	Revised August 2012

	
	
	
	 Academic Year ________

	
	MSW PROGRAM

FIRST YEAR FIELD EDUCATION

LEARNING AGREEMENT

	

	Student Name:
	Agency name:

	Student Address:
	Agency Address:

	Internship phone:
	Field Instructor:

	Cell phone:
	FI phone:

	Home phone:
	FI email address:

	Email address:
	

	Faculty Field Liaison:

	I.
Rationale of Learning Agreement:
The purpose of the Learning Agreement is to provide a framework for planning the student's individualized experiences within the agency's mission and organization. The agreement will support and challenge the student's efforts to meet the School's curricular goals for the first year of the field education program.

	II.
General Curricular Goals:

SOCIAL WORK 230 - SOCIAL WORK PRACTICUM I
(Fall Semester)

Development of transcultural practice skills with families, groups, and individuals in their social contexts. Emphasis on developing professional roles and relationships, applying multi-system assessment and interventions, particularly with Latino/a, African-American, and Asian-American client/client systems. Four units. CR/NC Corequisite: ScWk 220

SOCIAL WORK 231 - SOCIAL WORK PRACTICUM II
(Spring Semester)

Development of skills to differentially assess the strengths and capacities of individuals, families, groups, organizations and communities in interaction; apply, terminate and evaluate appropriately problem-solving interventions from a transcultural generalist practice perspective. Four units. CR/NC Prerequisite: ScWk 230. Corequisite 221.

	III.
The Faculty Field Liaison, the Field Work Instructor, the Student, the Agreement and the Evaluation:
The Learning Agreement is to be completed by the student and the field instructor in a process that emphasizes the student's responsibility for his/her own learning and professional development and the field instructor's role as educator. The activities and assignments detailed in the agreement will meet the curricular goals and guide the field instruction process according to the Social Work Practicum syllabus for each semester and also provide the basis for the student's final performance evaluation.

 Any subsequent changes or additions to the Learning Agreement must be submitted in writing, approved and signed by your FFL.

	IV. To Be Completed by the Student:

(May attach information, complete electronically and print, or write clearly below.)

A.
Agency description: The mission of the agency, populations served, the particular services unit and the opportunities available to

 work with individuals, families, groups and communities of diverse ethnicities.

	
	

	
	

	
	

	
	

	
	

	B.
What skills, knowledge, and/or competencies do you bring to your placement?
	

	
	

	
	

	
	

	
	

	
	

	C.
What areas do you want to develop during your internship?

	
	

	
	

	
	

	
	

	
	

	D.
Special competency requirements for:

______ Title IV-E Child Welfare Stipend

(Appropriate competency lists and addenda to the Learning Agreement to be attached)

	IV. To Be Completed by the Field Instructor:

	(May attach information, complete electronically and print, or write clearly below.)

	A.
Orientation Plans:
	

	
	

	
	

	
	

	B.
Experiences available in the agency and agency unit:
	

	
	

	
	

	
	

	C. Educational Arrangements:
	

	1. Weekly individual conference:
	

	
	

	
	

	2. Group supervision, trainings:
	

	
	

	
	

	3. Staff meetings, case conferences:
	

	
	

	
	

	4. Educational media, including process recordings (required for all students), audio and/or videotaping, facilitating, training, direct

 observation of student:

	
	

	
	

	
	

	VI. First Year Placement

	THE LEARNING CONTRACT

	
	Student Learning Objectives/Competencies
Please see included practice behaviors.
	Assignments and Tasks to Assess Student Progress

	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.

	

	
	
	

	
	
	

Please continue onto page 6.

ScWk 230 and 231 Competencies and Associated Practice Behaviors:

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

a. Student demonstrates beginning capacity to advocate for client services by utilizing policy practice framework and engaging in negotiations for community based and culturally sensitive programs and services (Program Objective 1a)
b. Student demonstrates self-awareness of personal knowledge limitations and biases, and practices self-correction and reflection in action while pursuing ongoing professional development (Program Objective 1b)

c. In intervention planning, student consistently demonstrates the understanding and recognition of how their beliefs, values, norms, and world view can influence case dynamics and outcomes (Program Objective 1c)

d. Student presents self in a manner consistent with respectful professional conduct, and adapts methods of communication, including written client materials, to consumer, colleague, and community language and cultural needs (Program Objective 1d)

e. Student supports the purpose and values of the profession through consistent pursuit of learning, and recognizes the relationship between career long learning and contributing to practice effectiveness (Program Objective 1e)

f. Student utilizes supervision/consultation effectively, including the need to augment knowledge, or to mediate conflict arising from personal values and emotions in relation to practice and professional contexts (Program Objective 1f)

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

a. Student demonstrates awareness of personal values and bias and manages such bias to engage in practice consistent with professional ethics and values (Program Objective 2a)
b. Student understands the professional value base and applies NASW Code of Ethics and other applicable codes of ethics in creating plans and making decisions that affect children, youth, adults, families, and communities (Program Objective 2b)
c. Student demonstrates capacity to perceive the diverse viewpoints of clients, community members, and others in cases of value conflict and the ability to resolve these conflicts by applying professional practice principles (Program Objective 2c)
d. Student demonstrates knowledge of ethical decision making methods and the capacity to apply these in practice, policy, advocacy and research (Program Objective 2d)
3. Apply critical thinking to inform and communicate professional judgments.
a. Student demonstrates the ability to critically appraise, integrate and apply evidence-based knowledge and practice principles, as well as client and other knowledge, in conducting and communicating ethnically competent assessments and interventions (Program Objective 3a)

b. Student demonstrates the capacity to monitor and analyze the gathering, assessment and evaluation of information to inform the design and use of practice models (Program Objective 3b)

c. Student understands and applies the principle that all oral and written communication must conform to audience needs and adhere to professional standards (Program Objective 3c)

4. Engage diversity and difference in practice.
a. Student demonstrates knowledge of historical, legal, socioeconomic, and psychological forms of oppression and the ability to develop culturally sensitive interventions within that understanding. Student recognizes how institutional racism and power dynamics affect workplace culture and climate in practice (Program Objective 4a)
b. Student demonstrates self awareness of bias, including knowledge of and capacity to manage power differences when assessing and working with diverse populations (Program Objective 4b)
c. Student demonstrates ability to understand and communicate the effects of individual variation in the human developmental process and its importance to the shaping of life experiences within diverse groups (Program Objective 4c)
d. Student demonstrates capacity to learn from and consult/collaborate with others and to engage constituents/consumers within the helping process (Program Objective 4d)

5. Advance human rights and social and economic justice.
a. Student demonstrates, through assessment, intervention and evaluation practices, a working understanding of the role and function of historical, social, political, and economic factors as the underlying causes and mechanisms of oppression and discrimination (Program Objective 5a)
b. Student demonstrates a functional knowledge of advocacy theory, skills, and techniques and consistently engages in activities/tasks designed to promote social and economic justice in working with all client populations (Program Objective 5b)
c. Student develops case planning strategies to address discrimination, barriers, gaps, and fragmentation that impede client access, functioning, and optimum use of resources and opportunities (Program Objective 5c)
6. Engage in research informed practice and practice informed research.
a. Student demonstrates a beginning capacity and skills to gather and synthesize practice evaluation findings, including client feedback, to support and increase the professional knowledge base (Program Objective 6a)
b. Student demonstrates knowledge of how to consult and utilize research evidence to inform ongoing practice and policy at all levels (Program Objective 6b)

7. Apply knowledge of human behavior and the social environment.
a. Student demonstrates beginning ability to apply conceptual behavioral frameworks to social environments involved in assessment, intervention and evaluation (Program Objective 7a)
b. Student demonstrates beginning ability to gather and interpret behavioral knowledge in perceiving person and environment interaction (Program Objective 7b)

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

a. Student begins systematically to collect and analyze knowledge and experiences to identify, formulate, and advocate for policies that advance social and economic well-being (Program Objective 8a)
b. Student demonstrates ability to identify and engage stakeholders to collaborate for effective policy formulation and action (Program Objective 8b)
9. Respond to contexts that shape practice.
a. Student demonstrates beginning capacity to apprehend changing local and social contexts and scientific advances that affect practice, with an emerging ability to identify and provide relevant services (Program Objective 9a)
b. Student demonstrates a beginning capacity to discern and promote sustainable practice and service delivery change to improve service quality (Program Objective 9b)

10. Engage, assess, intervene, and evaluate with individuals, families, groups, organizations, and communities.
a. Student demonstrates the knowledge base and affective readiness to intervene constructively with individuals and groups (Program Objective 10a)
b. Student demonstrates the capacity to exercise empathy and use of self in engagement and service delivery (Program Objective 10a)
c. Student demonstrates the ability to work with individuals, families and groups to identify and work towards accomplishment of shared goals (Program Objective 10a)
d. Student demonstrates ability to effectively engage with diverse individuals to gather, analyze, and interpret consumer/client information in a coherent, objective manner Program Objective 10b)
e. Student demonstrates capacity to conduct a comprehensive, collaborative, unbiased assessment that follows legal and ethical guidelines and identifies strengths and needs (Program Objective 10b)
f. Student demonstrates ability to involve individuals, family members, and community service providers to develop coordinated intervention plans (Program Objective 10b)
g. Student demonstrates ability to critically determine the most appropriate intervention strategies to implement a plan (Program Objective 10b)
h. Student demonstrates beginning ability to initiate efforts consistent with service and organizational goals (Program Objective 10c)
i. Student demonstrates capacity to identify and utilize prevention measures that enhance clients’ individual strengths and protective factors (Program Objective 10c)
j. Student demonstrates capacity to identify and prioritize challenges and to foster solutions that call on clients’/consumers’ existing strengths (Program Objective 10c)
k. Student demonstrates capacity and skills to undertake the role of client advocate in negotiating for needed policies, resources and services (Program Objective 10c)
l. Student recognizes the importance of understanding the transition & termination processes and demonstrates the capacity to sensitively terminate work (Program Objective 10c)
m. Student demonstrates a beginning ability to systemically monitor, analyze and evaluate interventions, applying a knowledge- for- action approach to determine future action (Program Objective 10d)
VII. Schedule and Administrative Arrangements - First Year Placement
Fill in your classes and field practicum schedule below.

Although lunch break does not count toward field hours, it must be reflected in schedule.

	MONDAY

	 TUESDAY
	 WEDNESDAY
	 THURSDAY
	 FRIDAY

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Placement Start Date:

Placement End Date:

Dates of vacation and semester break; sick leave arrangements:

	Field Evaluations:

	· Initial Assessment of Student Performance by Field Instructor (fall semester only)

· FI Evaluation of student (one each semester)

	· FI Evaluations of FFL and Field Education Program (end of year only)

	· Student Evaluations of the Agency, the FI, the FFL, and the Field Education Program (end of year only)

Field Assignments:

· Learning Agreement

· Description of Field Placement

· Two Process Recordings (one each semester)

· Community Project

· Attendance at Bridging the Gap

· Field Seminars

· Participation in the placement planning process

· Caseload expectations reflect a workload that supports student’s educational goals with appropriate time to process learning and complete paperwork.
Student Signature:

 Print Name:

Date:

Field Instructor Signature:

 Print Name:

Date:

Faculty Field Liaison Signature:

 Print Name:

Date:

2yrfcon/ Rev. 7/99
Learning Agree 1st yr Revised 7/00

 1

