	Revised August ‘12

	
	
	
	 Academic Year ________

	
	MSW PROGRAM

FINAL 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 second year of the field education program.
II.
General Curricular Goals:

SOCIAL WORK 232 - SOCIAL WORK PRACTICUM III (Fall Semester)

Development of advanced generalist practice skills with individuals, families, groups, organizations, and communities from a transcultural perspective emphasizing family, community, and policy practice. Development of skill to use self effectively with diverse clients, colleagues, and community members from various backgrounds. Five units. CR/NC. Prerequisite: SW231. Corequisite:
ScWk222.

SOCIAL WORK 233 - SOCIAL WORK PRACTICUM IV (Spring Semester)

Development of advanced generalist practice skills with the aged, children and youth, health/mental health, or educational settings.
Developing culturally competent skills to assess, plan, implement, and evaluate interventions from transcultural and strengths perspectives to address family and community well being. Five units. CR/NC. Prerequisite: SW232.

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:

Pupil Personnel Services Credential

Title IV-E Child Welfare Stipend

Mental Health Initiative Program

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

 V.
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 video taping, facilitating, training,

 direct observation of student___

 __

__

VI. Final Year Placement

THE LEARNING AGREEMENT

Student Learning Objectives/Competencies

Please see included practice behaviors.

Assignments and Tasks to Assess Student Progress

	 1.
	Demonstrate capacity to work effectively in the role of a professional social worker within the context of a field of practice

	2.
	Apply ethical principles, codes of ethics and professional social work values skillfully in practice and in resolving ethical conflicts

	__

	3.
	Apply critical thinking skills using logic, scientific inquiry, and reasoned discernment in order to synthesize information, communicate professional judgments, and practice effectively in the context of a specific field of practice

	__

	4.
	Consistently demonstrate ability to work effectively with diverse populations and apply the transcultural perspective in the context of a specific field of practice

	5.
	Apply multi-systems knowledge and skills to advocate with, and on behalf of, diverse and marginalized communities

	__

	6.
	Apply research skills to the evaluation of practice and use research to inform practice

	__

	7.
	Integrate knowledge and theory of human behavior and the social environment from diverse perspectives into advanced social work within the context of a specific field of practice

	__

	8.
	Demonstrate a thorough understanding of policies and programs in a specific field of practice, as well as an ability to apply skills for analyzing and influencing policies and programs

	__

	9.
	Apply a multi-systems and transcultural perspective in analyzing and responding to contexts that shape practice in a specific field of practice
	__

	10.
	Differentially select and apply effective engagement, assessment, intervention and evaluation skills in multi-systems practice with diverse populations

Please continue onto page 6.

ScWk 232 and 233 Competencies and Associated Practice Behaviors:
1. Demonstrate capacity to work effectively in the role of a professional social worker within the context of a field of practice.

a. Student demonstrates respectful and effective relationships with colleagues (Program Objective 1a)
b. Student demonstrates capacity for self-reflection and critical evaluation of needs for professional development (Program Objective 1b)
c. Student demonstrates skill in managing professional boundaries including navigating ambiguities encountered in multiple roles (Program Objective 1c)

d. Student demonstrates professional demeanor in behavior, appearance, and communication in the context of field of practice (Program Objective 1d)
e. Student demonstrates ability to identify and pursue strategies for advanced professional development and growth (Program Objective 1e)
f. Student effectively uses supervision and consultation in their field of practice (Program Objective 1f)

2. Apply ethical principles, codes of ethics and professional social work values skillfully in practice and in resolving ethical conflicts.
a. Student effectively applies decision-making strategies that are grounded in social work values and ethics and person-centered principles (Program Objective 2a)
b. Student adheres to legal and ethical standards in practice to ensure consumer/client and family member engagement in decision-making in adherence with the NASW Code of Ethics (Program Objective 2b)
c. Student ensures confidentiality of protected behavioral health information in accordance with all state and Federal regulations (Program Objective 2c)
d. Student uses social work knowledge, supervision and learning opportunities that arise in a diverse contextual framework (e.g. individual, family, community, and/or organizational factors), to resolve or acknowledge ambiguities and conflicts in making principled decisions (Program Objective 2d)

3. Apply critical thinking skills using logic, scientific inquiry, and reasoned discernment in order to synthesize information, communicate professional judgments, and practice effectively in the context of a specific field of practice.

a. Student routinely exercises critical, higher order thinking in evaluating and seeking information to make reasoned professional decisions (Program Objective 3a)
b. Student evaluates assessment and intervention options based on evidence-based findings, practice wisdom and understanding of client strengths and needs (Program Objective 3b)
c. Student demonstrates skillful written and oral communication that is clear, focused and relevant to practice context (Program Objective 3c)
4. Consistently demonstrate ability to work effectively with diverse populations and apply the transcultural perspective in the context of a specific field of practice.

a. Student understands the historical and societal variables influencing interaction at the micro, mezzo, and macro levels in a specific field of practice. Student works to eliminate disparities in accessing and receiving service (Program Objective 4a)
b. Student demonstrates increased awareness regarding personal biases while utilizing strengths-based approaches to working with diverse clients in a culturally responsive practice (Program Objective 4b)
c. Student consistently demonstrates the skill of learning from client systems and from diverse cultures, being informed by such differences, and applying the knowledge to a field of practice (Program Objective 4c)

5. Apply multi-systems knowledge and skills to advocate with, and on behalf of, diverse and marginalized communities.

a. Student demonstrates an understanding historical, social, political, and economic factors affecting clients and communities in the context of a field of practice, including dynamics related to stigma and discrimination (Program Objective 5a)
b. Student demonstrates knowledge of theory and skills related to advocating for social and economic justice in the context of a field of practice (Program Objective 5b)
c. Student engages in practice to improve social and economic justice in the context of a field of practice (Program Objective 5c)
6. Apply research skills to the evaluation of practice and use research to inform practice.

a. Student demonstrates proficiency in integrating practice wisdom into research and evaluation activities. Student demonstrates proficiency in applying research skills to evaluate practice effectiveness and use findings to improve practice and/or policy (Program Objective 6a)
b. Student demonstrates proficiency in critically analyzing research evidence in order to identify benefits and limitations of findings for use within particular practice contexts (Program Objective 6b)
7. Integrate knowledge and theory of human behavior and the social environment from diverse perspectives into advanced social work within the context of a specific field of practice.

a. Student utilizes conceptual frameworks to guide the processes of assessment, intervention, and evaluation in a field of practice (Program Objective 7a)
b. Student demonstrates the ability to critically evaluate and apply information about human behavior and the social environment from diverse perspectives (Program Objective 7b)
8. Demonstrate a thorough understanding of policies and programs in a specific field of practice, as well as an ability to apply skills for analyzing and influencing policies and programs.

a. Student uses research and practice experience to analyze public policies in a field of practice (Program Objective 8a)
b. Student demonstrates ability to collaborate with stakeholders to influence policy and program changes in a field of practice (Program Objective 8b)
9. Apply a multi-systems and transcultural perspective in analyzing and responding to contexts that shape practice in a specific field of practice.
a. Student demonstrates awareness of and good judgment in assessing and adapting to changing social conditions, and applying scientific knowledge and practice models (Program Objective 9a)
b. Student demonstrates skill in interagency and multidisciplinary practice including effective collaboration with other professionals and organizations (Program Objective 9b)

10. Differentially select and apply effective engagement, assessment, intervention and evaluation skills in multi-systems practice with diverse populations.

a. Student respectfully and skillfully establish effective working relationships with clients and community partners in accord with social work values, and utilize those relationships in forging goals and positive outcomes (Program Objective 10a)
b. Student consciously utilizes empathy, respect, understanding and other interpersonal skills in establishing effective client relationships (Program Objective 10a)
c. Student applies advanced social work practice skills to effectively work with clients to identify and work towards the accomplishment of shared goals (Program Objective 10a)
d. Student applies advanced social work practice skills to effectively engage with diverse individuals to gather, analyze, and interpret client information in a coherent, objective manner (Program Objective 10b)
e. Student applies advanced social work practice skills to conduct a comprehensive, collaborative, unbiased assessment that follows legal and ethical guidelines and identifies strengths and needs (Program Objective 10b)
f. Student applies advanced social work practice skills to involve clients, family members, and community service providers to develop effective and coordinated intervention plans (Program Objective 10b)
g. Student utilizes knowledge of efficacy of intervention strategies to develop a multidimensional intervention plan as appropriate (Program Objective 10b)
h. Student demonstrates an advanced ability to understand of the roles of clients, family members, practitioners, the agency and the community, in shaping policy and in developing and implementing relevant interventions specific to a field of practice (Program Objective 10c)
i. Student demonstrates an expertise in identifying and utilizing prevention measures that enhance clients’ individual strengths and protective factors (Program Objective 10c)
j. Student demonstrates the ability to apply multiple interventions with clients, families and groups in multiple areas of practice, including prevention, early intervention, and crisis intervention (Program Objective 10c)
k. Student applies advanced social work practice skills to negotiate, mediate, and advocate successfully for clients (Program Objective 10c)
l. Student applies advanced social work practice skills to effectively engage in transition and termination process with clients (Program Objective 10c)
m. Student demonstrates aptitude to systemically monitor, analyze and evaluate interventions, applying a knowledge- for- action approach to determine future action (Program Objective 10d)
Please continue onto page 10.

VII. Schedule and Administrative Arrangements - Final 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 Evaluation 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

· 298 Research Project

· Attendance at Bridging the Gap

· SJSU Final Year Trainings

· 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:

1

