report Form
Process Recording Form
Mid-term Evaluation Cover Sheet
Internship Remediation Plan
Observation of Student
Program Evaluations
Student Evaluation of MSW Field Education Program
Field Instructors Evaluation of MSW Field Education Program
Final Evaluation
	Foundation Year
	Concentration Year

Roles and Responsibilities of Field Education Personnel

Collaboration in Field Education

Field agencies, students and the graduate social work field program all have important responsibilities and are vital to the collaborative nature of the field education curriculum. To formalize and emphasize the commitment of mutual support, an affiliation is formed between the university and agency partners to mutually support the professional development of social work students in agency-based field internships. A plan for developing social work skills in all areas of professional competence that meets the specific needs of the student and serves the agency mission to clients is designed by the student, the field agency and our social work field education program. Professional research supports the centrality of supportive and engaged professional relationships for successful outcomes in field education. The field program is designed to bring students, field instructors, task supervisors and faculty together for learning and reflection.

School of Social Work Field Director

· Serves as an administrator of the field education program.
· Oversees and maintains the BSW and MSW field internship program within the School Social Work at George Fox University.
· Assists the Field Faculty, Agency Field Instructors, and students in meeting the educational objectives of the MSW field curriculum.
· Identifies, develops, and evaluates appropriate MSW and BSW field practicum sites.
· Develops and monitors placement forms (i.e. agency agreements, student learning agreements, student and agency evaluations).
· Oversees BSW Field Coordinator, Field Faculty and Agency Field Instructors.
· Monitor Field Faculty qualifications, credentials, and training.
· Provides appropriate training and supervision of Agency Field Instructors.
· Collaborates with Program Director to ensure integration of field and classroom theory and practice.
· Designs and updates field education curriculum.
· Evaluates outcomes of field education program.

Field Faculty

· Advises a student in planning for field internship, identifying goals and objectives and creating the learning agreement.
· Directs monitoring of student work and development through site visits to the agency each semester (An initial site visit and a final site visit are required. Additional site visits may be made as needed.)
· Consults with Agency Field Instructors to develop supervisory skills and integration of course material.
· Assists agencies and students in problem solving and mediation of any difficulties that may arise.
· Advocates for the student in the agency.
· Assists the Agency Field Instructor and students with evaluation.	
· Provides weekly field seminar for students and provides group supervision reinforcing social work values, ethics and professional competencies.
· Assists student integration of course work and theoretical concepts with student experience in the agency.
· Provides relevant information to Director of Field Education and the field education advisory sub-committee.
· Encourages student development in a manner consistent with the NASW Code of Ethics.
· Evaluates student progress in the field and assigns semester field internship course grades.

Field Agency

· The agency administration should be aware of the need to provide time for the field instructor to fulfill internship related activities such as weekly supervision, site visits and meetings.
· The agency should be able to provide service consumers, assignments consistent with the social work program’s curriculum, opportunities to attend staff meetings, in-service trainings and other activities that provide professional development. Foundation and advanced direct practice internships should include substantial client contact, whether on a short-term or long-term basis.
· A student’s time in placement should be focused on educational experiences and professional development and dedicated to working with and on behalf of individuals, groups, families, or communities.
· The agency is responsible for making an accommodation to provide students with workspace and access to necessary materials and resources.
· Agencies providing student placements are expected to be committed to viewing students as learners and to recognize that the workload and expectations are not that of employees.
· Agencies provide orientation to agency policies and safety procedures.
· Agency mission and context are respected and limitations caused by space, staffing, budgetary circumstances are understood. Learning assignments of students should not impede or hamper the agency’s everyday functioning.
· Agencies need to inform the social work field education program of the following changes: address, telephone, or email contact information; absence of field instructor from agency for more than one week, student absence for more than two days, significant program or agency changes that affect internship.
· Agencies are expected to adhere to the NASW Code of Ethics and to have written policies and be in compliance with those policies regarding sexual harassment, affirmative action, non-discrimination and ADA.

Agency Contact

· Meets with Director of Field Education to explore and plan an agency field experience for interns.
· An agency contact is personnel in the agency who may assist students in their field practicum agency (e.g. volunteer coordinator, agency or program director).
· Works with the Agency Field Instructor to provide an appropriate internship experience for students.
· Provides assistance with projects students need to complete for academic credit (i.e. copies of policies on confidentiality, a mission statement, objectives, organizational chart).
· May contribute information to the Agency Field Instructor regarding students’ completion of learning objectives for the evaluations.
· May attend training through the School of Social Work.
· Works with appropriate agency personnel to complete and return the Affiliation Agreement to George Fox University.
· Identifies and chooses the agency field instructor and agency task supervisor for each school year to work with George Fox University School of Social Work interns.

Agency Field Instructor

Social work field instructors play an important role in the shaping of a student’s learning experience, growth, and development as a professional social worker. The social work field instructors are chosen by the agency contact and are designated to the role in collaboration with the Director of Field Education for the School of Social Work. Agency field Instructors must meet the following criteria in compliance with CSWE Accreditation Standards:

1. A minimum of 2 years post-master’s experience in area of practice related to student’s internship role.
2. Education:
a. Preferred: Holds a MSW degree from an accredited school of social work.
b. Accepted: Professionals with a masters degree in a related field such as psychology, counseling, Marriage and Family Therapy, Human Development, Education, Master of Divinity, and Criminal Justice.
i. In this instance the School of Social Work at George Fox University is required by the CSWE to provide students with a perspective of professional social work. This requirement is met through weekly group supervision provided in the Integrative Field Seminar (required for all MSW students) by a Field Faculty with an MSW. Agencies may also provide MSW support from contracted or volunteer MSW professionals.
ii. Resources are available for field instructors from the School of Social Work Field Director to support integration of the social work perspective, theories, practice, values and ethics.
iii. A rationale for the exception must be specified on student learning agreement.

· Submits a CV and completes School of Social Work short questionnaire, Agency Field Instructor Survey and returns it to School of Social Work Field Director.
· Coordinates student internship placement and experience.
· Identifies and utilizes task supervisors to oversee specific aspects, roles, and responsibilities of the student intern’s work.
· Serves as a professional role model for the student.
· Establishes a learning agreement with the student and the field faculty.
· Collaborates with student to complete Mid-Term Evaluation and Final Evaluation. Collaborates with Task supervisors to receive and incorporate feedback based on observation and experience with student.
· Communicates first with the field faculty and secondly the Field Director in a timely manner about students when questions or concerns arise.
· Attends training opportunities relevant and supportive to supervisory role.
· Provides the student with appropriate learning experiences in the agency.
· Provides formal supervision for a minimum of one hour each of the 15 weeks student appropriate to the student’s learning style and need.
· Contacts the Director of Field Education when changes occur in the field agency that affects the student or field program requirements.
· Teaches and models specific and general areas of knowledge and skill.
· Provides a stimulus for the student’s systematic and reflective thinking about social work theory and practice and serves as a source of feedback and direction. The special kind of educational relationship that is established in this tutorial encounter is crucial for the learning and developing social work intern.
· Relates not only to the specific practice models of their agency but teaches other practice models and broader concepts. Moves from the specific case to general professional experience and relates to the theories underpinning practice
· Encourages the student to think critically, to draw upon the professional evidence base, and to use and test the various areas of the academic curriculum.
· Sets clear goals with student and fosters a systematic progression in learning related to the student’s individual learning needs.
· Completes end of year evaluation of Field Program to assist Field Director in program improvement.

Agency Task Supervisor

· Identified by Agency Field Instructor to train and supervise student intern in individual and specific tasks and areas of learning and development. These should be specific to the task supervisor’s role and responsibility at the agency.
· Provides feedback to student related to student’s work in assigned area. Engages in discussion centered on student’s growth and development as a professional social worker.
· Observes student’s work and provides feedback, correction and reflective discussion of supervised and observed tasks.
· Provides supportive instruction in area, program, and role of expertise to support the student intern in learning through specific tasks, projects, or assignments as directed by Agency Field Instructor.
· Supports and responds to the day-to-day tasks of assigned student intern projects or tasks, and collaborates with Agency Field Instructor to provide feedback and evaluation to the student on the assigned projects and tasks.
· Communicates regularly with Agency Field Instructor regarding the student intern’s progress, growth and development of specific skills related to observation of student’s completion of tasks and projects.
· Provides feedback and input to the mid-term evaluation and the final evaluation.
· Attends School of Social Work Field Training opportunities if able.

Social Work Student Intern

· Fulfills agency responsibilities as agreed upon with the Agency Field Instructor and Field Faculty as specified in the learning agreement.
· Reads and reviews the Affiliation Agreement for Agency. Signs Attachment A and returns to Field Director.
· Completes class assignments and attends the weekly field seminar as scheduled.
· Completes assigned readings and participates in trainings from the Agency Field Instructor.
· Maintains confidentiality of the client according to agency policy.
· Participates in appropriate meetings including supervision as scheduled.
· Is punctual in attendance and professional in dress and demeanor.
· Contacts the Agency Field Instructor as soon as possible when illness or emergency requires absence.
· Collaborates with Agency Field Instructor and Task supervisor to complete Learning Agreement, Mid-term Evaluation, Observations, and Final Evaluation.
· Communicates and consults with the Agency Field Instructor regarding any questions or concerns that arise.
· Gives conscientious attention to social work values, ethics, and principles.
· Provides honest reflection of agency experiences and professional and personal growth.
· Provides feedback to the agency and field education program by completing evaluation at end of internship.

Orientation Checklist

George Fox University School of Social Work

Agency Overview
________ Review agency vision and mission/purpose statement
________ Tour of agency
________ Introductions to colleagues, support staff, and administration
________ Review organizational structure
________ Review the role of the agency in relation to the community and its resources
________ Review security and/or safety procedures and protocol

Agency Policies and Protocols
________ Review office procedures, supplies, and provisions
________ Review telephone and communication/computer utilization
________ Review intake/admissions/eligibility policy and procedures
________ Review internal communication
________ Review parking details
________ Review mileage policy
________ Review agency, department, and/or unit meeting schedule
________ Review client record/charting, policies and procedures
________ Review forms for documentation/ accountability
________ Review regulations regarding confidentiality, release of information, etc.
________ Review client fees/payment schedule
________ Review client emergency protocol
________ Review child or elder abuse reporting protocol
________ Review work schedule, including lunch and breaks
________ Review information/referral policy
________ Review agency policy regarding harassment
________ Review agency policy regarding discrimination
________ Review agency policy regarding the Americans with Disabilities Act
________ Review agency policy regarding OSHA
________ Review agency policy regarding HIPAA
________ Review

Field Instructor/Student Responsibilities
________ Review expectations for supervision and schedule
________ Review educationally based recording schedule
________ Review use of preceptor (if applicable)
________ Review plan for diversity/multi-cultural experiences
________ Review plan for monitoring of student hours (by both field instructor and student)
________ Review agency training or staff development opportunities
________ Review student’s personal safety issues and concerns and strategies to deal with them

SIGNATURES:

__		________________________
Field Instructor								Date

__		________________________
Student									Date

Weekly Field Internship Log

George Fox University School of Social Work

Name of Student:	Date Completed: 	

Purpose: This a record of the student’s time spent at the agency internship site. Please record daily tasks and activities in which you were engaged, the date, and the time in hours and minutes. Please use decimals to indicate no smaller than 15-minute time slots (Examples: .25=15 minutes; .5=30 minutes, etc.). Task and MSW supervision hours should be included here, as well as special trainings. A separate MSW Monthly Supervision Report is to be submitted at the end of the month, but this Weekly Field Internship Log serves as the master sheet for all hours the student completes at the field site. The MSW Monthly Supervision Report provides detail on areas discussed and is simply further verification of the supervision requirement. 	

	Date
	Time In
	Time Out
	 Activities and Tasks
	Daily Total

	

	
	
	
	

	

	
	
	
	

	

	
	
	

	

	
	
	
	
	

	
	
	
	 Week Total
	

	
	
	
	 Semester Total
	

	
***Supervisors, please confirm student’s demonstrated performance and field hours for this week by writing your initials next to one of the following summary measures. If you note, Needs improvement, this will initiate contact by GFU Field Faculty.

Excellent______ Meets expectations ______ Needs improvement______

Signed by Agency Supervisor ______________________________ Date __________________

Student Signature __ Date _______________________

FOUNDATION YEAR FIELD INTERNSHIP
LEARNING AGREEMENT
Field Instructor						Title
Degree _____ MSW _____MA

Contact Information: Address
			Telephone
			Email
Task Supervisor							Title
Degree

Contact Information: Address
			Telephone
			Email
University Field Faculty 						Degree

Contact Information: Telephone					Field Seminar Time
			Email
Agency

Address								Telephone
									Email
									Fax
Student													Semester
														Year
Contact Information: Address
			Telephone
			Email

DESCRIPTION OF SOCIAL WORK FIELD INTERNSHIP

Agency Mission and Purpose

Programs and Services

Primary Assignments for Intern

Direct Practice Activities and Responsibilities

Administrative, Program Development Projects, Advocacy, Community Practice

Schedule for Weekly Supervision
	Day
Time
Location

Format of Supervisory Session

Ongoing Methods of Evaluation
_____ Direct Observation & Feedback/Reflection: ____ by Field Instructor	
							 ____ by Task Supervisor(s)
_____ Review of Written Work/Case Records
_____ Review of Process Recordings			_____ Client Feedback
_____ Review of Audio/Video Recordings		_____ Intern Self-Report

Other Methods:

LEARNING AGREEMENT

Using the Learning Agreement format, please specify learning activities and practice experiences through which the intern may develop and demonstrate practice behaviors associated with areas of Social Work Competency.

The Learning Agreement is a working document that can be updated throughout the two semesters of the internship. The tasks and assignments are designed to promote the development of practice competency through practical and concrete engagement in tasks, projects and professional activities.

The Learning Agreement is constructed collaboratively between the field instructor and student intern, and assisted by the field faculty. The needs of the student, as well as the service context and agency mission inform the content of the learning agreement. This plan for the internship provides a context for the classroom based theoretical and practice content to be integrated in the reality of agency based social service.

The first ten areas of competency are expectations set by the 2008 Educational Policy and Accreditation Standards (EPAS) of the Council on Social Work Education (CSWE); the eleventh area of competency reflects the commitment of the George Fox School of Social Work mission to integrate faith competently and ethically with professional social work practice.

This Learning Agreement form includes a description of each competency, and associated social work practice behaviors are listed. Observed practice behaviors provide the evidence for the end of semester evaluation.

COMPETENCY ONE: Identify as a professional social worker and conduct oneself accordingly.
Social workers serve as representatives of the profession, its mission, and its core values. They know the profession’s history. Social workers commit themselves to the profession’s enhancement and to their own professional conduct and growth.

Practice Behaviors, Activities and Experiences, and Means of Evaluation

Practice Behaviors:
PB1- Social workers advocate for client access to the services of social work.
PB2- Social workers practice personal reflection and self-correction to assure continual professional development.
PB3- Social workers attend to professional roles and boundaries.
PB4- Social workers demonstrate professional demeanor in behavior, appearance, and communication.
PB5- Social workers engage in career-long learning.
PB6- Social workers use supervision and consultation.

Tasks: Intern will …
1.

2.

3.

4.

COMPETENCY TWO: Apply social work principles to guide professional practice.
Social workers have an obligation to conduct themselves ethically and to engage in ethical decision-making. Social workers are knowledgeable about the value base of the profession, its ethical standards, and relevant law.

Practice Behaviors, Activities and Experiences, and Means of Evaluation

Practice Behaviors:
PB7- Social workers recognize and manage personal values in a way that allows professional values to guide practice.
PB8- Social workers make ethical decisions by applying standards of the National Association of Social Workers Code of Ethics and, as applicable, of the International Federation of Social Workers/International Association of Schools of Social Work Ethics in Social Work, Statement of Principles.
PB9- Social workers tolerate ambiguity in resolving ethical conflicts.
PB10- Social workers apply strategies of ethical reasoning to arrive at principled decisions.

Tasks: Intern will…
1.

2.

3.

4.

COMPETENCY THREE: Apply critical thinking to inform and communicate professional judgments.
Social workers are knowledgeable about the principles of logic, scientific inquiry, and reasoned discernment. They use critical thinking augmented by creativity and curiosity. Critical thinking also requires the synthesis and communication of relevant information.

Practice Behaviors, Activities and Experiences, and Means of Evaluation

Practice Behaviors:
PB11- Social workers distinguish, appraise, and integrate multiple sources of knowledge, including research-based knowledge, and practice wisdom.
PB12- Social workers analyze models of assessment, prevention, intervention, and evaluation.
PB13- Social workers demonstrate effective oral and written communication in working with individuals, families, groups, organizations, communities, and colleagues.

Tasks: Intern will…
1.

2.

3.

4.

COMPETENCY FOUR: Engage diversity and difference in practice.
Social workers understand how diversity characterizes and shapes the human experience and is critical to the formation of identity. The dimensions of diversity are understood as the intersectionality of multiple factors including age, class, color, culture, disability, ethnicity, gender, gender identity and expression, immigration status, political ideology, race, religion, sex, and sexual orientation. Social workers appreciate that, as a consequence of difference, a person’s life experiences may include oppression, poverty, marginalization, and alienation as well as privilege of, power, and acclaim.

Practice Behaviors, Activities and Experiences, and Means of Evaluation

Practice Behaviors:
PB14- Social workers recognize the extent to which culture’s structures and values may oppress, marginalize, alienate, or create or enhance privilege and power.
PB15- Social workers gain sufficient self-awareness to eliminate the influence of personal biases and values in working with diverse groups.
PB16- Social workers recognize and communicate their understanding of the importance of difference in shaping life experiences.
PB17- Social workers view themselves as learners and engage those with whom they work as informants.

Tasks: Intern will…
1.

2.

3.

4.

COMPETENCY FIVE: Advance human rights and social and economic justice.
Each person, regardless of position in society, has basic human rights, such as freedom, safety, privacy, an adequate standard of living, health care, and education. Social workers recognize the global interconnections of oppression and are knowledgeable about theories of justice and strategies to promote human and civil rights. Social work incorporates social justice practices in organization, institutions, and society to ensure that these basic human rights are distributed equitably and without prejudice.

Practice Behaviors, Activities and Experiences, and Means of Evaluation

Practice Behaviors:
PB18- Social workers understand the forms and mechanisms of oppression and discrimination.
PB19- Social workers advocate for human rights and social and economic justice.
PB20- Social workers engage in practices that advance social land economic justice.

Tasks: Intern will…
1.

2.

3.

4.

COMPETENCY SIX: Engage in research-informed practice and practice-informed research.
Social workers use practice experience to inform research, employ evidence-based interventions, evaluate their own practice, and use research findings to improve practice, policy, and social service delivery. Social workers comprehend quantitative and qualitative research and understand scientific and ethical approaches to building knowledge.

Practice Behaviors, Activities and Experiences, and Means of Evaluation

Practice Behaviors:
PB21- Social workers use practice experience to inform scientific inquiry.
PB22- Social workers use research evidence to inform practice.

Tasks: Intern will…
1.

2.

3.

4.

COMPETENCY SEVEN: Apply knowledge of human behavior and the social environment.
Social workers are knowledgeable about human behavior across the life course; the range of social systems in which people live; and the ways social systems promote or deter people in maintaining or achieving health and well-being. Social workers apply theories and knowledge from the liberal arts to understand biological, social, cultural, psychological, and spiritual development.

Practice Behaviors, Activities and Experiences, and Means of Evaluation

Practice Behaviors:
PB23- Social workers utilize conceptual frameworks to guide the processes of assessment, intervention, and evaluation.
PB24- Social workers critique and apply knowledge to understand person and environment.

Tasks: Intern will…
1.

2.

3.

4.

COMPETENCY EIGHT: Engage in policy practice to advance social and economic well-being and to deliver effective social work services.
Social work practitioners understand that policy affects service delivery, and they actively engage in policy practice. Social workers know the history and current structures of social policies and services; the role of policy in service delivery; and the role of practice in policy development.

Practice Behaviors, Activities and Experiences, and Means of Evaluation

Practice Behaviors:
PB25- Social workers analyze, formulate, and advocate for policies that advance social well-being.
PB26- Social workers collaborate with colleagues and clients for effective policy action.

Tasks: Intern will…
1.

2.

3.

4.

COMPETENCY NINE: Respond to contexts that shape practice.
Social workers are informed, resourceful, and proactive in responding to evolving organizational community, and societal contexts at all levels of practice. Social workers recognize that the context of practice is dynamic, and use knowledge and skill to respond proactively.

Practice Behaviors, Activities and Experiences, and Means of Evaluation

Practice Behaviors:
PB27- Social workers continuously discover, appraise, and attend to changing locales, populations, scientific and technological developments, and emerging societal trends to provide relevant services.
PB28- Social workers provide leadership in promoting sustainable changes in service delivery and practice to improve the quality of social services.

Tasks: Intern will…
1.

2.

3.

4.

COMPETENCY TEN: Engage, assess, intervene, and evaluate with individuals, families, groups, organizations, and communities.
Professional practice involves the dynamic and interactive processes of engagement, assessment, intervention, and evaluation at multiple levels. Social workers have the knowledge and skills to practice with individuals, families, groups, organizations, and communities. Practice knowledge includes identifying and implementing evidence-based interventions designed to achieve client goals; using research and technological advances; evaluating program outcomes and practice effectiveness,; developing, analyzing, advocating, and providing leadership for policies and services; and promoting social and economic justice.

Practice Behaviors, Activities and Experiences, and Means of Evaluation

Practice Behaviors:
10.1 Engagement:
	PB29- Social workers substantively and affectively prepare for action with individuals , families, groups, organizations, and 	communities.
	PB30- Social workers use empathy and other interpersonal skills.
	PB31- Social workers develop a mutually agreed-on focus of work and desired outcomes.

10.2 Assessment:
	PB32- Social workers collect, organize, and interpret client data.
	PB33- Social workers assess client strengths and limitations.
	PB34- Social workers develop mutually agreed-on intervention goals and objectives.
	PB35- Social workers select appropriate intervention strategies.

10.3 Intervention:
	PB36- Social workers initiate actions to achieve organizational goals.
	PB37- Social workers implement prevention interventions that enhance client capacities.
	PB38- Social workers help clients resolve problems.
	PB39- Social workers negotiate, mediate, and advocate for clients.
	PB40- Social workers facilitate transitions and endings.
	
10.4 Evaluation:
	PB41- Social workers critically analyze, monitor, and evaluate interventions.
	

Tasks: Intern will…
1.

2.

3.

4.

5.

6.

COMPETENCY ELEVEN: Demonstrates skills and knowledge for social work practice that are spiritually informed and that recognize religious contexts.

Practice Behaviors, Activities and Experiences, and Means of Evaluation

Practice Behaviors:
PB42- Social workers demonstrate knowledge about the role of spirituality and religion in social work practice.
PB43- Social workers are able to incorporate knowledge about the role of religion and spirituality when working with individuals, families, groups, organizations, and communities.
PB44- Social workers are attentive to the ways others (e.g. clients, co-workers, supervisors, other helpers) express spiritual and religious matters and concerns.
PB45- Social workers understand guidelines for appropriate integration of faith and practice in agency context.
PB46- Social workers follow guidelines for appropriate integration of faith and practice in agency context.

Tasks: Intern will…
1.

2.

3.

4.

Fall Semester:

___			___
Field Instructor, Degree		Date			Task Supervisor (if applicable) 	 	Date

___			___
GFU Faculty Field Liaison		Date			Student		 	 		Date

Director of Field Education		Date

Spring Semester:

___			___
Field Instructor, Degree		Date			Task Supervisor (if applicable) 	 	Date

___			___
GFU Faculty Field Liaison		Date			Student		 	 		Date

Director of Field Education		Date

[bookmark: _GoBack]
ADVANCED CONCENTRATION YEAR FIELD INTERNSHIP
LEARNING AGREEMENT
Field Instructor						Title
Degree _____ MSW ______ MA

Contact Information: Address
			Telephone
			Email
Task Supervisor							Title
Degree

Contact Information: Address
			Telephone
			Email
University Field Faculty 						Degree

Contact Information: Telephone					Field Seminar Time
			Email
Agency

Address								Telephone
									Email
									Fax
Student													Semester
														Year
Contact Information: Address
			Telephone
			Email

DESCRIPTION OF SOCIAL WORK FIELD INTERNSHIP

Agency Mission and Purpose

Programs and Services

Primary Assignments for Intern

Direct Practice Activities and Responsibilities

Administrative, Program Development Projects, Advocacy, Community Practice

Schedule for Weekly Supervision
	Day
Time
Location

Format of Supervisory Session

Ongoing Methods of Evaluation
_____ Direct Observation & Feedback/Reflection: ____ by Field Instructor	
							 ____ by Task Supervisor(s)
_____ Review of Written Work/Case Records
_____ Review of Process Recordings			_____ Client Feedback
_____ Review of Audio/Video Recordings		_____ Intern Self-Report

Other Methods:

LEARNING AGREEMENT

Using the Learning Agreement format, please specify learning activities and practice experiences through which the intern may develop and demonstrate practice behaviors associated with areas of Social Work Competency.

The Learning Agreement is a working document that can be updated throughout the two semesters of the internship. The tasks and assignments are designed to promote the development of practice competency through practical and concrete engagement in tasks, projects and professional activities.

The Learning Agreement is constructed collaboratively between the field instructor and student intern, and assisted by the field faculty. The needs of the student, as well as the service context and agency mission inform the content of the learning agreement. This plan for the internship provides a context for the classroom based theoretical and practice content to be integrated in the reality of agency based social service.

The first ten areas of competency are expectations set by the 2008 Educational Policy and Accreditation Standards (EPAS) of the Council on Social Work Education (CSWE); the eleventh area of competency reflects the commitment of the George Fox School of Social Work mission to integrate faith competently and ethically with professional social work practice.

This Learning Agreement form includes a description of each competency, and associated social work practice behaviors are listed. Observed practice behaviors provide the evidence for the end of semester evaluation. Please note, advanced practice behaviors for both direct practice (APB-DP) and community practice (APB-CP) are included in this document.

COMPETENCY ONE: Identify as a professional social worker and conduct oneself accordingly.
Social workers serve as representatives of the profession, its mission, and its core values. They know the profession’s history. Social workers commit themselves to the profession’s enhancement and to their own professional conduct and growth.

Practice Behaviors, Activities and Experiences, and Means of Evaluation

Practice Behaviors:
PB1- Social workers advocate for client access to the services of social work.
PB2- Social workers practice personal reflection and self-correction to assure continual professional development.
PB3- Social workers attend to professional roles and boundaries.
PB4- Social workers demonstrate professional demeanor in behavior, appearance, and communication.
PB5- Social workers engage in career-long learning.
PB6- Social workers use supervision and consultation.
APB-DP1, APB-CP1- Social workers demonstrate professional use of self with client(s).
APB-DP2- Social workers develop, manage, and maintain therapeutic relationship with clients within the person-in-environment and strengths perspectives.
APB-DP3- Social workers understand and identify professional strengths, limitations, and challenges.
APB-CP2- Social workers integrate personal reflection, self-correction, and feedback in their professional role in working with organizations and communities.

Tasks: Intern will …
1.

2.

3.

4.

COMPETENCY TWO: Apply social work principles to guide professional practice.
Social workers have an obligation to conduct themselves ethically and to engage in ethical decision-making. Social workers are knowledgeable about the value base of the profession, its ethical standards, and relevant law.

Practice Behaviors, Activities and Experiences, and Means of Evaluation

Practice Behaviors:
PB7- Social workers recognize and manage personal values in a way that allows professional values to guide practice.
PB8- Social workers make ethical decisions by applying standards of the National Association of Social Workers Code of Ethics and, as applicable, of the International Federation of Social Workers/International Association of Schools of Social Work Ethics in Social Work, Statement of Principles.
PB9- Social workers tolerate ambiguity in resolving ethical conflicts.
PB10- Social workers apply strategies of ethical reasoning to arrive at principled decisions.
APB-DP4- Social workers apply ethical decision-making skills to issues specific to clinical social work.
APB-DP5- Social workers recognize and manage personal biases as they affect the therapeutic relationship in the service of the clients’ well-being.
APB-CP3- Social workers engage in ethical decision-making in working with organizations and communities.
APB-CP4- Social workers manage conflicting priorities that emerge from working in community partnerships.

Tasks: Intern will…
1.

2.

3.

4.

COMPETENCY THREE: Apply critical thinking to inform and communicate professional judgments.
Social workers are knowledgeable about the principles of logic, scientific inquiry, and reasoned discernment. They use critical thinking augmented by creativity and curiosity. Critical thinking also requires the synthesis and communication of relevant information.

Practice Behaviors, Activities and Experiences, and Means of Evaluation

Practice Behaviors:
PB11- Social workers distinguish, appraise, and integrate multiple sources of knowledge, including research-based knowledge, and practice wisdom.
PB12- Social workers analyze models of assessment, prevention, intervention, and evaluation.
PB13- Social workers demonstrate effective oral and written communication in working with individuals, families, groups, organizations, communities, and colleagues.
APB-DP6- Social workers evaluate, select, and implement appropriate multidimensional assessment, diagnostic, intervention, and practice evaluation tools.
APB-DP7- Social workers utilize multiple perspectives to analyze client’s strengths and problems.
APB-CP5- Social workers synthesize models of community practice in making professional decisions.
APB-CP6- Social workers utilize effective models of macro professional practice to effectively serve client systems.

Tasks: Intern will…
1.

2.

3.

4.

COMPETENCY FOUR: Engage diversity and difference in practice.
Social workers understand how diversity characterizes and shapes the human experience and is critical to the formation of identity. The dimensions of diversity are understood as the intersectionality of multiple factors including age, class, color, culture, disability, ethnicity, gender, gender identity and expression, immigration status, political ideology, race, religion, sex, and sexual orientation. Social workers appreciate that, as a consequence of difference, a person’s life experiences may include oppression, poverty, marginalization, and alienation as well as privilege of, power, and acclaim.

Practice Behaviors, Activities and Experiences, and Means of Evaluation

Practice Behaviors:
PB14- Social workers recognize the extent to which culture’s structures and values may oppress, marginalize, alienate, or create or enhance privilege and power.
PB15- Social workers gain sufficient self-awareness to eliminate the influence of personal biases and values in working with diverse groups.
PB16- Social workers recognize and communicate their understanding of the importance of difference in shaping life experiences.
PB17- Social workers view themselves as learners and engage those with whom they work as informants.
APB-DP8- Social workers articulate how one’s own personal characteristics, family history and experience with diversity influences professional practice.
APB-DP9- Social workers research and apply knowledge of diverse populations to enhance client well-being.
APB-CP7- Social workers engage in community partnership practices that are responsive to diversity and difference.
APB-CP8- Social workers research and apply knowledge of community practice with diverse populations.

Tasks: Intern will…
1.

2.

3.

4.

COMPETENCY FIVE: Advance human rights and social and economic justice.
Each person, regardless of position in society, has basic human rights, such as freedom, safety, privacy, an adequate standard of living, health care, and education. Social workers recognize the global interconnections of oppression and are knowledgeable about theories of justice and strategies to promote human and civil rights. Social work incorporates social justice practices in organization, institutions, and society to ensure that these basic human rights are distributed equitably and without prejudice.

Practice Behaviors, Activities and Experiences, and Means of Evaluation

Practice Behaviors:
PB18- Social workers understand the forms and mechanisms of oppression and discrimination.
PB19- Social workers advocate for human rights and social and economic justice.
PB20- Social workers engage in practices that advance social land economic justice.
APB-DP10- Social workers effectively advocate when issues of social and economic justice interfere with assessment, diagnosis, and access to services.
APB-DP11- Social workers can articulate the intersection between issues of social and economic justice and micro and mezzo practice.
APB-CP9- Social workers can articulate the intersection between issues of social and economic justice and macro practice.
APB-CP10- Social workers effectively advocate when issues of social and economic justice interfere with access and delivery of services at the community level.

Tasks: Intern will…
1.

2.

3.

4.

COMPETENCY SIX: Engage in research-informed practice and practice-informed research.
Social workers use practice experience to inform research, employ evidence-based interventions, evaluate their own practice, and use research findings to improve practice, policy, and social service delivery. Social workers comprehend quantitative and qualitative research and understand scientific and ethical approaches to building knowledge.

Practice Behaviors, Activities and Experiences, and Means of Evaluation

Practice Behaviors:
PB21- Social workers use practice experience to inform scientific inquiry.
PB22- Social workers use research evidence to inform practice.
APB-DP12- Social workers use the evidence-based practice process in clinical assessment and intervention with clients.
APB-DP13- Social workers use research methodology to evaluate direct practice effectiveness and/or outcomes.
APB-CP11- Social workers use macro-focused, evidence-informed research to inform community partnership practice.
APB-CP12- Social workers identify and draw upon, as appropriate, expertise, data, community leaders, planning and evaluation tools to inform practice.

Tasks: Intern will…
1.

2.

3.

4.

COMPETENCY SEVEN: Apply knowledge of human behavior and the social environment.
Social workers are knowledgeable about human behavior across the life course; the range of social systems in which people live; and the ways social systems promote or deter people in maintaining or achieving health and well-being. Social workers apply theories and knowledge from the liberal arts to understand biological, social, cultural, psychological, and spiritual development.

Practice Behaviors, Activities and Experiences, and Means of Evaluation

Practice Behaviors:
PB23- Social workers utilize conceptual frameworks to guide the processes of assessment, intervention, and evaluation.
PB24- Social workers critique and apply knowledge to understand person and environment.
APB-DP14- Social workers synthesize and differentially apply theories and/or research of human behavior and social environments to guide advanced clinical practice to match client needs.
APB-DP15- Social workers use bio-psycho-social spiritual theories and multi-axial diagnostic classification systems in formulation of comprehensive assessments.
APB-CP13- Social workers synthesize and select human behavior and the social environment theories to develop effective macro interventions.
APB-CP14- Social workers assess and analyze communities and organizations as social systems with life cycles and roles that sometimes impede and/or degrade, but often maintain the well-being of people.

Tasks: Intern will…
1.

2.

3.

4.

COMPETENCY EIGHT: Engage in policy practice to advance social and economic well-being and to deliver effective social work services.
Social work practitioners understand that policy affects service delivery, and they actively engage in policy practice. Social workers know the history and current structures of social policies and services; the role of policy in service delivery; and the role of practice in policy development.

Practice Behaviors, Activities and Experiences, and Means of Evaluation

Practice Behaviors:
PB25- Social workers analyze, formulate, and advocate for policies that advance social well-being.
PB26- Social workers collaborate with colleagues and clients for effective policy action.
APB-DP16- Social workers communicate to stakeholders the implications of policies and policy change in the lives of clients.
APB-DP17- Social workers identify and evaluate agency programs and/or practices in relation to client needs.
APB-CP15- Social workers engage in community practice that reflects understanding of social policies and their impact on service delivery.
APB-CP16- Social workers identify, evaluate, and advocate policies at local, state, and federal levels that promote social and economic well-being of communities.

Tasks: Intern will…
1.

2.

3.

4.

COMPETENCY NINE: Respond to contexts that shape practice.
Social workers are informed, resourceful, and proactive in responding to evolving organizational community, and societal contexts at all levels of practice. Social workers recognize that the context of practice is dynamic, and use knowledge and skill to respond proactively.

Practice Behaviors, Activities and Experiences, and Means of Evaluation

Practice Behaviors:
PB27- Social workers continuously discover, appraise, and attend to changing locales, populations, scientific and technological developments, and emerging societal trends to provide relevant services.
PB28- Social workers provide leadership in promoting sustainable changes in service delivery and practice to improve the quality of social services.
APB-DP18- Social workers assess the quality of clients’ interactions within their social context.
APB-DP19- Social workers adapt micro and mezzo practice by monitoring and responding to changing context.
APB-CP17- Social workers develop strategies to adapt to changing circumstances and emerging community and societal trends.
APB-CP18- Social workers work collaboratively with others in the community to effect systemic change that is sustainable.

Tasks: Intern will…
1.

2.

3.

4.

COMPETENCY TEN: Engage, assess, intervene, and evaluate with individuals, families, groups, organizations, and communities.
Professional practice involves the dynamic and interactive processes of engagement, assessment, intervention, and evaluation at multiple levels. Social workers have the knowledge and skills to practice with individuals, families, groups, organizations, and communities. Practice knowledge includes identifying and implementing evidence-based interventions designed to achieve client goals; using research and technological advances; evaluating program outcomes and practice effectiveness,; developing, analyzing, advocating, and providing leadership for policies and services; and promoting social and economic justice.

Practice Behaviors, Activities and Experiences, and Means of Evaluation

Practice Behaviors:
10.1 Engagement:
	PB29- Social workers substantively and affectively prepare for action with individuals , families, groups, organizations, and 	communities.
	PB30- Social workers use empathy and other interpersonal skills.
	PB31- Social workers develop a mutually agreed-on focus of work and desired outcomes.
	APB-DP20- Social workers establish a relationally based process that encourages client to be equal participants in the 	establishment of treatment goals and expected outcomes.
	APB-CP19- Social workers apply a range of written, oral, and electronic modes of communication in relationship-building and 	interactions among groups, organizations, and communities.

10.2 Assessment:
	PB32- Social workers collect, organize, and interpret client data.
	PB33- Social workers assess client strengths and limitations.
	PB34- Social workers develop mutually agreed-on intervention goals and objectives.
	PB35- Social workers select appropriate intervention strategies.
	APB-DP21- Social workers use multi-dimensional bio-psycho-social spiritual assessment tools.
	APB-DP22- Social workers select and modify appropriate intervention strategies based on continuous clinical assessment.
	APB-CP20- Social workers identify and assess organizational and community needs and assets.

10.3 Intervention:
	PB36- Social workers initiate actions to achieve organizational goals.
	PB37- Social workers implement prevention interventions that enhance client capacities.
	PB38- Social workers help clients resolve problems.
	PB39- Social workers negotiate, mediate, and advocate for clients.
	PB40- Social workers facilitate transitions and endings.
	APB-DP23- Social workers critically evaluate, select, and apply best practices and evidence-based interventions.
	APB-CP21- Social workers critically apply systematic interventions that prevent problems, expand opportunities, and enhance 	quality of life within communities.

10.4 Evaluation:
	PB41- Social workers critically analyze, monitor, and evaluate interventions.
	APB-DP24- Social workers use clinical evaluation of the process and/or outcomes to develop best practice interventions for a 	range of bio-psycho-social spiritual conditions.
	APB-CP22- Social workers develop and recommend program and/or policy changes based on evaluation.

Tasks: Intern will…
1.

2.

3.

4.

5.

6.

COMPETENCY ELEVEN: Demonstrates skills and knowledge for social work practice that are spiritually informed and that recognize religious contexts.

Practice Behaviors, Activities and Experiences, and Means of Evaluation

Practice Behaviors:
PB42- Social workers demonstrate knowledge about the role of spirituality and religion in social work practice.
PB43- Social workers incorporate knowledge about the role of religion and spirituality when working with individuals, families, groups, organizations, and communities.
PB44- Social workers are attentive to the ways others (e.g. clients, co-workers, supervisors, other helpers) express spiritual and religious matters and concerns.
PB45- Social workers understand guidelines for appropriate integration of faith and practice in agency context.
PB46- Social workers follow guidelines for appropriate integration of faith and practice in agency context.
APB-DP25- Social workers assess client spirituality and religious affiliation as resource and/or challenge as appropriate.
APB-DP26- Social workers examine one’s own religious, faith, and spiritual frameworks and how they influence one’s clinical practice.
APB-DP27- Social workers identify the relationship between theoretical perspectives and spiritual and/or religious paradigms and practices.
APB-CP23- Social workers identify religious and faith-based models of community practice.
APB-CP24- Social workers understand and work effectively within the context of communities in regard to religious, faith, and spiritual diversity.
APB-CP25- Social workers identify and work effectively with religious leaders in communities.

Tasks: Intern will…
1.

2.

3.

4.

Fall Semester:

___			___
Field Instructor, Degree		Date			Task Supervisor (if applicable) 	 	Date

___			___
GFU Faculty Field Liaison		Date			Student		 	 		Date

Director of Field Education		Date

Spring Semester:

___			___
Field Instructor, Degree		Date			Task Supervisor (if applicable) 	 	Date

___			___
GFU Faculty Field Liaison		Date			Student		 	 		Date

Director of Field Education		Date

Monthly Supervision Log

George Fox University School of Social Work

Name of Student:	Month: 	

Dates and times of supervision: 	

	Date
	Time In
	Time Out
	 Individuals Present
	Daily Total

	

	
	
	
	

	

	
	
	
	

	

	
	
	

	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	 Month Total
	

	
	
	
	 Semester Total
	

	
Student Signature: ______________________________	Date: __________________

Field Instructor Signature: _______________________	Date: __________________

Weekly Supervision Report Form

George Fox University School of Social Work

Each week students should complete this form to prepare for the supervision session and to reflect on issues discussed in supervision. At the end of the month the student will attach them to the cover page log and submit the signed copies to the field faculty.

Session #

Date:

Prior to Supervision Session:

Identify 2- 3 issues that are areas of concern, growth, and development you wish to discuss in supervision this week.

If you have specific questions about a case, theory, ethical dilemma, or other area of practice, please write them here (attending to confidentiality guidelines of the agency and the School of Social Work.)

Reflection on supervision session:

What are your top 2-3 learning points you have taken away from this session?

What are areas of focus for future supervision session?

Student Signature: __________________________	Date: _________________

Process Recording

George Fox University School of Social Work
__

Student Name: _______________________________	Date: _________________

INTRODUCTION: Human interactions are complex. There are many simultaneous events going on in all participants of a conversation, verbally, visibly and within each person. All are important aspects of communication. In a helping relationship, it is important that the responses of the helper be intentional and effective in supporting the communication of the other. In order to achieve this goal, it is critical to reflect upon conversations, to go over them and ponder the elements in order to gain insight that will enhance self-knowledge and skill. Often written process recordings are used in supervisory sessions as an alternative to more audio recording or videotaping. They may also provide a useful journaling format for professional review and planning and for self-exploration and personal growth.

TERMS:

Process Recording: Written documentation of interpersonal event for purpose of learning and supervision.

Situational Context: Brief description of event environment.

Verbatim: Verbal and non-verbal observed content in script format. Description of what happened exactly in auditory, visual, tactile, and olfactory modes. Intensity of volume or gestures can be noted in parentheses. 					

Internal Dialog: Affective content of recorder’s, thoughts and considerations during event corresponding to verbatim at bio-psycho-social-spiritual spheres. This may involve the recorder’s own experiences, anxieties, biases or values that are brought to light by the conversation.		

Discussion: Post-event and post-recording reflection by recorder upon observed and affective content.

Supervisory Comments: Insights shared through dialog with supervisor or colleague.

Situational Context:

1. Client’s general information (initials or different name, gender, age, etc.)– always protect confidentiality.

2. Identify persons present and roles of persons present at the session (include yourself).

3. The number of the session (e.g., 3rd contact with JC)

4. Purpose of meeting/ goals being addressed:

	Verbal and Non-Verbal Dialog:
	Internal Dialog:
	Student Reflection:
	Supervisor Comments:

	
	
	
	

Discussion:
 	

Supervisory Comments:

Supervisor Signature: ______________________________		Date: ____________________

Student Signature: __________________________________		Date: ____________________

Mid-Term Evaluation of Student Intern Performance in Field Placement

George Fox University School of Social Work

A. Now, at mid-term, the social work student intern and field instructor review the current learning agreement established at the start of the semester. Make comments in the margin on the learning agreement that indicate tasks that have been completed, are in process, and will be addressed by the semester’s end. Once the review is completed the learning agreement is attached to this form.

B. The field instructor and student discuss each area of competency and mark the student’s current level of skill development. A number representing the skill level chosen should be written next to each area of competency.

Skill Level Development:

1. Concerns present – Significant concerns are present in relation to the student’s skill level in this area. These concerns have been brought to the attention of the student and a remediation plan has been activated.

2. Needs Attention – The student needs to focus on this area of competence due to the absence of opportunities to develop in this area. The student needs more time, practice and supervision to develop in this area.

3. Beginning – The student is beginning to show an understanding of this area of competence and has beginning practice skills in this area.

4. Progressing – The student is developing the skills in the area and understands concepts related to the competency. The student’s performance may need more practice and development, yet is acceptable at this time.

Competencies:

1) ________ Identify as a professional social worker and conduct oneself accordingly.

2) ________ Apply social work ethical principles to guide professional practice.

3) ________ Apply critical thinking to inform and communicate professional judgments.

4) ________ Engage diversity and difference in practice.

5) ________ Advance human rights and social and economic justice.

6) ________ Engage in research-informed practice and practice-informed research.

7) ________ Apply knowledge of human behavior and the social environment.

8) ________ Engage in policy practice to advance social and economic well-being and to deliver effective social work services.

9) _________ Respond to contexts that shape practice.

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

11) ________ Intern demonstrates skills and knowledge for social work practice that are spiritually informed and that recognize religious contexts.

C. After discussing the student’s learning agreement and the student’s current level of skill development the field instructor should complete to following and discuss with the student.

Please check one of the following:

________ This intern is excelling in field placement by performing above expectations for interns at the mid-term evaluation mark.

________ This intern is meeting the expectations of a field intern at the mid-term.

________ This intern is functioning somewhat below the expectations of a field intern at mid-term.

________ This intern is functioning below the expectations of a field placement intern. There is considerable concern that the intern will not be ready for the next level of social work practice by the end of the term. (Checking this level will indicate need for field faculty follow up and remediation plan.

Comments/elaboration:

D. Student and supervisor sign the mid-term evaluation and the student submits the mid-term evaluation to the field faculty for review and documentation.

Student Signature: __	Date: ___________________________

Signature of Evaluator: _____________________________________	Date: _________________________
Internship Remediation Plan

George Fox University School of Social Work

Instructions:

In an instance when a student intern needs to develop strength and proficiency in an identified area(s) due to not meeting agency or MSW program expectations within the internship setting and role, an Internship Remediation Plan will be constructed through the collaboration of the student, field instructor, and field faculty. This document should be completed and utilized when a significant concern related to a student’s area of competence (as identified by the CSWE or George Fox University School of Social Work) is present.

The student intern and the field instructor should complete the following form collaboratively. The form should be submitted to the field faculty for review. All three parties should retain copies of this plan.

The student intern, field instructor and field faculty should review the plan in 4-5 weeks in a scheduled site visit to the agency by the field faculty.

Student Performance Report:

On (DATE) the following individuals (Names of persons in attendance of meeting) met to discuss (student’s name)’s performance in the internship placement at (agency name).

Currently (student’s name) displays the following strengths, skills, and knowledge in the field internship:

In addition to the areas of strength, the following areas of competency have been identified for (student’s name) that need focused and immediate attention:

Current factors impeding (student’s name)’s growth have been identified as follows:

In order to support (student’s name) development as a professional social worker in this internship context the following remediation plan has been created:

Remediation Plan:

(List requirements for student to complete to increase competency in identified areas. These requirements should be measurable and time-specific).

Identify the role of the Field Instructor in helping the student meet the goals.

Identify the role of the Field Faculty in helping the student meet the goals.

In order to show growth in the identified areas listed above the following behaviors will be demonstrated. These behaviors are connected to identified competencies needing development. This table is a tool for the student in order to help guide the student that highlights expected behaviors and identified competencies.

	Behaviors to be Demonstrated to Exhibit Improvement:
	Identified Competency Needing Improvement:

	
	

A follow-up visit will be scheduled in 4-5 weeks from the date of this remediation plan. At this time the student, field instructor, and field faculty will meet to discuss progress toward growth in the above areas and decide whether (student’s name) will move forward in (her/his) internship placement. The evaluation of this remediation plan, as well as completed semester evaluations will determine whether (student’s name) will receive a passing grade in the Field Internship class and continue in the student’s current placement.
By signing this I am stating that I have read and understood the remediation plan, my responsibilities, and the possible outcomes set forth in the plan.

Field Instructor Signature: _______________________________	Date: _________

Field Instructor Printed Name: ___________________________

Field Faculty Signature: _________________________________	Date: _________

Field Faculty Printed Name: _____________________________

By signing this I am stating that I have read and understood the remediation plan, my responsibilities, and the possible outcomes set forth in the plan. I understand that I must show appropriate progress in the above areas in order to successfully move forward toward the completion of this internship.

Student Signature: ___________________________________	Date: _________

Student Printed Name: ________________________________

						
					

Observation of Student in Field Placement

George Fox University School of Social Work

Student Name______________________________________ Date ___________________

Agency_____________________________ Observer ______________________________

Observation of student in Field Related Practice

Activity Observed

Appropriate methods and skills demonstrated by student:

Areas of strength exhibited by student:

Areas for further development and growth:

Student Signature: __________________________________ Date: ___________

Observer’s Signature: _______________________	_______ Date: ___________
						
					

STUDENT EVALUTION OF FIELD EDUCATION PROGRAM

George Fox University School of Social Work

Student Name: ___

Agency: ___	

Field Instructor (MSW): ___	

Agency Contact: ___

Faculty Liaison: ___
 	

1. Rate the overall quality of your intern experience with this agency.

Highest Rating 	 6	5	4	3	2	1 	Lowest Rating

Please describe:

2. To what degree have you been able to develop and practice skills and competencies?

Highest Rating 	 6	5	4	3	2	1 	Lowest Rating

Please describe:

3. Rate your everyday supervision and contact with staff.

Highest Rating 	 6	5	4	3	2	1 	Lowest Rating

Please describe:

4. Rate your formal MSW supervision sessions. How were they helpful to you?

Highest Rating 	 6	5	4	3	2	1 	Lowest Rating

Please describe:

5. Rate the involvement of your field faculty and its helpfulness to you.

Highest Rating 	 6	5	4	3	2	1 	Lowest Rating

Please describe:

6. Rate this placement in helping you accomplish professional learning goals.

Highest Rating 	 6	5	4	3	2	1 	Lowest Rating

Please describe:

Please make specific suggestions of how this agency experience might be improved.

FIELD INSTRUCTOR EVALUATION OF
FIELD EDUCATION PROGRAM

George Fox University School of Social Work

Field Instructor (MSW): ___

Agency: ___		

Agency Contact: ___

Field Faculty: ___

Student Name: ___

 	

1. Rate the overall quality of your experience with this student intern.

Highest Rating 	 6	5	4	3	2	1 	Lowest Rating

Please describe:

2. To what degree has the student intern been able to support and further the work of the agency?

Highest Rating 	 6	5	4	3	2	1 	Lowest Rating

Please describe:

3. Rate the student’s level of preparation for supervision sessions.

Highest Rating 	 6	5	4	3	2	1 	Lowest Rating

Please describe:

4. Rate the level of your satisfaction with the training you received/were offered from the School of Social Work in preparation for your role as a Field Instructor.

Highest Rating 	 6	5	4	3	2	1 	Lowest Rating

Please describe:

5. Rate the involvement of the student’s field faculty and its helpfulness to you.

Highest Rating 	 6	5	4	3	2	1 	Lowest Rating

Please describe:

6. Rate the overall quality of your experience with the School of Social Work Field Education Program at George Fox University.

Highest Rating 	 6	5	4	3	2	1 	Lowest Rating

Please describe:

Please make specific suggestions of how this field internship experience might be improved.

Please email a copy of your evaluation to the following:
Field Instructors for MSW Students: Sue Newell at snewell@georgefox.edu
Field Instructors for BSW Student: Erin Johnson at ejohnson@georgefox.edu

[image:]

MSW FOUNDATION YEAR FIELD INTERNSHIP
END OF SEMESTER EVALUATION

INSTRUCTIONS
This evaluation addresses the core competencies for social work practice as demonstrated through practice behaviors in the agency field internship setting. Its format and content corresponds with the Learning Agreement that has provided the structure for the internship experience.

EVALUATIVE SCALE

0. No opportunity to observe in practice or discuss in supervision
1. Pre-Competency: Intern shows evidence of basic understanding of knowledge and skills, but has difficulty applying or has not yet applied to practice.
2. Developing Competency: Intern is able to apply knowledge and skills with supervisory support.
3. Competent: Intern consistently applies knowledge and skills to some independent practice.
4. Advanced Competency: Intern consistently demonstrates ability to apply practice knowledge and skills independently.

EVALUATION OF ADVANCED SKILLS

· By the end of the first semester, the intern may demonstrate competence in some areas, while others are developing.
· By the end of the second semester, the intern is expected to demonstrate overall proficiency (at least a rating of “3”) in each competency.
· Ratings of “4” should be reserved for truly outstanding practice skill.
· A rating of “0” is reserved for a rare exception.
· Comments are intended to highlight specific examples in support of ratings. They should comment on areas that need work as well as on strengths.

 Evaluation of Student Intern
Performance in Field Placement

Student: _____________________________________		Date of Evaluation: ______________________________

Agency: _____________________________________		

Competency 1: Identify as a professional social worker and conduct oneself accordingly.

Social workers serve as representatives of the profession, its mission, and its core values. They know the profession’s history. Social workers commit themselves to the profession’s enhancement and to their own professional conduct and growth.

0- No opportunity to observe 1- Pre-Competency 2-Developing Competency 3-Competent 4- Advanced Competency

	Assess the student’s ability to:
	1st Sem. Rating
	2nd Sem. Rating

	PB1 Advocate for the client access to the services of social work
	
	

	PB2 Practice personal reflection and self-correction to assure continual professional development
	
	

	PB3 Attend to professional roles and boundaries
	
	

	PB4 Demonstrate professional demeanor in behavior, appearance, and communication
	
	

	PB5 Engage in career-long learning
	
	

	PB6 Use supervision and consultation
	
	

	
	
	

	
	
	

CommentsSpring Semester:
Fall Semester:

Competency 2: Apply social work principles to guide professional practice.

Social workers have an obligation to conduct themselves ethically and to engage in ethical decision-making. Social workers are knowledgeable about the value base of the profession, its ethical standards, and relevant law.

0- No opportunity to observe 1- Pre-Competency 2-Developing Competency 3-Competent 4- Advanced Competency

	Assess the student’s ability to:
	1st Sem. Rating
	2nd Sem. Rating

	PB7 Recognize and manage personal values in a way that allows professional values to guide practice
	
	

	PB8 Make ethical decisions by applying standards of the NASW Code of Ethics and, as applicable, of the International Federation of Social Workers/International Association of Schools of Social Work Ethics in Social Work, Statement of Principles
	
	

	PB9 Tolerate ambiguity in resolving ethical conflicts
	
	

	PB10 Apply strategies of ethical reasoning to arrive at principled decisions
	
	

	
	
	

	
	
	

	
	
	

	
	
	

CommentsSpring Semester:
Fall Semester:

Competency 3: Apply critical thinking to inform and communicate professional judgments.

Social workers are knowledgeable about the principles of logic, scientific inquiry, and reasoned discernment. They use critical thinking augmented by creativity and curiosity. Critical thinking also requires the synthesis and communication of relevant information.

0- No opportunity to observe 1- Pre-Competency 2-Developing Competency 3-Competent 4- Advanced Competency

	Assess the student’s ability to:
	1st Sem. Rating
	2nd Sem. Rating

	PB11 Distinguish, appraise, and integrate multiple sources of knowledge, including research-based knowledge and practice wisdom
	
	

	PB12 Analyze models of assessment, prevention, intervention, and evaluation
	
	

	PB13 Demonstrate effective oral and written communication in working with individuals, families, groups, organizations, communities, and colleagues.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

CommentsSpring Semester:
Fall Semester:

Competency 4: Engage diversity and difference in practice.

Social workers understand how diversity characterizes and shapes the human experience and is critical to the formation of identity. The dimensions of diversity are understood as the intersectionality of multiple factors including age, class, color, culture, disability, ethnicity, gender, gender identity and expression, immigration status, political ideology, race, religion, sex, and sexual orientation. Social workers appreciate that, as a consequence of difference, a person’s life experiences may include oppression, poverty, marginalization, and alienation as well as privilege of, power, and acclaim.

0- No opportunity to observe 1- Pre-Competency 2-Developing Competency 3-Competent 4- Advanced Competency

	Assess the student’s ability to:
	1st Sem. Rating
	2nd Sem. Rating

	PB14 Recognize the extent to which a culture’s structures and values may oppress, marginalize, alienate, or create or enhance privilege and power
	
	

	PB15 Gain sufficient self-awareness to eliminate the influence of personal biases and values in working with diverse groups
	
	

	PB16 Recognize and communicate their understanding of the importance of difference in shaping life experiences
	
	

	PB17 View themselves as learners and engage those with whom they work as informants
	
	

	
	
	

	
	
	

	
	
	

	
	
	

CommentsSpring Semester:
Fall Semester:

Competency 5: Advance human rights and social and economic justice.

Each person, regardless of position in society, has basic human rights, such as freedom, safety, privacy, an adequate standard of living, health care, and education. Social workers recognize the global interconnections of oppression and are knowledgeable about theories of justice and strategies to promote human and civil rights. Social work incorporates social justice practices in organization, institutions, and society to ensure that these basic human rights are distributed equitably and without prejudice.

0- No opportunity to observe 1- Pre-Competency 2-Developing Competency 3-Competent 4- Advanced Competency

	Assess the student’s ability to:
	1st Sem. Rating
	2nd Sem. Rating

	PB18 Understand the forms and mechanisms of oppression and discrimination
	
	

	PB19 Advocate for human rights and social and economic justice
	
	

	PB20 Engage in practices that advance social and economic justice
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

CommentsSpring Semester:
Fall Semester:

Competency 6: Engage in research-informed practice and practice-informed research.

Social workers use practice experience to inform research, employ evidence-based interventions, evaluate their own practice, and use research findings to improve practice, policy, and social service delivery. Social workers comprehend quantitative and qualitative research and understand scientific and ethical approaches to building knowledge.

0- No opportunity to observe 1- Pre-Competency 2-Developing Competency 3-Competent 4- Advanced Competency

	Assess the student’s ability to:
	1st Sem. Rating
	2nd Sem. Rating

	PB21 Use practice experience to inform scientific inquiry
	
	

	PB22 Use research evidence to inform practice
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

CommentsSpring Semester:
Fall Semester:

Competency 7: Apply knowledge of human behavior and the social environment.

Social workers are knowledgeable about human behavior across the life course; the range of social systems in which people live; and the ways social systems promote or deter people in maintaining or achieving health and well-being. Social workers apply theories and knowledge from the liberal arts to understand biological, social, cultural, psychological, and spiritual development.

0- No opportunity to observe 1- Pre-Competency 2-Developing Competency 3-Competent 4- Advanced Competency

	Assess the student’s ability to:
	1st Sem. Rating
	2nd Sem. Rating

	PB23 Utilize conceptual frameworks to guide the process of assessment, intervention, and evaluation
	
	

	PB24 Critique and apply knowledge to understand person and environment
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

CommentsSpring Semester:
Fall Semester:

Competency 8: Engage in policy practice to advance social and economic well being and to deliver effective social work services.

Social work practitioners understand that policy affects service delivery, and they actively engage in policy practice. Social workers know the history and current structures of social policies and services; the role of policy in service delivery; and the role of practice in policy development.

0- No opportunity to observe 1- Pre-Competency 2-Developing Competency 3-Competent 4- Advanced Competency

	Assess the student’s ability to:
	1st Sem. Rating
	2nd Sem. Rating

	PB25 Analyze, formulate, and advocate for policies that advance social well-being
	
	

	PB26 Collaborate with colleagues and clients for effective policy action
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

CommentsSpring Semester:
Fall Semester:

Competency 9: Respond to contexts that shape practice.

Social workers are informed, resourceful, and proactive in responding to evolving organizational community, and societal contexts at all levels of practice. Social workers recognize that the context of practice is dynamic, and use knowledge and skill to respond proactively.

0- No opportunity to observe 1- Pre-Competency 2-Developing Competency 3-Competent 4- Advanced Competency

	Assess the student’s ability to:
	1st Sem. Rating
	2nd Sem. Rating

	PB27 Continuously discover, appraise, and attend to changing locales, populations, scientific and technological developments, and emerging societal trends to provide relevant services.
	
	

	PB28 Provide leadership in promoting sustainable changes in service delivery and practice to improve the quality of social services
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

CommentsSpring Semester:
Fall Semester:

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

Professional practice involves the dynamic and interactive processes of engagement, assessment, intervention, and evaluation at multiple levels. Social workers have the knowledge and skills to practice with individuals, families, groups, organizations, and communities. Practice knowledge includes identifying and implementing evidence-based interventions designed to achieve client goals; using research and technological advances; evaluating program outcomes and practice effectiveness,; developing, analyzing, advocating, and providing leadership for policies and services; and promoting social and economic justice.

0- No opportunity to observe 1- Pre-Competency 2-Developing Competency 3-Competent 4- Advanced Competency

	Assess the student’s ability to: Engage, Assess, Intervene & Evaluate
	1st Sem. Rating
	2nd Sem. Rating

	Engage
	
	

	PB29 Substantively and affectively prepare for action with individuals, families, groups, organizations, and communities
	
	

	PB30 Use empathy and other interpersonal skills
	
	

	PB31 Develop a mutually agreed-on focus of work and desired outcomes
	
	

	Assess
	
	

	PB32 Collect, organize, and interpret client data
	
	

	PB33 Assess client strengths and limitations
	
	

	PB34 Develop mutually agreed-on intervention goals and objectives
	
	

	PB35 Select appropriate intervention strategies
	
	

	Intervene
	
	

	PB36 Initiate actions to achieve organizational goals
	
	

	PB37 Implement prevention interventions that enhance client capacities
	
	

	PB38 Help clients resolve problems
	
	

	PB39 Negotiate, mediate, and advocate for clients
	
	

	PB40 Facilitate transitions and endings
	
	

	Evaluate
	
	

	PB41 Critically analyze, monitor, and evaluate interventions
	
	

Comments

Fall Semester:
Spring Semester:

Competency 11: Demonstrates skills and knowledge for social work practice that are spiritually informed and that recognize religious contexts.

0- No opportunity to observe 1- Pre-Competency 2-Developing Competency 3-Competent 4- Advanced Competency

	Assess the student’s ability to:
	1st Sem. Rating
	2nd Sem. Rating

	PB42 Demonstrates knowledge about the role of spirituality and religion in social work practice
	
	

	PB43 Incorporate knowledge about the role of religion and spirituality when working with clients
	
	

	PB44 Attentive to ways others (e.g. clients, co-workers, supervisors, other helpers) express spiritual and religious matters and concerns.
	
	

	PB45 Understands guidelines for appropriate integration of faith and practice in agency context.
	
	

	PB46 Follows guidelines for appropriate integration of faith and practice in agency context
	
	

	
	
	

	
	
	

	
	
	

CommentsSpring Semester:
Fall Semester:

FALL SEMESTER FINAL OVERALL EVALUATION:
Please check one of the following at the final evaluation. At the midterm evaluation do NOT complete this section.
Top of Form

	
	This intern is excelling in field placement by performing above expectations for interns.

	
	

	
	This intern is meeting the expectations of the field placement. This intern is engaging in beginning level social work practice.

	
	

	
	This intern is not yet ready for beginning level social work practice.

	
	

	
	This intern is not yet ready for beginning level social work practice, and has demonstrated serious problems in performance.

	
	

Bottom of Form

Comments/elaboration:

___			___
Field Instructor, Degree		Date			Task Supervisor (if applicable) 	 	Date

___			___
GFU Faculty Field Liaison		Date			Student		 	 		Date

Director of Field Education		Date

SPRING SEMESTER FINAL OVERALL EVALUATION:
Please check one of the following at the final evaluation. At the midterm evaluation do NOT complete this section.
Top of Form

	
	This intern has excelled in field placement by performing above expectations for interns. If an appropriate position were open at this agency, for a beginning level social worker, this intern would be considered among the top candidates for this position.

	
	

	
	This intern has met the expectations of the field placement. This intern is ready for master’s level social work practice.

	
	

	
	This intern is not yet ready for master’s level social work practice.

	
	

	
	This intern is not yet ready for master’slevel social work practice, and has demonstrated serious problems in performance.

	
	

Bottom of Form

Comments/elaboration:

___			___
Field Instructor, Degree		Date			Task Supervisor (if applicable) 	 	Date

___			___
GFU Faculty Field Liaison		Date			Student		 	 		Date

Director of Field Education		Date

[image:]

MSW ADVANCED CONCENTRATION YEAR FIELD INTERNSHIP
END OF SEMESTER EVALUATION

INSTRUCTIONS
This evaluation addresses the core competencies for social work practice as demonstrated through practice behaviors in the agency field internship setting. Its format and content corresponds with the Learning Agreement that has provided the structure for the internship experience. This evaluation includes both direct practice (DP) and community practice (CP) advanced practice behaviors.

EVALUATIVE SCALE

5. No opportunity to observe in practice or discuss in supervision
6. Pre-Competency: Intern shows evidence of basic understanding of knowledge and skills, but has difficulty applying or has not yet applied to practice.
7. Developing Competency: Intern is able to apply knowledge and skills with supervisory support.
8. Competent: Intern consistently applies knowledge and skills to some independent practice.
9. Advanced Competency: Intern consistently demonstrates ability to apply practice knowledge and skills independently.

EVALUATION OF ADVANCED SKILLS

· By the end of the first semester, the intern may demonstrate competence in some areas, while others are developing.
· By the end of the second semester, the intern is expected to demonstrate overall proficiency (at least a rating of “3”) in each competency.
· Ratings of “4” should be reserved for truly outstanding practice skill.
· A rating of “0” is reserved for a rare exception.
· Comments are intended to highlight specific examples in support of ratings. They should comment on areas that need work as well as on strengths.

Supervisor Evaluation of Student Intern
Performance in Field Placement

Student: _____________________________________		Date of Evaluation: ______________________________

Agency: _____________________________________		

Competency 1: Identify as a professional social worker and conduct oneself accordingly.

Social workers serve as representatives of the profession, its mission, and its core values. They know the profession’s history. Social workers commit themselves to the profession’s enhancement and to their own professional conduct and growth.

0- No opportunity to observe 1- Pre-Competency 2-Developing Competency 3-Competent 4- Advanced Competency

	Assess the student’s ability to:
	1st Sem. Rating
	2nd Sem. Rating

	PB1 Advocate for the client access to the services of social work
	
	

	PB2 Practice personal reflection and self-correction to assure continual professional development
	
	

	PB3 Attend to professional roles and boundaries
	
	

	PB4 Demonstrate professional demeanor in behavior, appearance, and communication
	
	

	PB5 Engage in career-long learning
	
	

	PB6 Use supervision and consultation
	
	

	APB-DP1 Demonstrate professional use of self with client(s)
APB-CP1
	
	

	APB-DP2 Develop, manage, and maintain therapeutic relationships with clients within person-in-environment and strengths perspectives
	
	

	APB-DP3 Understand and identify professional strengths, limitations, and challenges
	
	

	APB-CP2 Integrate personal reflection, self-correction, and feedback in your professional role in working with organizations and communities
	
	

CommentsSpring Semester:
Fall Semester:

Competency 2: Apply social work principles to guide professional practice.

Social workers have an obligation to conduct themselves ethically and to engage in ethical decision-making. Social workers are knowledgeable about the value base of the profession, its ethical standards, and relevant law.

0- No opportunity to observe 1- Pre-Competency 2-Developing Competency 3-Competent 4- Advanced Competency

	Assess the student’s ability to:
	1st Sem. Rating
	2nd Sem. Rating

	PB7 Recognize and manage personal values in a way that allows professional values to guide practice
	
	

	PB8 Make ethical decisions by applying standards of the NASW Code of Ethics and, as applicable, of the International Federation of Social Workers/International Association of Schools of Social Work Ethics in Social Work, Statement of Principles
	
	

	PB9 Tolerate ambiguity in resolving ethical conflicts
	
	

	PB10 Apply strategies of ethical reasoning to arrive at principled decisions
	
	

	APB-DP4 Apply ethical decision-making skills to issues specific to clinical social work
	
	

	APB-DP5 Recognize and manage personal biases as they affect the therapeutic relationship in the service of the clients’ well-being
	
	

	APB-CP3 Engage in ethical decision-making in working with organizations and communities
	
	

	APB-CP4 Manage conflicting priorities that emerge from working in community partnerships
	
	

CommentsSpring Semester:
Fall Semester:

Competency 3: Apply critical thinking to inform and communicate professional judgments.

Social workers are knowledgeable about the principles of logic, scientific inquiry, and reasoned discernment. They use critical thinking augmented by creativity and curiosity. Critical thinking also requires the synthesis and communication of relevant information.

0- No opportunity to observe 1- Pre-Competency 2-Developing Competency 3-Competent 4- Advanced Competency

	Assess the student’s ability to:
	1st Sem. Rating
	2nd Sem. Rating

	PB11 Distinguish, appraise, and integrate multiple sources of knowledge, including research-based knowledge, and practice wisdom
	
	

	PB12 Analyze models of assessment, prevention, intervention, and evaluation
	
	

	PB13 Demonstrate effective oral and written communication in working with individuals, families, groups, organizations, communities, and colleagues.
	
	

	APB-DP6 Evaluate, select, and implement appropriate multidimensional assessment, diagnostic, intervention, and practice evaluation tools
	
	

	APB-DP7 Utilize multiple perspectives to analyze clients’ strengths and problems
	
	

	APB-CP5 Synthesize models of community practice in making professional decisions
	
	

	APB-CP6 Utilize effective models of macro professional practice to effectively serve client systems
	
	

CommentsSpring Semester:
Fall Semester:

Competency 4: Engage diversity and difference in practice.

Social workers understand how diversity characterizes and shapes the human experience and is critical to the formation of identity. The dimensions of diversity are understood as the intersectionality of multiple factors including age, class, color, culture, disability, ethnicity, gender, gender identity and expression, immigration status, political ideology, race, religion, sex, and sexual orientation. Social workers appreciate that, as a consequence of difference, a person’s life experiences may include oppression, poverty, marginalization, and alienation as well as privilege of, power, and acclaim.

0- No opportunity to observe 1- Pre-Competency 2-Developing Competency 3-Competent 4- Advanced Competency

	Assess the student’s ability to:
	1st Sem. Rating
	2nd Sem. Rating

	PB14 Recognize the extent to which a culture’s structures and values may oppress, marginalize, alienate, or create or enhance privilege and power
	
	

	PB15 Gain sufficient self-awareness to eliminate the influence of personal biases and values in working with diverse groups
	
	

	PB16 Recognize and communicate their understanding of the importance of difference in shaping life experiences
	
	

	PB17 View themselves as learners and engage those with whom they work as informants
	
	

	APB-DP8 Articulate how one’s own personal characteristics, family history, and experience with diversity influences professional practice
	
	

	APB-DP9 Research and apply knowledge of diverse populations to enhance client well-being
	
	

	APB-CP7 Engage in community partnership practices that are responsive to diversity and difference
	
	

	APB-CP8 Research and apply knowledge of community practice with diverse populations
	
	

CommentsSpring Semester:
Fall Semester:

Competency 5: Advance human rights and social and economic justice.

Each person, regardless of position in society, has basic human rights, such as freedom, safety, privacy, an adequate standard of living, health care, and education. Social workers recognize the global interconnections of oppression and are knowledgeable about theories of justice and strategies to promote human and civil rights. Social work incorporates social justice practices in organization, institutions, and society to ensure that these basic human rights are distributed equitably and without prejudice.

0- No opportunity to observe 1- Pre-Competency 2-Developing Competency 3-Competent 4- Advanced Competency

	Assess the student’s ability to:
	1st Sem. Rating
	2nd Sem. Rating

	PB18 Understand the forms and mechanisms of oppression and discrimination
	
	

	PB19 Advocate for human rights and social and economic justice
	
	

	PB20 Engage in practices that advance social and economic justice
	
	

	APB-DP10 Effectively advocate when issues of social and economic justice interfere with assessment, diagnosis, and access to services
	
	

	APB-DP11 Can articulate the intersection between issues of social and economic justice and micro and mezzo practice
	
	

	APB-CP9 Can articulate the intersection between issues of social and economic justice and macro practice
	
	

	APB-CP10 Effectively advocates when issues of social and economic justice interfere with access and delivery of services at the community level
	
	

CommentsSpring Semester:
Fall Semester:

Competency 6: Engage in research-informed practice and practice-informed research.

Social workers use practice experience to inform research, employ evidence-based interventions, evaluate their own practice, and use research findings to improve practice, policy, and social service delivery. Social workers comprehend quantitative and qualitative research and understand scientific and ethical approaches to building knowledge.

0- No opportunity to observe 1- Pre-Competency 2-Developing Competency 3-Competent 4- Advanced Competency

	Assess the student’s ability to:
	1st Sem. Rating
	2nd Sem. Rating

	PB21 Use practice experience to inform scientific inquiry
	
	

	PB22 Use research evidence to inform practice
	
	

	APB-DP12 Use the evidence-based practice process in clinical assessment and intervention with clients
	
	

	APB-DP13 Use research methodology to evaluate direct practice effectiveness and/or outcomes
	
	

	APB-CP11 Use macro-focused, evidence-informed research to inform community partnership practice
	
	

	APB-CP12 Identifies and draws upon, as appropriate, expertise, data, community leaders, planning and evaluation tools to inform practice
	
	

	
	
	

	
	
	

CommentsSpring Semester:
Fall Semester:

Competency 7: Apply knowledge of human behavior and the social environment.

Social workers are knowledgeable about human behavior across the life course; the range of social systems in which people live; and the ways social systems promote or deter people in maintaining or achieving health and well-being. Social workers apply theories and knowledge from the liberal arts to understand biological, social, cultural, psychological, and spiritual development.

0- No opportunity to observe 1- Pre-Competency 2-Developing Competency 3-Competent 4- Advanced Competency

	Assess the student’s ability to:
	1st Sem. Rating
	2nd Sem. Rating

	PB23 Utilize conceptual frameworks to guide the process of assessment, intervention, and evaluation
	
	

	PB24 Critique and apply knowledge to understand person and environment
	
	

	APB-DP14 Synthesize and differentially apply theories and/or research of human behavior and social environment to guide advanced clinical practice to match client needs
	
	

	APB-DP15 Use bio-psycho-social spiritual frameworks to guide the process of comprehensive assessments
	
	

	APB-CP13 Synthesize and select human behavior and the social environment theories to develop effective macro interventions
	
	

	APB-CP14 Assess and analyze communities and organizations as social systems with life cycles and roles that sometimes impede and/or degrade, but often maintain the well-being of people
	
	

	
	
	

	
	
	

CommentsSpring Semester:
Fall Semester:

Competency 8: Engage in policy practice to advance social and economic well being and to deliver effective social work services.

Social work practitioners understand that policy affects service delivery, and they actively engage in policy practice. Social workers know the history and current structures of social policies and services; the role of policy in service delivery; and the role of practice in policy development.

0- No opportunity to observe 1- Pre-Competency 2-Developing Competency 3-Competent 4- Advanced Competency

	Assess the student’s ability to:
	1st Sem. Rating
	2nd Sem. Rating

	PB25 Analyze, formulate, and advocate for policies that advance social well-being
	
	

	PB26 Collaborate with colleagues and clients for effective policy action
	
	

	APB-DP16 Communicate to stakeholders the implications of policies and policy change in the lives of clients
	
	

	APB-DP17 Identify and evaluate agency programs and/or practices in relation to client needs
	
	

	APB-CP15 Engage in community practice that reflects understanding of social policies and their impact on service delivery
	
	

	APB-CP16 Identify, evaluate, and advocate policies at local, state, and federal levels that promote social and economic well-being of communities
	
	

	
	
	

	
	
	

CommentsSpring Semester:
Fall Semester:

Competency 9: Respond to contexts that shape practice.

Social workers are informed, resourceful, and proactive in responding to evolving organizational community, and societal contexts at all levels of practice. Social workers recognize that the context of practice is dynamic, and use knowledge and skill to respond proactively.

0- No opportunity to observe 1- Pre-Competency 2-Developing Competency 3-Competent 4- Advanced Competency

	Assess the student’s ability to:
	1st Sem. Rating
	2nd Sem. Rating

	PB27 Continuously discover, appraise, and attend to changing locales, populations, scientific and technological developments, and emerging societal trends to provide relevant services.
	
	

	PB28 Provide leadership in promoting sustainable changes in service delivery and practice to improve the quality of social services
	
	

	APB-DP18 Assess the quality of clients’ interactions within their social context
	
	

	APB-DP19 Adapt micro and mezzo practice by monitoring and responding to changing context
	
	

	APB-CP17 Develop strategies to adapt to changing circumstances and emerging community and societal trends
	
	

	APB-CP18 Work collaboratively with others in the community to effect systematic change that is sustainable
	
	

	
	
	

	
	
	

CommentsSpring Semester:
Fall Semester:

Competency 10: Engage, assess, intervene, and evaluate with individuals, families, groups, organizations, and communities.
Professional practice involves the dynamic and interactive processes of engagement, assessment, intervention, and evaluation at multiple levels. Social workers have the knowledge and skills to practice with individuals, families, groups, organizations, and communities. Practice knowledge includes identifying and implementing evidence-based interventions designed to achieve client goals; using research and technological advances; evaluating program outcomes and practice effectiveness,; developing, analyzing, advocating, and providing leadership for policies and services; and promoting social and economic justice.
0- No opportunity to observe 1- Pre-Competency 2-Developing Competency 3-Competent 4- Advanced Competency

	Assess the student’s ability to: Engage, Assess, Intervene & Evaluate
	1st Sem. Rating
	2nd Sem. Rating

	Engage
	
	

	PB29 Substantively and affectively prepare for action with individuals, families, groups, organizations, and communities
	
	

	PB30 Use empathy and other interpersonal skills
	
	

	PB31 Develop a mutually agreed-on focus of work and desired outcomes
	
	

	APB-DP20 Establish a relationally based process that encourages client to be equal participants in the establishment of treatment goals ad expected outcomes.
	
	

	APB-CP19 Apply a range of written, oral, and electronic modes of communication in relationship-building and interactions among groups, organizations, and communities
	
	

	Assess
	
	

	PB32 Collect, organize, and interpret client data
	
	

	PB33 Assess client strengths and limitations
	
	

	PB34 Develop mutually agreed-on intervention goals and objectives
	
	

	PB35 Select appropriate intervention strategies
	
	

	APB-DP21 Use multi-dimensional bio-psycho-social spiritual assessment tools
	
	

	APB-DP22 Select and modify appropriate intervention strategies based on continuous clinical assessment
	
	

	APB-CP20 Identify and assess organizational and community needs and assets
	
	

	Intervene
	
	

	PB36 Initiate actions to achieve organizational goals
	
	

	PB37 Implement prevention interventions that enhance client capacities
	
	

	PB38 Help clients resolve problems
	
	

	PB39 Negotiate, mediate, and advocate for clients
	
	

	PB40 Facilitate transitions and endings
	
	

	APB-DP23 Critically evaluate, select, and apply best practices and evidence-based interventions
	
	

	APB-CP21 Critically apply systematic interventions that prevent problems, expand opportunities, and enhance quality of life within communities
	
	

	Evaluate
	
	

	PB41 Critically analyze, monitor, and evaluate interventions
	
	

	APB-DP24 Use clinical evaluation of the process and/or outcomes to develop best practice interventions for a range of bio-psycho-social spiritual conditions
	
	

	APB-CP22 Develop and recommend program and/or policy changes based on evaluation
	
	

CommentsSpring Semester:
Fall Semester:

Competency 11: Demonstrates skills and knowledge for social work practice that are spiritually informed and that recognize religious contexts.

0- No opportunity to observe 1- Pre-Competency 2-Developing Competency 3-Competent 4- Advanced Competency

	Assess the student’s ability to:
	1st Sem. Rating
	2nd Sem. Rating

	PB42 Demonstrates knowledge about the role of spirituality and religion in social work practice
	
	

	PB43 Incorporate knowledge about the role of religion and spirituality when working with clients
	
	

	PB44 Attentive to ways others (e.g. clients, co-workers, supervisors, other helpers) express spiritual and religious matters and concerns.
	
	

	PB45 Understands guidelines for appropriate integration of faith and practice in agency context.
	
	

	PB46 Follows guidelines for appropriate integration of faith and practice in agency context
	
	

	APB-DP25 Assesses client spirituality and religious affiliation as resource and/or challenge as appropriate
	
	

	APB-DP26 Examines one’s own religious, faith, and spiritual frameworks and how they influence one’s clinical practice
	
	

	APB-DP27 Identifies the relationship between theoretical perspectives and spiritual and/or religious paradigms and practices
	
	

	APB-CP23 Identify religious and faith-based models of community practice
	
	

	APB-CP24 Understand and work effectively within the context of communities in regard to religious, faith, and spiritual diversity
	
	

	APB-CP25 Identify and work effectively with religious leaders in communities
	
	

CommentsSpring Semester:
Fall Semester:

FALL SEMESTER FINAL OVERALL EVALUATION:
Please check one of the following at the final evaluation. At the midterm evaluation do NOT complete this section.
Top of Form

	
	This intern has excelled in field placement by performing above expectations for interns. If an appropriate position were open at this agency, for a beginning level social worker, this intern would be considered among the top candidates for this position.

	
	

	
	This intern has met the expectations of the field placement. This intern is ready for beginning level social work practice.

	
	

	
	This intern is not yet ready for beginning level social work practice.

	
	

	
	This intern is not yet ready for beginning level social work practice, and has demonstrated serious problems in performance, and perhaps should be encouraged to pursue another major.

	
	

Bottom of Form

Comments/elaboration:

___			___
Field Instructor, Degree		Date			Task Supervisor (if applicable) 	 	Date

___			___
GFU Faculty Field Liaison		Date			Student		 	 		Date

Director of Field Education		Date

					

SPRING SEMESTER FINAL OVERALL EVALUATION:
Please check one of the following at the final evaluation. At the midterm evaluation do NOT complete this section.
Top of Form

	
	This intern has excelled in field placement by performing above expectations for interns. If an appropriate position were open at this agency, for a beginning level social worker, this intern would be considered among the top candidates for this position.

	
	

	
	This intern has met the expectations of the field placement. This intern is ready for beginning level social work practice.

	
	

	
	This intern is not yet ready for beginning level social work practice.

	
	

	
	This intern is not yet ready for beginning level social work practice, and has demonstrated serious problems in performance, and perhaps should be encouraged to pursue another major.

	
	

Bottom of Form

Comments/elaboration:

___			___
Field Instructor, Degree		Date			Task Supervisor (if applicable) 	 	Date

___			___
GFU Faculty Field Liaison		Date			Student		 	 		Date

Director of Field Education		Date

image1.png
),

(GEORGE Fox
UNIVERSITY

George Fox University
School of Social Work

MSW Field
Paperwork
Reference Guide

For Agency Field Instructors

