

	[bookmark: _GoBack]
BASW Mid-Semester Evaluation of Student
by Field Instructor
School of Social Work ~ San José State University

To be completed After the First Month of each Semester

	
	Student’s Name:	__

	Agency’s Name:	__

	Field Instructor’s Name:	__

	Faculty Field liaison’s Name __

	Semester:_________________________________		Date: __________________________________

	

	1. List the assignments this student has been given thus far:

	
	

	
	

	
	

	
	

	2. Comment briefly on the student’s capacity to: integrate into your agency system; his/her work habits; relationships with agency staff and other students; capacity for independence; and capacity to work with transcultural population.

	
	

	
	

	
	

	
	

	
3.	Comment on the student’s capacity to apply social work knowledge in a skillful manner and in keeping with the social work Code of Ethics.

	
	

	
	

	
	

	
	

	4. Discuss any early concerns about this student’s investment in this learning experience.

	
	

	
	

	
	

	
	

	5. Are there any specific recommendations you could make to the School regarding this student’s performance in the field so the BASW Coordinator and/or Faculty Field Liaison could be of assistance to him/her?

	
	

	
	

	
	

	Field Instructor Signature: _______________________________________
	Date: ____________________

	Student Signature: ___
	Date: ____________________

		BASW FI
		Revised 9/1/10
