[bookmark: _GoBack][image: ]

Social Work Intern Orientation Checklist
	Intern (name):

	Start Date:

	Field Instructor:

	Field Liaison:


BEFORE THE STUDENT STARTS THE INTERNSHIP
· Notify the Intern well in advance if there are any pre-placement requirements (fingerprinting, background check, TB test, etc.)
· Prepare the Intern’s workspace (desk, phone, computer, office supplies, mailbox, email, agency directory, policy & procedure manuals, etc.)
· Notify agency staff about the Intern’s arrival, activities, and supervisor
· Begin to explore specific learning activities with which to discuss with the Intern, which are aligned with the CSWE competencies
· The Intern and Field Instructor will sign off below, indicating that the above tasks have been achieved:

	Intern (signature):

	Date:

	Field Instructor (signature):

	Date:


FIRST DAY AT THE INTERNSHIP
· Welcome the Intern, let them know what to expect for the first day, and introduce the Intern to agency staff, administration, and other interns if applicable
· Establish schedule and structure to weekly, one-hour supervision
· Show the Intern to their work station and orient them to the workspace and building
· Provide the Intern an overview to the agency policy & procedure manual
· Provide the Intern with the agency/Intern training manual if applicable
· Provide any keys (if applicable)
· Provide information regarding emergency procedures and contacts as well as security/safety procedures and protocol
· Review any human resources policies for Interns, includes parking, mileage reimbursement (if applicable), lunch/breaks, signing in/out, and procedures for absents/illness/vacation/changes in schedule, dress code, and code of conduct
· Advise the Intern about set meetings the Intern is expected to attend
· Discuss how the role of the Intern supports the agency in reaching their goals
· The Intern and Field Instructor will sign off below, indicating that the above tasks have been achieved:


	Intern (signature):

	Date:

	Field Instructor (signature):

	Date:


WITHIN THE FIRST MONTH OF INTERNSHIP
· Review agency history, mission, goals, and objectives
· Review agency services, collaborations, partnering agencies, community and population served
· Review agency resources and organizational structure
· Review the role of social worker(s) within the agency
· Train the Intern on agency documentation, computer program(s), and any client information systems
· Review confidentiality, HIPAA, consumer rights/grievance policies, mandated reporting and procedures
· Review agency forms and professional language used (terms, acronyms, titles, etc.)
· Discuss agency philosophy toward clients, communities, and service provision
· Review CSWE competencies, practice behaviors, and 8 theoretical perspectives
· Submit Learning Agreement to Faculty Field Liaison by deadline (TBA)
· Discuss what the plan is for the Intern to be assigned clients and assignments
· The Intern and Field Instructor will sign off below, indicating that the above tasks have been achieved:


	Intern (signature):

	Date:

	Field Instructor (signature):

	Date:


WITHIN THE FIRST THREE MONTHS OF INTERNSHIP
· Submit Mid-term evaluation to the Faculty Field Liaison by the deadline (TBA)
· Provide structured, weekly supervision as well as supervision as needed; focusing on Learning Agreement activities, the socialization of the Intern into the social work profession; the CSWE competencies and NASW Code of Ethics, the 8 theoretical perspectives, the transcultural perspective, and other learning opportunities and discussions around personal and professional development
· Provide regular, ongoing, supportive, and constructive feedback
· Review the Intern’s course syllabi so as to integrate theory and coursework into field practice
· Review final semester evaluation with the Intern and submit to the Faculty Field Liaison by the deadline (TBA)
· The Intern and Field Instructor will sign off below, indicating that the above tasks have been achieved:


	Intern (signature):

	Date:

	Field Instructor (signature):

	Date:


3

image1.jpg
O
’pfo}

SAN JOSE STATE
UNIVERSITY


