Initial Assessment of Student Performance

by Field Instructor

School of Social Work ~ San José State University

Student’s Name: __

Agency’s Name: ___

Field Instructor’s Name: ___

Faculty Field Liaison’s Name: __

Semester: _________________
Date: __________________________________
This form serves as a preliminary evaluation of a student’s performance that should be reviewed with the student prior to submitting it to the FFL.

Agency and Student Role

Please circle your response to the statement:

The student demonstrates the motivation and capacity to…
	
	Always
	Often
	Sometimes
	Rarely
	Never
	Does Not Apply

	Learn the professional use of self in social work practice.

	5
	4
	3
	2
	1
	0

	Engage appropriately with the Field Instructor.

	5
	4
	3
	2
	1
	0

	Work within the agency’s mandates and policies.

	5
	4
	3
	2
	1
	0

	Manage time effectively.

	5
	4
	3
	2
	1
	0

	Be accountable.

	5
	4
	3
	2
	1
	0

	Engage professionally with colleagues and other professionals.

	5
	4
	3
	2
	1
	0

	Separate personal life circumstances and issues from client situations.

	5
	4
	3
	2
	1
	0

Professional Communication

Please circle your response to the statement:

The student demonstrates the motivation and capacity to…
	
	Always
	Often
	Sometimes
	Rarely
	Never
	Does Not Apply

	Think critically.

	5
	4
	3
	2
	1
	0

	Communicate clearly and effectively in writing.

	5
	4
	3
	2
	1
	0

	Communicate clearly and effectively in conversations and oral presentations.

	5
	4
	3
	2
	1
	0

Commitment to Transcultural Generalist Social Work Practice

Please circle your response to the statement:

The student demonstrates the motivation and capacity to…
	
	Always
	Often
	Sometimes
	Rarely
	Never
	Does Not Apply

	Serve vulnerable and at at-risk populations.

	5
	4
	3
	2
	1
	0

	Respect various forms of diversity based on culture, race, socioeconomic status, gender, sexual orientation, and disability status.

	5
	4
	3
	2
	1
	0

Comments: ___

FI-1, Page 1
(Revised 11/10/03)

