SOCIAL WORK PROGRAM

FIELD PRACTICUM MANUAL

UNDERGRADUATE
BS IN SOCIAL WORK

Western Carolina University

College of Health and Human Sciences
Department of Social Work

G04 McKee Building

Cullowhee, North Carolina 28723

828.227.7112—Office

 828.227.7708—FAX

July 2008

Western Carolina University
Department of Social Work

G04 McKee Building
Cullowhee, North Carolina 28723

Phone: (828) 227 7112

Web Address: http://cas.wcu.edu/sw/
Message from the Director of Field Education:

It is with great pleasure that I welcome you to the Field Practicum experience portion of the Social Work Program. Our Department Head, faculty field liaisons, agency field instructors, and entire faculty are committed to offering you a high quality and meaningful field experience.

The field experience is crucial in allowing you to put classroom learning into action as you prepare to practice as a professional social worker. Professional social workers are trained professionals and field experience is the cornerstone of this training.

Our field curriculum is designed to prepare social workers to develop beginning (at the BS in Social Work level) skills to assist individuals, families, communities, and organizations cope with some of society’s most difficult challenges. Field experiences, in respective agency settings, will include the development of skills in areas including, but not limited to, work with children and families, poverty, the elderly, addictions, mental and physical illness, and abuse or trauma.

Social work is a commitment as well as a career; therefore, students should be committed to fulfilling all field requirements at the highest level. Faculty liaisons, agency field instructors and the Director of Field Education take their roles as preparing new professionals seriously. Thus, we have high standards for participation and continuation in Field Practicum, and students are expected to perform well. If you are committed to the profession of social work, which should be the case by the time you enter Field Practicum, we are committed to helping you succeed.

Again, welcome to the Field Practicum experience. If you have any questions or concerns about Field Practicum, please feel free to contact me. I look forward to working with you during this most exciting time of your social work training!

Regards,

Judy LeRoy Robinson, MSW, LCSW

Director of Field Education

jleroy@email.wcu.edu
828 227 2094

TABLE OF CONTENTS NEEDS TO BE REDONE

SOCIAL WORK FIELD PRACTICUM—2
Introduction—2

BSW FIELD PRACTICUM—2
Field Practicum Objectives—2
Field Admission Requirements—3
Participation in Pre-placement Process—3

Agency Selection—3

MSW FIELD PRACTICUM—4
Foundation Field Practicum Objectives—4

Concentration Field Practicum Objectives—5

Field Participation Requirements—5

Participation in Field Placement Process—6

Agency Selection—6

BSW AND MSW FIELD PRACTICUM—6
Criteria for Selection of Field Agencies—6

Employment Agency as Placement Agency—6

Criteria for Selection of Field Instructors—7

INTEGRATION OF CLASSROOM KNOWLEDGE AND THE FIELD EXPERIENCE—7
BSW Field Practicum Seminar and Policy Analysis Seminar—7

MSW Field Practicum Seminar—7

ADDITIONAL FIELD POLICIES—BSW AND MSW—7
Individual Conferences with Student—7

Agency Supervisor/Student Conference—7

Assignment Timetable—8

Assignment Load—8
RESPONSIBILITIES OF THE STUDENT—8
Absence from Field Agency—9

Disclosure of Student Trainee Status—9

Credit for Work Experience—9

Malpractice Insurance Requirement—9

Physical and Mental Health Issues—9
Criminal Records (Felony or Misdemeanor)—10

Conflict of Interest—10

Disguise of Confidential Practice Material—10

RESPONSIBILITIES OF FIELD EDUCATION PERSONNEL—10
Director of Field Education—10

Field Liaison—11

Field Instructors—11

Evaluation and Grading—12

LEARNING AND TEACHING TOOLS—12
Learning Contract—12

FIELD PROBLEMS AND RESOLUTIONS—12
Types of Problems and General Responsibilities for Resolving Each Type—13
I. Primarily Situational—13

II. Primarily Environmental—13

III. Primarily Inadequate Student Performance—13

General Problem Solving Procedures—14
INTRODUCTION
The purpose of the Field Practicum Manual is to provide information regarding program goals and objectives, responsibilities of the student, field instructor, field liaison and Director of Field Education and policies and procedures governing field instruction at the BSW level. This manual has been developed for agency personnel, students, and faculty.
The most indispensable component of undergraduate and graduate social work education is the field practicum. This experience gives students the opportunity to gain practical experience in preparation for professional social work practice. Through this component students are able to test their own values and attitudes and develop an awareness of self which is essential in social work practice. Students are offered the opportunity to learn by doing, translating their abilities and knowledge into action.

The field practicum is not just another social work content area but a dynamic learning situation. Some specific content is better taught in an agency setting; but basically, field instruction strengthens previous knowledge and gives awareness of the inter-relatedness of theory and underlying value systems. As a result, students will be able to transfer insight, knowledge, skill, and methodology learned in the classroom.
BSW FIELD PRACTICUM

The standard field placement for undergraduate students is a four day a week, full-time experience for one semester known as a block placement. Students must attain a minimum of 448 hours of supervised work in a field practice setting. Time lost due to personal reasons must be made up. Holidays will not be counted as placement days unless the student actually is performing assigned tasks during this time. Students are subject to applicable agency personnel policies during placement. Students are expected to notify their supervisor of any absence and to consult in advance about any change in schedule.

BSW Field Practicum Objectives
Please note that the objectives in parentheses below identify the social work program objective which corresponds to the Field Practicum Objective.
1. Adhere to agency expectations regarding hours, punctuality, dress, administrative
requirements, caseload assignments, record keeping and use of internet technology.
(Objective 12)
2. Understand and adhere to agency policies regarding clients in the areas of informed
consent, determination of client eligibility for services, confidentiality, and appropriate client-
staff relationships. (Objectives 6, 10)
3. Demonstrate knowledge of and appropriate behavior in regard to their relationship to other
professionals and clients in the practice setting, adhering to professional values and codes
of ethics. (Objective 2)
4. Engage in effective communication, both oral and written, in a clear, organized and
professional manner with field instructor, clients, agency staff and community professionals.
(Objective 10)
5. Demonstrate an understanding of the need for positive relationships with individuals, groups
and communities from diverse backgrounds and actively build relationships through which
they identify and articulate the diverse characteristics and needs of the client community,
and how issues of oppression or diversity may impact on a problem. (Objectives 3, 4)
6. Gather and synthesize pertinent biopsychosocial, cultural and spiritual information about
clients and client systems for assessment. (Objective 6)
7. Make use of information gathered about clients and/or client systems to identify problems
and strengths, determine needs, set goals and identify resources while using the skills of
varied social work roles necessary for generalist practice. (Objective 6)
8. Carry out intervention(s), which demonstrate skills of generalist practice, based on
professional empirically based social work knowledge, and evaluate interventions, changing
or modifying practice when appropriate. (Objectives 6, 7)
9. Identify and evaluate the role of agency policies and practices, how these affect the delivery
of services, and how these foster or inhibit the quality of life for clients. Advocate for
planned change within the agency as needed. (Objectives 1, 8)
10.
Take initiative in their own learning by assessing personal needs, biases and prejudices,

engaging in self-evaluation identifying strengths and learning needs, generalizing

knowledge from one client or setting to another and actively engaging in supervision

time to address each of these components. (Objective 11)
BSW Field Admission Requirements

Students who have been formally admitted to the social work major must be approved for admission to the field practicum. The criteria are:

▪ Continued compliance with admissions eligibility and criteria

▪ Overall GPA of 2.5 at the time of application

The Social Work Admissions Committee will review all applications for admission to the field practicum and will make one of the following decisions:

▪ The applicant is accepted

▪ The applicant is rejected with an option to reapply at a later date

BSW Participation in Pre-placement Process

Prospective field placement students must attend a pre-placement meeting held during the semester prior to placement and they must complete an Application for Field Placement. After consultation with the Director of Field Education, they must arrange interviews at approved agencies and be accepted for placement by an agency according to deadline dates set by the Director of Field Education. The Director of Field Education is available for guidance and consultation during this process. The Director of Field Education gives final approval and authorization. A student who does not meet deadline dates may not be placed in a field agency.
BSW Agency Selection

Students must arrange interviews with persons in one or more agencies. They select agencies from information available in the department and in consultation with the Director of Field Education. With rare exceptions, the agency employee interviewing a prospective intern should be the same person who will be supervising the student. The interviews should be similar to a job interview. The agency should determine, as much as possible, whether the particular
student seems to have the necessary skills and maturity to perform well in that agency. The agency makes the final decision regarding selection of the student intern, with approval by the Director of Field Education.
Criteria for Selection of Field Agencies

Field agencies are selected based on educational needs of the student and on agency interest and commitment to participation in the field education process. To be considered for approval
as a field agency, a Field Agency Information Form must be completed by the agency. If the agency can provide meaningful learning experiences for students and if there is appropriate supervision, the agency will be visited by the Director of Field Education. When agencies are approved for student placements, the Dean of the College of Health and Human Sciences, the Head of the Department of Social Work and the agency administrator signs an Educational Affiliation Agreement. Information about agencies will be provided to students to assist them in making informed choices about their placements. The quality of the learning experience of students in placement, the continued presence of an approved supervisor, and the geographic proximity to the Western Carolina service area are important considerations. Every effort is

made to provides students with a wide and rich experience of diversity within the field setting. Agencies represent clients from diverse ethnic, socio-economic and cultural backgrounds.
Employment Agency as Placement Agency
The use of an employment site as a field site must be approved by the Director of Field
Education. Approval is granted only if certain conditions are met AND the situation is
educationally sound and appropriate for the particular student. The conditions are as follows:

1. There must be a BSW or MSW (or an approved substitute) in the agency who is NOT the employment supervisor who is willing and able to be a field instructor.
2. The field instructor cannot have any authority over the student’s employment status. The

field instructor must meet the qualifications required of all field instructors.
3. The field instruction tasks/assignments must be different from the employment tasks AND

must be in accordance with the Department of Social Work’s general educational criteria and
those appropriate to the student’s chosen educational goals.
4. There must be evidence that role confusion (between student role and employee role) will

not occur. A general rule is that role confusion will always exist in agencies with fewer than

25 employees unless the student is housed in separate locations for the job and the

placement.
Criteria for Selection of Field Instructors
1.
A BSW or MSW is strongly preferred at the BSW level to serve as Field Instructor.

However, a bachelors or masters degree, respectively, in a related field will be considered

when necessary to provide a unique field experience for a student.

2.
A minimum of two years, relevant full-time social work experience.
3.
Strength of employment at the agency sufficient to ensure familiarity with agency policies

 and procedures and availability to meet student’s needs.

4.
Willingness to act as field instructor on a continuing basis during the full placement period

And to participate in the required beginning of the semester training required of all field

instructors.
5.
If the field instructor and the student have had a pre-existing professional or social

relationship, this information must be shared with the Director of Field Education so the

appropriateness of the placement can be determined.
INTEGRATION OF CLASSROOM KNOWLEDGE AND THE FIELD EXPERIENCE

BSW Field Practicum Seminar
The integration of classroom knowledge with field experience occurs during weekly seminars concurrent with the field placement, individual conferences with students, and meetings of the student, field agency supervisor (field instructor), and the Field Liaison.

The BSW Field Practicum Seminar is offered for three (3) hours every week. It is designed to
help students integrate classroom knowledge and practice experience. The seminar serves as
 the bridge between theoretical and practical learning where the students share experiences
with their fellow learners. Students will analyze agency programs and policies. They will also
have the opportunity to discuss concerns and provide peer support and feedback to one another
ADDITIONAL FIELD POLICIES
Individual Conferences with Student
Each undergraduate student is welcome to schedule individual conferences with the Field Seminar Instructor, the Field Liaison or the Director of Field Education, to individualize learning and to enhance the social work perspective.
Agency Supervisor (Field Instructor)/Student Conference

The agency supervisor (field instructor), the student, and the Field Liaison will meet two or three times during each placement period. The initial meeting will usually occur during the Field Orientation Meetings at the start of each semester. A mid-semester and an end-of semester meeting will usually occur among the three to help with the guidance and direction of both the students’ learning and the Liaison’s supervision of this learning. It is also meant to give students an opportunity to share their views and concerns regarding their field experience. Input from all parties involved in field instruction is essential. A Learning Contract will be developed by each student (see later section on Learning and Teaching Tools) which will be
the basis fro field instruction. A weekly one hour supervision time between student and Field Instructor is required.
Student Assignments in the Field
The Department of Social Work expects students to have a thorough orientation to the agency before becoming involved in direct or indirect practice activities. However, students are expected to become involved in client-focused practice within the first weeks of field placement. Beginning activities early with clients, groups, committees, or projects allows students to begin the process of integration of learning and enables field instructors to begin the educational assessment of the student.
Students should be provided time for “processing” each day they are in field (approximately
10-15 minutes after engaging in some major activity--seeing a client, participating in a staff or committee meeting). “Processing” is defined as time to reflect upon what the student is engaged in and what the student has learned from that engagement.

Processing time must be taken into consideration when assigning a case/workload. In addition to a caseload, students are expected to participate in team meetings, case conferences for their clients, committee staff meetings, community group meetings, resource development, and telephone contacts.

RESPONSIBILITIES OF THE STUDENT

The student’s primary obligation is to his/her own learning and professional development through the provision of social work services in the field setting in accordance with the NASW Code of Ethics and the agency’s policies and procedures.

*The NASW Code of Ethics can be found at http://www.naswdc.org/pubs/code/code.asp
The specific responsibilities of the student include, but are not limited to:

1. Take responsibility for learning.
2. Establish role as an intern within the agency.
3. Take responsibility for setting a portion of the agenda for the weekly one-hour supervision.
4. Be open to feedback from the field instructor to increase professional self-reflection and
further knowledge and skill development.
5. Give thoughtful feedback to field instructor about learning needs (including impediments to
learning).
6. Understand and be sensitive to personal and cultural issues that might interfere with one’s
work with any client system.
7. Engage in and use self-reflection to improve professional practice.
8. Accept the potentials and limits of role in the practice of social work.
9. Form and maintain professional relationships with colleagues and other personnel within the
setting and work effectively with others in groups and individually.
10. Transfer relevant knowledge and skills learned from each assignment to successive

assignments.
11. Behave professionally (e.g., reasonable time and workload management, appropriate dress,
and personal conduct).
12. Fulfill documentation requirements of agency (e.g., client records) and school (e.g., seminar
assignments based on field experience) in a timely and thorough manner. Prepare field
course assignments during regular field hours.
Absence from Field Agency

Extended absences (more than two consecutive days) or absences in excess of the sick time allowed must be discussed with the Field Instructor and the Field Liaison. When disruption of the field experience, due to repeated or protracted absence, is determined to interfere with student learning and/or services to clients, a decision regarding the student’s continuation in the field placement will be made in accordance with the Problem Resolution Process outlined in this manual. Requests for the time off for religious observance and professional conferences should be assessed on an individual basis, and arrangements to make up time should be made in
accordance with clients’ service needs and the student’s learning needs. Students are expected to notify field instructors in a timely and professionally appropriate manner if they need to miss due to illness.
Disclosure of Student Trainee Status

In accordance with the NASW Code of Ethics, social work students must identify themselves as student trainees to patients/clients either verbally or through the use of nametags (except in emergency situations where it is clinically contraindicated as determined by student) and in signing notes in records/chart and all other documents produced by student trainees for or on behalf of the field agency.

Credit for Work Experience

Students cannot and will not receive credit for work experience prior to entering the BSW or MSW Programs.

Malpractice Insurance Requirement

All students are required to have malpractice insurance. During the semester prior to their field placements, students will be given information and an application form for NASW malpractice insurance. It is the student’s responsibility to apply for insurance in advance so it will be in effect at the beginning of the placement period.
Physical and Mental Health Issues

The primary responsibility of the social work program is for the well being of the client population served by the field placement agency. Occasionally, a student may have a physical or mental health issue that may affect his/her work with a particular client group. This information must be shared with the Director of Field Education at the time of the pre-placement interview.

If deemed necessary, the student should share relevant information about the physical or mental health issue with the prospective field placement supervisor. Or, permission will be given by the student for the Director of Field Education to inform the field placement supervisor. If sharing this information is considered to be in the best interests of the client population to be served by the prospective student and the student agrees, the Department reserves the right to make the final placement decision.

Examples are diseases that may put the student or the client population at risk, or may necessitate the student having hours or activities modified in order to complete the required hours. Also included are students who may have a condition similar to the agency’s client population. All students, regardless of disability, must complete 448 hours and perform satisfactorily in the field agency.
Criminal Records (Felony or Misdemeanor)
The Department of Social Work expects student(s) with prior convictions to inform the Director of Field Education of such convictions prior to placement. Laws governing work with children and other issues of moral turpitude preclude persons with criminal convictions from working in certain agencies or situations. Students who fail to inform the Director of Field Education of a prior conviction, and the conviction becomes known to the Department of Social Work, will be dropped from the field agency.

Conflict of Interest

No student may be placed in an agency wherein he/she or an immediate family member was, or is, a client or a field instructor during the previous five [5] years. Since the Department of Social Work does not obtain specific client information from agencies or students, it is the responsibility of the student to decline (or not select) a placement based on this requirement. Students who want a placement that may create a conflict of interest are required to discuss the situation with the Director of Field Education before requesting or accepting the placement. Students who violate this policy will be dropped from the field placement.

Disguise of Confidential Practice Material

When students use case material from their agency (e.g. process recordings, case studies or presentations, meeting minutes, group recordings) they are required to do the following:

1.
Change client’s names (first and last) and initials.
2.
Delete any reference to agency name and/or worker names.
3.
Delete any reference to address or any information specifying geographical area, such as
street names, businesses, or hospitals.
4.
Delete any information that would enable identification of clients, agencies, or agency

personnel.

RESPONSIBILITIES OF FIELD EDUCATION PERSONNEL
The persons responsible for field education from the Department of Social Work will include the Director of Field Education and those faculty members serving as Field Liaison in any given semester. The field instructor, or agency supervisor, is a professional (usually a social worker) in the field who has agreed to serve in this capacity. The duties of each are described below.

Director of Field Education

1. Identifies and develops new field agencies for field internships.
2. Acts as a consultant on all field education issues.
3. Conducts a pre-placements process with students preparing to do their field placements.
4. Prepares and delivers training seminars for field instructors.
5. Ensures that all Council on Social Work Education standards are followed.
6. Responds to questions/inquiries from field agencies.
7. Arranges meetings of field supervisors and prospective field students.
8. Assigns final grades with input from the Field Liaison.
9. Is responsible for the overall functioning of the field education program.
10. Maintains contact and information exchange with all agencies that have indicated interest

in field placements.

Field Liaison

1.
Serves as liaison between the Department of Social Work and the agency.
2.
Consults with the student and field instructor (agency supervisor) about assignments,
learning contract, evaluation, etc.
3.
Serves as the student’s advocate in ensuring the Department of Social Work’s expectations
of the agency are being met.
4.
Serves as trouble shooter, problem-solver and mediator in the event that a problem in the
field placement experience is identified (whether the problem rests with the student, agency,
or field instructor).
5.
Reviews/approves and provides feedback to the student and field instructor regarding the
learning contract that is to be developed for each semester in field.
6.
Visits the agency a minimum of twice during the semester to meet with the student and field
instructor to insure the viability of the placement experience.
7.
Serves as a general resource for students who need a sounding board, referral source,
and/or general support regarding personal problems or life issues that arise (health, family,
financial, housing, workload) that may interfere with the completion of the field experience

or the student’s competence in the field.

Field Instructors

1. The field instructor plays a key role in the professional education of the social work student.
The field instructor, who has the closest and most continuous relationship with the student,
serves as both a role model and a teacher.
2. An early focus should be on educational assessment, which incorporates the knowledge,

skills, strengths, and limitations of the student for development of learning goals and a

learning contract. The assessment is based on a review of previous education and work

history, an evaluation of learning style, an understanding of the student’s professional goals,

and identification of the strengths and challenges with which the student approaches the

identified learning tasks.
3. It is important for the field instructor to be aware of his/her own characteristic
learning/teaching style, operating/communication style and knowledge and skills, strengths
and weaknesses, as these will influence transactions with the student.
4. Field Instructors carry out three (3) different roles relative to each student: they are

educators, teachers, and gatekeepers. As an “educator,” they guide and assess the overall
professional development of the student. As a “teacher,” they facilitate learning

opportunities for students and model for and observe the student. As a “gatekeeper,” they

assist the Department of Social Work in assessing capacities/behaviors requisite of

professional social workers.
5. Field instructors are expected to provide student with relevant learning opportunities.
Please see Field Practicum Objectives at the beginning of this manual.

6. The specific responsibilities of field instructors at the BSW level includes, but is not limited
to, the following:
· Provide consultation and meeting times with the Field Liaison and/or the Director of Field
Education.
· Develop a Learning Contract with the student.
· Provide appropriate assignments for the student throughout the placement.
· On an ongoing basis, assess and provide feedback to students regarding their social
work skills, professional behavior/identity.
· Identify and document student performance problems and inform the Field Liaison or
Director of Field Education in a timely manner.
· Conduct a formal written evaluation of the student at mid-semester and at the end of

the semester. Complete an evaluation of the Field Liaison and the Director of Field
Education.

Evaluation and Grading

The student receives a Satisfactory/Unsatisfactory grade for Field Practicum. The basis for the final evaluation will be the satisfactory behaviors of the student in terms of the objectives set forth in this manual and satisfactory completion of the learning contract. The field practicum evaluation should be done conjointly between field instructor and student. The basis for comparison would be where this student is in relation to where the student should be at this point in his/her field education experiences. The comparison should not be with a student who has completed a field placement or with a seasoned professional. However, the Director of Field Education has the ultimate responsibility for assigning the final grade of “S” or “U.”

For BSW students, the grade for the Field Practicum Seminar is based on classroom work and assigned by the instructor.
The Field Liaison is evaluated at the end of each semester by the agency instructor and by the student. The field agency is evaluated by the student. The Director of Field Education is evaluated by students, field liaisons and agencies.
LEARNING AND TEACHING TOOLS
Technical Standards

The technical standards outlined below are required for admission, retention and graduation from the Department of Social Work at Western Carolina University. These standards, which are separate from academic standards, describe the physical, cognitive, emotional and behavioral requirements of social work students, apply at both undergraduate and graduate levels. They are designed to provide reasonable assurance that students can participate fully in all aspects of coursework and the field practicum, with or without accommodation, resulting in successful graduation from the program.

1.
Observation: Students must be able to:

· accurately observe clients to effectively assess their situations
· have functional use of the senses and sufficient motor capability to carry out the

necessary assessment activities

2.
Communication: Students must be able to:
· communicate effectively with other students, faculty, staff, clients and other professionals and exemplify a willingness and ability to listen to others
· demonstrate effective communication in oral presentations, written assignments,

small group settings, and through electronic means

· perceive and interpret nonverbal communication

· use spoken and written English to understand the content presented in the program

· comprehend reading assignments and search and evaluate the literature

· demonstrate competency in writing skills
3.
Sensory and Motor Functions: Students must have sufficient sensory and motor
abilities to:
· attend class and complete the required number of hours during their field practicum
· maintain consciousness and equilibrium and have the physical strength and stamina

to perform satisfactorily in the classroom and in social work agency settings
4.
Intellectual, Conceptual, Integrative and Quantitative Functions: Students must have

the ability to:
· think critically, analyze and interpret objective and subjective data, and apply effective

problem solving skills. These skills allow students to make proper assessments, use

sound judgment, appropriately prioritize therapeutic interventions, and measure and

report client outcomes.

· demonstrate skills of recall suing long and short term memory, inferential reasoning, application of knowledge, and evaluation of predicted outcomes at appropriate levels

in the program
5.
Self Awareness: Students must exhibit:
· knowledge and openness to learning how one’s values, attitudes, beliefs, emotions and past experiences affect thinking, behavior and relationships

· willingness to examine and change their behavior when appropriate and work effectively with others in subordinate positions as well as with those in authority
6.
Emotional and Mental Stability: Students must demonstrate the ability to:
· deal with current life stressors through the use of appropriate coping mechanisms effectively by using appropriate self-care and developing supportive relationships with colleagues, peers, and others

· effectively use help for medical or emotional problems that interfere with academic and clinical performance
PROFESSIONAL PERFORMANCE STANDARDS
The Department of Social Work recognizes that preparation for professional practice requires more than scholastic achievement. The program expects students to exhibit behaviors that are consistent with professional performance. Such behavior is expected not only in the classroom, but through out the University and the larger community. Some specific examples of professional performance standards are outlined below
Students must demonstrate:
· A commitment to the goals of social work and to the ethical standards of the profession, as specified in the NASW Code of Ethics.

· The essential values of social work including the respect for the dignity and worth of every individual and his/her right to a just share of society’s resources (social justice)

· Behaviors that are in compliance with program policies, institutional policies, professional ethical standards, and societal laws in classroom, field and community.
· Responsible and accountable behavior by knowing and practicing within the scope of social work, respecting others, being punctual and dependable, prioritizing responsibilities, attending class regularly, observing deadlines, completing assignments on time, keeping appointments or making appropriate arrangements, and accepting supervision and criticism in a positive manner.

· A commitment to serve in an appropriate manner all persons in need of assistance, regardless of the person’s age, class, race, religious affiliation (or lace of), gender, disability, sexual orientation and/or value system.
Learning Contract

Adult education theory emphasizes the shared responsibility between the teacher and the learner for the quality and content of the learning-teaching transactions.

In order to enable the student to become an active participant in the development of his/her educational experience, information that helps define the boundaries and foundations of the supervisory relationship and the content and process of the learning must be provided. The Learning Contract should be completed by the field instructor and student collaboratively within the first three weeks of the placement. A signed copy should then be sent to the Field Liaison for review, approval, and signature. (Blank Learning Contract is found at the end of this manual.) or see appendix.
FIELD PROBLEMS AND RESOLUTIONS

Students and field instructors are expected to read the descriptions below and to follow the General Problem Solving Procedure described at the end of this section. There are three general types of problems: Situational, Environmental and Inadequate Student Performance.

Types of Problems and General Responsibilities for Resolving Each Type
I.
Primarily Situational: Illness, personal crisis, or other occurrences resulting in prolonged

absence from the field agency or inability to engage in competent social work practice.
Problem Identification: Students are expected to notify both their field instructor, the Field Liaison and the Director of Field Education when personal situations will adversely affect their attendance or participation in field.

Resolution Process: The Field Liaison is responsible for mediating or negotiating a resolution of the problem with the field instructor and student. The Field Liaison will take into consideration the timing of the occurrence, the student’s performance to that point in time, and other such factors that might pertain to the situation. The Director of Field Education will be notified of the problem and may become involved as appropriate.
The resolution should be documented in written form on the student’s Learning Contract and signed by the student, the field instructor, and the Field Liaison.

II.
Primarily Environmental: Lack of adequate opportunity provided by the agency to

accomplish learning objectives, little/no suitable field instruction, a personality conflict

between student and field instructor or other agency staff person that effect a negative

learning environment. In an instance of perceived discrimination or sexual harassment, the
student must immediately notify the Field Liaison and the Director of Field Education. Problems caused by or that are solely a function of the field agency environment are addressed by the Director of Field Education and shall have no negative grading consequences for a student.
Problem Identification: These problems are first identified by the student. It is, however, the responsibility of the Field Liaison, through phone calls, and additional visits (when indicated from student feedback or through meetings between the student and the Field Liaison) to monitor the student’s learning environment in the field.

Resolution Process: The Field Liaison is responsible for mediating or negotiating a resolution, with possible involvement of the Director of Field Education if appropriate. The Director of Field Education will work with the student to secure a new placement, if necessary. Students who change placements in mid-semester may be required to extend their time in the new field agency beyond the regular ending date.

III.
Primarily Inadequate Student Performance: This may include:
· poor professional behavior or unsuccessful achievement of competencies for any reason, including but not limited to lack of ability or low motivation to learn social work skills, disrespect for clients or co-workers, inability or unwillingness to utilize feedback, or interpersonal qualities interfering with one’s ability to be professionally appropriate or engage in sound social work practice, actions that jeopardize clients or violate agency policy; OR
· ethical violations (see NASW Code of Ethics) threatening or criminal behavior, or behavior or performance not suitable to the profession of social work (violation of values/operating principles).

Problem Identification: It is the responsibility of the field instructor to identify student performance problems and notify the student and the Field Liaison.

Resolution Process: The field instructor must identify the behaviors, actions, or inactions that indicate performance problems or raise questions about the student’s suitability for the profession of social work. These behaviors must be communicated to the Field Liaison immediately upon identification and concern. These behaviors, actions, or inactions must be communicated to the student by the field instructor, who must also recommend/suggest/discuss ways the student might improve upon the behaviors, actions, or inactions. Students experiencing performance problems may not change placements. Performance problems must be resolved in the agency in which they were first identified. If it is determined by the Field Liaison and Director of Field Education that the student is primarily at fault and the situation cannot be corrected, the student will receive an unsatisfactory grade of “F” in the co-requisite seminar. The student may also be dismissed from the Social Work Program.
Depending on the nature of the performance/situation and the timing (within the semester), the Field Liaison and the Director of Field Education may require a performance agreement between the student, field instructor, and the Department of Social Work. The performance agreement should be signed by all four (4) parties and consist of the following:
· Specific tasks/behaviors that need to be accomplished/demonstrated
· Goals to be reached or indicators of progress
· Criteria for assessing the extent to which concerns have been ameliorated
· Dates by which tasks/behaviors and goals are to be assessed

In the case of inadequate student performance or a recommended grade of “Unsatisfactory,” the Director of Field Education may request a faculty review on the student. A faculty review is a meeting of the student’s current or recent professors (in Social Work) and is organized and chaired by the Head of the Department of Social Work. The purpose of the meeting is to review the performance problems identified in the field and to make a decision regarding disposition of the student’s situation. The student will then meet with the Director of Field and the Head of the Department of Social Work to review the decision.

A student who has two unsuccessful field practicum placements, for whatever reason, will not be able to re-enroll in the course but will be advised to change their major. Students who receive a “U” in field practicum will also receive an “F” in the co-requisite field seminar course (SOCW 496).
A student who is dismissed or drops out of the program will not automatically be readmitted to the social work program. They must first consult with the Director of Field Education and then, depending on the situation, may be required to re-apply.
A request for change of Field Practicum agency by the student, once the practicum ha begun will be considered by the liaison and Director of Field Education, but such a change would only be allowed in very unusual circumstances.
General Problem Solving Procedures

The purpose of these procedures is to clarify the roles of all concerned, to identify specific steps to take along the way, and to insure, as much as is possible, a smooth, problem-solving process.

1.
Problems with a field placement should be identified as early in the semester as possible.
2.
Field instructors and students are encouraged to keep supervision notes that identify topics
discussed in supervision meetings.
3.
Anyone in the field education loop—the student, the Field Liaison, the field Seminar

Instructor, the Director of Field Education, or field instructor—can initiate the problem-

solving process.
4.
The process involves communication verbal and/or written—between at least two of the parties.
5.
The first level of the process can be informal, verbal communication. All three (Field
Instructor, Field Liaison and student) should be made aware of the problem. If the problem
is resolved to the satisfaction of both parties within a reasonable period of time (no more
than two weeks) then no formal written documentation of the problem is necessary.
6.
If the problem is not resolved in a reasonable period of time, and/or if another problem
surfaces, the problem must be documented by the appropriate person, and all three parties
should receive a copy.
7.
At this point, the Field Liaison should meet with the student and field instructor, possibly
both, within a week of the written problem report, in order to facilitate a resolution. The
Liaison should document contacts and meetings through a written summary, and give
copies to the student and the field instructor.
8.
Field instructors are expected to identify any known problems on the mid-semester
evaluation form.
9.
The substance of the Final Evaluation should be known to the student. Any problems
should have been previously discussed and documented in supervision notes and with the
Field Liaison.
10.
The Director of Field education will be notified of field problems by the Field Liaison and

may become involved in the process as appropriate to each specific situation.
FIELD PRACTICUM AGENCIES

A complete list and description of all field agencies available for student field practica is available
in the Department of Social Work Office.

FIELD PRACTICUM FORMS

1.
All forms needed for field participation will be given to students or agencies by the Director

of Field Education or the Field Liaison as needed. They will also be available to students

at all times from the Director of Field Education. These include, but are not limited to:
· Education Affiliation Agreement (for the field agency)
· Application for Admission to Field Placement
· Student Agreement for Field Placement
· Student Evaluation of Agency and Agency Field Instructor
· The Learning Contract
· Midterm Evaluation of Field Practicum Student
· Final Evaluation of Student Achievement Per Learning Contract Competencies
· Agency Evaluation of Field Liaison
2.
The following forms are found at the back of this Field Manual:

· The Learning Contract

· Midterm Evaluation of Field Practicum Student

· Final Evaluation of Student Achievement

· Agency Evaluation of Field Liaison

· Student Evaluation of Agency and Field Instructor
PAGE
2

