San José State University
School of Social Work
ScWk 141-142, Social Work Practicum I & II,

Sections 1-4, Fall 2014 & Spring 2015
	Instructor:
	Section 1: Johanna Blandino
Section 2: Michael Curry
Section 3: Renae Bhadar
Section 4: Jacky Bloom
Section 5: Renae Bhadar

	Office Location:
	Please check with individual instructor

	Telephone:
	Please check with individual instructor

	Email:
	Please check with individual instructor

	Office Hours:
	Please check with individual instructor

	Class Days/Time:
	Please check with individual instructor

	Classroom:
	Please check with individual instructor

	Prerequisites:
	ScWk 141: prerequisites 111, 120, 130 & 140

ScWk 142: prerequisites 111, 141

Canvas and MYSJSU Messaging

Our course, ScWK 141-142, will be using San Jose State’s online learning management system Canvas for the upcoming semester.

Login URL: http://sjsu.instructure.com

Please note that it should NOT have the “www” at the start of the URL like many other websites.

Username: SJSU 9-digit ID number.

Password: Self-generated password for your SJSUOne account.

It is recommended that you visit the eCampus Canvas website at http://www.sjsu.edu/at/ec/canvas/. This website offers a number of Quick Start Learning Guides to help you navigate Canvas tools. Also, detailed guides can be found at http://guides.instructure.com/. For questions regarding the course or course materials, please contact me, the instructor.

For issues related to Canvas, please contact the eCampus Help Desk. The Help Desk can give technical support for issues encountered in Canvas Courses.

· Phone: (408) 924-2337

· Submit a help ticket using the following URL: https://isupport.sjsu.edu/ecampus/ContentPages/Incident.aspx.

· While logged into Canvas, click on the word Help on the upper right corner of the screen.

You are responsible for regularly checking with the messaging system through MySJSU (or another communication system as indicated by the instructor).
Catalog Description
ScWk 141: Field Practicum I
Generalist Social Work Practice with individuals, families and communities from a transcultural perspective in an agency under supervision. Sixteen hours per week required in placement. (4 units. CR/NC grading. Prerequisites: ScWk 110, 120, 130 & 140; Co-requisite: ScWk 111)

ScWk 142: Field Practicum II

Generalist Social Work Practice in an agency setting continued. Emphasis on individuals, small groups, and communities from a transcultural perspective. Sixteen hours per week required in placement. (4 units. CR/NC grading. Prerequisites: ScWk 111, 141; Co- requisite: ScWk 112).

Course Description

The Field Practicum (ScWk 141 and ScWk 142) is scheduled over two semesters.

During each semester students are placed in one community agency under the supervision of a professional social worker who is their Field Instructor. The Field Instructor (FI) is required to meet weekly with each student for a minimum of one hour of supervision to help the student integrate course material into his/her own practice. Students spend two days (16 hours) per week in the agency learning about and participating in the functions of that agency. A minimum of 480 hours of agency experience is required. Experience with client groups from an ethnic group different from that of the student is expected. If student’s performance is marginal, then more than the minimum number of hours may be required for students to develop competency in designated areas of practice. The Field Practicum is taken concurrently with ScWk 111 during the Fall semester and ScWk 112 during the Spring semester. Faculty led Field Seminars are held four times per semester).

Course Competencies & Practice Behaviors (Student Learning Objectives)

The following competencies are realized through this course:

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

9. Respond to contexts that shape practice

10. Engage, assess, intervene, and evaluate with individuals, families, groups, organizations, and communities
Upon completion of ScWk 141 & 142 students will be able to:

1. Advocate for client access to the services of social work (PB 1a) (Professional Identity)

2. Practice personal reflection and self-correction to assure continual professional development (PB 1b) (Professional Identity)

3. Attend to professional roles and boundaries (PB 1c) (Professional Identity)

4. Demonstrate professional demeanor in behavior, appearance, and communication (PB 1d) (Professional Identity)

5. Engage in career-long learning (PB 1e) (Professional Identity)

6. Utilize supervision and consultation (PB 1f) (Professional Identity)

7. Recognize and manage personal values in a way that allows professional values to guide practice (PB 2a) (Ethical Practice)
8. Make ethical decisions by applying standards of the NASW Code of Ethics and other applicable codes of ethics (PB 2b) (Ethical Practice)

9. Tolerate ambiguity in resolving ethical conflicts (PB 2c) (Ethical Practice)

10. Apply strategies of ethical reasoning to arrive at principled decisions (PB 2d) (Ethical Practice)

11. Analyze models of assessment, prevention, intervention and evaluation (PB 3b) (Critical Thinking)

12. Demonstrate effective oral and written communication in working with individuals, families, groups, organizations, communities & colleagues (PB 3c) (Critical Thinking)

13. Recognize the extent to which a culture's structures and values may oppress, marginalize, alienate or create or enhance privilege and power (PB 4a) (Diversity)

14. Gain sufficient self awareness to eliminate the influence of personal biases and values in working with diverse groups (PB 4b) (Diversity)

15. Recognize and communicate their understanding of the importance of difference in shaping life experiences (PB 4c) (Diversity)

16. View themselves as learners and engage those with whom they work as informants (PB 4d) (Diversity)

17. Understand the forms and mechanisms of oppression and discrimination (PB 5a) (Social Justice)
18. Advocate for human rights and social and economic justice (PB 5b) (Social Justice)
19. Engage in practices that advance social and economic justice (PB 5c) (Social Justice)
20. Use research evidence to inform practice (PB 6b) (Research Informed Practice/Practice Informed Research)

21. Utilize conceptual frameworks to guide the processes of assessment, intervention, and evaluation (PB 7a) (Theoretical Framework)

22. Critique and apply knowledge to understand person and environment (PB 7b) (Theoretical Framework)

23. Continuously discover, appraise and attend to changing locales, populations, scientific and technological advancements, and emerging societal trends to provide relevant services (PB 9a) (Change)
24. Provide leadership in promoting sustainable changes in service delivery and practice to improve the quality of social services (PB 9b) (Change)

25. Substantively and affectively prepare for action with individuals, families, groups, organizations and communities (PB 10.1a) (Engagement)
26. Use empathy and other interpersonal skills (PB 10.1b) (Engagement)

27. Develop a mutually agreed on focus of work and desired outcomes (PB 10.1c) (Engagement)
28. Collect, organize and interpret client data (PB 10.2a) (Assessment)

29. Assess client strengths and limitations (PB 10.2b) (Assessment)

30. Develop mutually agreed-on intervention goals and objectives (PB 10.2c) (Assessment)

31. Select appropriate intervention strategies (PB 10.2d) (Assessment)

32. Initiate actions to achieve organizational goals (PB 10.3a) (Intervention)

33. Implement prevention interventions that enhance client capacities (PB 10.3b) (Intervention)

34. Help clients resolve problems (PB 10.3c) (Intervention)

35. Negotiate, mediate, and advocate for clients (PB 10.3d) (Intervention)

36. Facilitate transitions and endings (PB 10.3e) (Intervention)

37. Social workers critically analyze, monitor and evaluate interventions (PB 10.4) (Evaluation)

Required Readings

The following is required:

BASW Student Handbook for the 2014-2015 academic year (available online through the School of Social Work http://www.sjsu.edu/socialwork/currentstudents/internships/basw/ and the NASW Code of Ethics are required reading.
Library Liaison

For assistance in the library go to the King Library Reference Desk (2nd floor; 808-2100) and/or utilize the Social Work Research Guide available at http://libguides.sjsu.edu/scwk. The Social Work Library Liaison is: Teresa Slobuski, who may be reached by phone (408.808.2318) or email (Teresa.Slobuski@sjsu.edu).
Classroom Protocol

Students are expected to arrive on time for seminars, participate in exercises, and to be attentive to discussions. It is important to be courteous and respectful to ones peers as well as to the instructors. Students are asked to refrain from using cell phones, earphones or other devices. Students are expected to use laptop computers for seminar related work.
Practicum Protocol

Students are expected to arrive on time for their practicums. They are expected to be attentive to training and directions, and to ask for support as needed. They are expected to participate in trainings, meetings and case conferences and to follow directions of Field Instructors. It is important to be courteous and respectful to ones peers as well as to field instructors and other agency personnel. Students are expected to follow the NASW code of ethics at all times. Students are asked to refrain from using cell phones, earphones or other devices except during breaks. Students are expected to use computers for practicum related work.
Dropping and Adding

Students are responsible for understanding the policies and procedures about add/drops, academic renewal, etc. Refer to the current semester’s Catalog Policies section at http://info.sjsu.edu/static/catalog/policies.html. Add/drop deadlines can be found on the current academic calendar web page located at http://www.sjsu.edu/academic_programs/calendars/academic_calendar/. The Late Drop Policy is available at http://www.sjsu.edu/aars/policies/latedrops/policy/. Students should be aware of the current deadlines and penalties for dropping classes. Information about the latest changes and news is available at the Advising Hub at http://www.sjsu.edu/advising/.
Assignments/ Learning Experiences and Grading Policy

The Practicum and Fieldwork Seminar are taken as a credit/no credit course and will be evaluated by both the Field Instructor and the Faculty Field Liaison. The assignments are based on the variety of learning experiences that take place throughout the semester. All assignments are submitted through Canvas on the date due.
	Assignment
	Points
	Due Date
	Course Student Learning Objective/ (SLO)
	(Practice Behaviors)

	Learning Agreement
	Credit/no credit
	Due by 10/6/14
	Course SLO 1
	PB 1b, 1c, 1e, 1f

	Mid-semester Evaluation
	Credit/no credit
	Due by 10/27/14
	Course SLO 1
	PB: 1b, 1c, 1e, & 1f

	Process Recording on assigned individuals or groups
	Credit/no credit
	Due by 12/11/14 (Fall) and 3/2/15 (Spring)
	Course SLO 1, 2, 3, 4, 7, & 10
	PB: 1b, 2a, 3c, 4b, 7a & 10.1b, 10.2a, & 10.4a

	Weekly Journal
	Credit/no credit
	Due weekly
	Course SLO 1, 2, 3, 4, 5, 7, 9, 10
	PB: all

	Direct Practice with Assigned Clients
	Credit/no credit
	ongoing
	Course SLO 1, 2,

3, 4, 5, 6, 7, 9,

10
	PB: all

	Weekly Supervision with FI
	Credit/no credit
	ongoing
	Course SLO 1, 2, 3, 4, 5, 6, 7, 9, 10

	PB: all

	Seminar Participation
	Credit/no credit
	Monthly
	Course SLO 1
	PB: 1a, 1b, 1c, 1d, 1e, 1f

	Assignment
	Points
	Due Date
	Course Student Learning Objective/ (SLO)
	(Practice Behaviors)

	Field Work

Evaluation Forms

	Credit/no credit
	Due by 12/11/14 (Fall), and 5/4/15
(Spring)
	Course SLO 1,
	PB: 1b, 1e, & 1f

Grading
In order to receive “Credit” for this course, all assignments and learning activities must be completed with a grade of credit. In addition, one or more of the following reasons may also result in a grade of No Credit: incomplete hours for field practicum; incomplete or inadequate performance on assignments; consistent delays in submission of assignments; inadequate understanding or adherence to the NASW code of ethics; and poor performance appraisal of student by field instructor.
Penalty for Late Work

It is your responsibility to submit assignments on time. If you are unable to submit an assignment by the date and time indicated on this syllabus (or announced in class), please discuss your situation with me 24 hours prior to the time the assignment is due. In order to receive credit for this course all assignments must be completed and recommended changes should be addressed fully.
Assignment 1: Learning Agreement

The student and the field instructor are asked to develop a written agreement or Practicum Learning Agreement to help with the student’s personal and professional growth. This document encompasses the expectations of each in relation to teaching and learning objectives, assigned tasks, operating procedures, and issues around illness. Responsibility for negotiating and preparing the Practicum Learning Contract is shared between the assigned field instructor and the student intern. The student is responsible for submitting the Practicum Learning Agreement to their FFL on the date indicated on the practicum calendar. This learning contract is used as a guideline by the student, the FI, and the FFL in planning field assignments and evaluating performance.
Assignment 2: Process Recordings
Regular use of process recordings as a learning tool to maximize the benefits of weekly individual supervision is strongly encouraged. A minimum of one (1) process recording is due each semester to the Faculty Field Liaison.
A process recording helps in applying theoretical concepts to practice situations. This assignment will help develop an effective means for students to conceptualize and evaluate their practice with clients. Through this assignment, a student will collaborate with his/her FI to identify learning needs and expectations and will track progress toward achievement of educational objectives. Below is a standardized outline for the process recording assignment. *
Outline for Process Recording

	Content-Narrative

	Student Feelings/ Thoughts
	Supervisor’s Comments

	
	
	

Instructions for completing this form:

Content- Narrative

The recording should first present the actual description of the interaction between the student and others during the interview. The following should be included in this portion of a process recording:

· A description of how the interview began;

· Pertinent factual information and responses of both the client and the student;

· The feeling content of the interview, as it occurs, both on the part of the client and the student.

· A description of any action or nonverbal activities that occurred;

· The social worker’s observations and analytical thoughts regarding what has been happening during the interview; and,

· A description of how the interview ended.

Students’ Feelings

Included in process recordings is an assessment and interpretation of what went on during the interview and some understanding of it. Student may utilize hindsight in thinking through his/her role and use of self in the interview so as to become better involved in a purposeful manner with this client or other client’s in future contacts.

Students should evaluate their effectiveness as to the helping process and reflect on the use of intervention skills and techniques that were used or not used in specific parts of the interview. Students should also evaluate whether the purpose was accomplished and show how this was done or why it was not.

*Other formats are available on the Field Education website.
Assignment 3: Weekly Journal
A weekly journal is required. The journal provides an opportunity to think critically about, and reflect, on your learning. Each week the journal should include a summary of the activities you have engaged in, the link between the activities and classroom learning, and your thoughts and reactions to your learning. In addition, any challenges you face, highlights of the internship, and questions you have should be included. In the final journal entry for each semester you should reflect on the progress you have made toward your educational goals. Each journal entry is expected to be about 1 page and must be submitted on a weekly basis.
Assignment 4: Interventions with Assigned Clients
Students are expected to carry a minimum of 1-3 cases for the Fall semester and a minimum of 3-5 cases for the Spring semester. Students are strongly encouraged to work with diverse ethnic and cultural groups. Students will be given the opportunity to observe and perform social work duties as part of direct and indirect practice under close supervision.
Assignment 5: Weekly Supervision with FI

Meet weekly with the agency Field Instructor for at least one (1) hour. Individual supervision is required to address specific student learning needs. Attend staff meetings. Meet with other field interns for group supervision if offered. Prepare case presentations.
Assignment 6: Seminar Participation

Monthly seminars led by the FFL will provide a supervised learning experience in a community-based social service agency. Seminars are designed to integrate the knowledge, values, and skills presented in the classroom with the field practicum experience. In each seminar, students will be required to critically assess their own practice skills and discuss the dimensions of social work practice from their emerging professional experiences in the field.

Seminar Topics Cover the Following Areas (see course schedule below for schedule of topics):

· Risk Management including: mandated reporting laws and protocols
· Learning agreement
· Use of supervision

· Agency collaboration

· Use of self

· Working with groups

· Good termination

· Multiple social work opportunities at the BASW graduate level

· Diversity and cultural awareness in working with the disenfranchised, marginalized population.
Students will be assessed on the quality, and depth of their participation in seminar discussions. As part of class participation, students are expected to critically analyze information that is presented/discussed, bring examples and applications of the concepts being covered, be prepared to discuss their field work, and provide insights on issues from their own special knowledge and expertise. Students should notify the FFL in advance if they are not able to attend class or if they need to leave class early. If students miss a seminar they are required to complete a make-up assignment of a one to two page paper on the topic of the missed seminar.

Assignment 7: Field Work Evaluation Forms
Complete Mid Semester Evaluation for the Student by Field Instructor (Fall semester) due by 10/27/14. Evaluation of Student by Field Instructor due at end of each semester (Fall and Spring). Student completes the Evaluation of the Field Agency and Instructor by the Student, Evaluation of the Faculty Field Liaison by Student, and the Evaluation of Field Education Program by Student, due end of Spring semester. Please refer to field practicum calendar for specific due dates each semester.

Required Hours in Assigned Placement
Complete a minimum of sixteen (16) hours per week over fifteen (15) weeks in the fall and sixteen (16) hours over seventeen (17) weeks in spring in the BASW approved agency to which the student is assigned. A minimum of twenty-seven (28) days in fall semester and thirty-two (32) days in spring semester are required– each being an eight (8) hour day. Students must complete a minimum of 224 hours in the fall and 256 hours in the spring for a total of at least 480 placement hours. Placement begins on 9/2 and ends on 12/18. Placement for scwk 142 in spring begins on 1/6/15 and ends on 5/7/15. Students must remain in their assigned placement through the final week of field according to the field calendar each semester.
Students are required to complete BASW Field Agency Monthly Timesheets. These completed timesheets are to be submitted at the end of every month to the Faculty Field Liaison.
APA Format and Writing Requirements:
All papers must follow current American Psychological Association (APA) format guidelines (6th edition) with the following exceptions: the use of running heads is optional. All papers must use standard, 12-point fonts (e.g., Times Roman) and be free of typographical, formatting, spelling, and content errors, as the quality of the writing will be evaluated as part of the grade for all written assignments. Be sure to carefully review and edit all drafts prior to submission. All ideas, quotes, and information taken or derived from other sources must be appropriately cited and referenced in accordance with APA rules.
University Policies

Academic integrity

Your commitment as a student to learning is evidenced by your enrollment at San Jose State University. The University’s Academic Integrity policy, located at http://www.sjsu.edu/senate/S07-2.htm, requires you to be honest in all your academic course work. Faculty members are required to report all infractions to the office of Student Conduct and Ethical Development. The Student Conduct and Ethical Development website is available at http://www.sa.sjsu.edu/judicial_affairs/index.html.
Instances of academic dishonesty will not be tolerated. Cheating on exams or plagiarism (presenting the work of another as your own, or the use of another person’s ideas without giving proper credit) will result in a failing grade and sanctions by the University. For this class, all assignments are to be completed by the individual student unless otherwise specified. If you would like to include your assignment or any material you have submitted, or plan to submit for another class, please note that SJSU’s Academic Policy S07-2 requires approval of instructors
Campus Policy in Compliance with the American Disabilities Act
If you need course adaptations or accommodations because of a disability, or if you need to make special arrangements in case the building must be evacuated, please make an appointment with me as soon as possible, or see me during office hours. Presidential Directive 97-03 at http://www.sjsu.edu/president/docs/directives/PD_1997-03.pdf requires that students with disabilities requesting accommodations must register with the Disability Resource Center (DRC) at http://www.drc.sjsu.edu/ to establish a record of their disability.

School of Social Work Policies

School of Social Work Writing Policy

Instructors will decide to which assignment(s) the policy will be applied. The instructor will assess student writing within five areas: 1) structure, 2) flow, 3) depth, 4) use of sources (APA), and 5) conventions (grammar, etc...). Students will receive feedback on their performance on these 5 areas within the specific context of the course content. Students who receive an assessment of not adequate within one or more of the 5 writing domains may be given the option of re-writing the paper, according to the instructor's discretion.
Structure: Well-structured papers have a logical organization that guides the reader through the topic so that the reader has a clear understanding of how the different parts of the paper fit together.

Flow: Papers that flow well include smooth transitional sentences between paragraphs that help summarize and connect the main points of the paper, as well as fully-developed paragraphs.
Depth: Papers with strong depth reflect a comprehensive review and analysis of relevant content and demonstrate strong critical thinking skills by developing unique perspectives from which to view the topic.
Use of sources: Papers that use sources well include an integration of academic sources so that references are smoothly integrated into the paper topic and are organized around core ideas. Quotations are limited to statements that are particularly striking or examples in which the source’s precise wording is important and APA is used correctly and consistently (see the APA handout)

Writing conventions: Papers should follow the grammatical and spelling conventions of standard English, including correct grammar, punctuation, spelling, and sentence structure (see the Writing Guide)Student Technology Resources

Computer labs for student use are available in the Academic Success Center (http://www.sjsu.edu/at/asc/) located on the 1st floor of Clark Hall and on the 2nd floor of the Student Union. Additional computer labs may be available in your department/college. Computers are also available in the Martin Luther King Library. A wide variety of audio-visual equipment is available for student checkout from Media Services located in IRC 112. These items include digital and VHS camcorders, VHS and Beta video players, 16 mm, slide, overhead, DVD, CD, and audiotape players, sound systems, wireless microphones, projection screens and monitors.
SJSU Peer Connections
The Learning Assistance Resource Center (LARC) and the Peer Mentor Program have merged to become Peer Connections. Peer Connections is the new campus-wide resource for mentoring and tutoring. Our staff is here to inspire students to develop their potential as independent learners while they learn to successfully navigate through their university experience. Students are encouraged to take advantage of our services which include course-content based tutoring, enhanced study and time management skills, more effective critical thinking strategies, decision making and problem-solving abilities, and campus resource referrals.

In addition to offering small group, individual, and drop-in tutoring for a number of undergraduate courses, consultation with mentors is available on a drop-in or by appointment basis. Workshops are offered on a wide variety of topics including preparing for the Writing Skills Test (WST), improving your learning and memory, alleviating procrastination, surviving your first semester at SJSU, and other related topics. A computer lab and study space are also available for student use in Room 600 of Student Services Center (SSC).

Peer Connections is located in three locations: SSC, Room 600 (10th Street Garage on the corner of 10th and San Fernando Street), at the 1st floor entrance of Clark Hall, and in the Living Learning Center (LLC) in Campus Village Housing Building B. Visit Peer Connections website at http://peerconnections.sjsu.edu for more information.
SJSU Writing Center
The SJSU Writing Center is located in Room 126 in Clark Hall. It is staffed by professional instructors and upper-division or graduate-level writing specialists from each of the seven SJSU colleges. Our writing specialists have met a rigorous GPA requirement, and they are well trained to assist all students at all levels within all disciplines to become better writers. The Writing Center website is located at http://www.sjsu.edu/writingcenter/about/staff/.
ScWk 141 &142, Social Work Practicum I/II, Fall 2014 – Spring 2015, Course Schedule

This schedule is subject to change with fair notice. I will announce any changes in class.
Table 1 Course Schedule

	Seminar
	Date
	Topics, Readings, Assignments, Deadlines

	1
	TBD
	Overview of Seminars and Expectations (PB 1c, 1f, 10.1b, 10.1c, 10.2b, 10.3a, & 10.3c)
· Discuss course structure, assignments (including process recording), and Learning Agreement
· Revisit risk management and safety in the field – specific to student’s agencies.

· Review structure of agencies and how internship assists organizations in achieving goals

· Strategies for effective use of supervision.

· Internship stages

	Seminar
	Date
	Topics, Readings, Assignments, Deadlines

	2
	TBD
	Transcultural Practice in Placement Agencies & Use of Self (PB: 4 (a)(b)(c)(d) 1(b) & 10.3(c))
· Discussion of transcultural practice and relevance to collaboration within and between agencies for the purpose of assisting clients in resolving their problems.
· Discussion regarding the intersection of agency and personal beliefs.
· Introduction and discussion about Use of Self

Mid Semester Evaluations due 10/27/14.

	3
	TBD
	Working with Groups (PB 10.1a & 10.2d)

· Outline of group work.
· Discussion regarding practicum experience with groups.
Process Recordings due.

	 4
	TBD
	Professional Development: Reflections on First Semester Learning (PB 1b, 1f, 3b)
· Discussion of the semester’s practice and learning through the engagement, assessment and interventions with diverse client(s).

· Assessment of skills development with concrete examples.

Evaluation of the Student by the FI due.

	5
	TBD
	Professional Development – Part 2 PB: 1 (e) & 10.3 (d)
(Professional Identity)
Social Work Panel Presentation: Social Work Roles and Career Options

· Panel Presentation on Roles in Social Work including Advocate, Mediator, Negotiator, and Problem Solver and Professional Options at BASW level

· Discussion regarding professional interests, goals and opportunities and the influence of culture.

Process Recording due 3/2/15.

	Seminar
	Date
	Topics, Readings, Assignments, Deadlines

	7
	TBD
	Good Termination and Endings? PB: 10.3 (e)
· Discussion of agency guidelines for transitions and termination.

· Considering client needs and values and their implications for termination.

· Reflection on personal experience with termination with clients, agency, peers and faculty.

	8
	TBD
	My Professional Development PB: 3(a)
· Reflection on and discussion of the year’s learning.

· How has your practice changed over the course of the year, think of specific examples in your work?

· What stage of development are you in?
Evaluation of the Student by the FI due 5/4/15
End of the year Evaluations due (FI, and Student) 5/4/15.

� Adopted from the School of Social Work, Virginia Commonwealth University

� Adopted from the School of Social Work, Virginia Commonwealth University

ScWk 141 & 142, Social Work Practicum I & II, Fall 2014 & Spring 2015 Page 15 of 15

