

2
Eastern CT State University Social Work Program Field Evaluation and Major Reference Form
[bookmark: _Toc237419183]EASTERN CONNECTICUT STATE UNIVERSITY
Social Work Program Exploratory Field Experience Evaluation and/or Professional Reference | Revised 2014

	Eastern Connecticut State University Social Work Program

	Mission
The Social Work Program of Eastern Connecticut State University prepares bachelor-level generalist social work professionals who competently and effectively advance social justice and human rights. Ready for professional practice and graduate study upon graduation, our students promote human well-being by employing practice skills that are grounded in social work’s body of knowledge and professional values. Students are ready to serve diverse client populations especially those most vulnerable and oppressed. The Social Work Program improves the lives of people of the region and state by increasing the number of effective social work practitioners who serve our residents.
	Goals
1. Provide a learning environment that challenges and supports
students to create a social work identity that is a synthesis of self and professional role	
2. Educate skillful practitioners who are guided by social work knowledge and values	
3. Develop and inspire social work students to become empowered professionals who are advocates and agents for social justice and human rights.

	This evaluation form was designed to provide the field instructor with guidelines to determine the adequacy of the student’s performance in his/her internship experience and as a professional evaluation to assess the student’s potential for effectiveness in the social work profession. This form should be completed by the individual who has supervised the student, it should not be completed by another student, a member of the faculty or staff, or a person knowledgeable about the applicant from a personal or family relationship. Please indicate the purpose of this document by checking the appropriate box.

	 Internship Evaluation
	
	Professional Reference
	
	 Both
	

	Student Name
	Field Instructor(s) Name

	Agency Name
	Field Instructor email address

	Agency Address
	Fall semester Spring Semester Other Year

	The following signatures indicate all parties’ receipt of the evaluation

	Field Instructor / Supervisor Signature| Date
	Student Signature | Date

	Number of Hours Spent at Field Placement
	

	Brief description of key activities

	Nature and goal of the student’s work in the setting

	

[bookmark: _GoBack]
	
Evaluation Standards

	All placements apply Eastern Connecticut State University Social Work Program standards to their unique settings. These are guidelines for field supervisors/instructors to use in determining the adequacy of the performance of the student.

	Instructions

	For each item, please check the column that best describes the student’s performance in relation to the standards set for each evaluation period.

	Practice Competency and Behaviors Ratings:
1 needs additional assistance – does not meet standards
2 meets standards
3 performs above standards
	1
	2
	3
	Comments

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

	1. Understands the agency setting
The student demonstrates an understanding of the implications of the agency’s mission and polices on the work they are doing with their client systems, as evidenced in their discussions during supervision and their adherence to agency policies.
	
	
	
	

	2. Understands the community
The student demonstrates an understanding of the community, its culture, demographics, power structure, and other characteristics as evidenced in the discussions during supervision.
	
	
	
	

	3. Demonstrates appropriate level of maturity, emotional stability and judgment
The student is appropriately sensitive and demonstrates good judgment in their interactions with agency staff and clients.
	
	
	
	

	4. Demonstrates responsibility, punctuality, and reliable attendance
The student is consistently where they are supposed to be when they are supposed to be there.
	
	
	
	

	5. Professional appearance in relation to agency standards
Student dresses appropriately for the role and setting and is conscious of own demeanor and communication style. The student is able to articulate the impact this has on the helping relationship. This is rated on the degree of guidance needed.
	
	
	
	

	6. Uses supervision and consultation effectively
The student asks questions and is able to process and use feedback, The student seeks out consultation when appropriate. This rating is based on the supervisor’s perception of the consistency with which the student engages in this behavior.
	
	
	
	

	Competency 2: Apply ethical principles to guide professional practice.
	
	
	
	

	7. The student demonstrates an awareness of their own values and respect for the values of the clients they serve.
This is demonstrated in the way students talk about the clients in agency and how they interact with the clients.
	
	
	
	

	Competency 3: Apply critical thinking to inform and communicate professional judgments.
	
	
	
	

	8. The student demonstrates abilities to complete required tasks
The student demonstrates with consistency the ability to complete assigned tasks and engage in problem solving when necessary.
	
	
	
	

	9. Uses effective oral and non-verbal communication skills.
The student shows ability to orally communicate with clients and colleagues in a responsive way and to demonstrate reasoned conclusions evidenced in observation.
	
	
	
	

	10. Willingness and Ability to learn
The student appears open to learning, takes initiative, asks appropriate questions, and takes advantage of learning opportunities to gain additional experiences.
	
	
	
	

	Competency 4: Engage diversity and difference in practice.

	
	
	
	

	11. Demonstrates a sensitivity to the needs and feelings of others
The student interacts with colleagues and clients with a sense of empathy, respect, and understanding.
	
	
	
	

	12. Gain some self awareness about the influence of personal biases and values in working with diverse groups.
The student demonstrates some awareness that others may have worldviews different from their own. The student is able to recognize differences in worldviews between their own, the people they work with and the clients they serve.
	
	
	
	

	13. Recognize and communicate their understanding of the importance of difference in shaping life experiences
The student is able to demonstrate a conscious awareness that not everyone views the world as they do, and is able to make the connection between the life experience of the client system and how the client may view a situation. This is rated based on the student’s ability to construct effective empathic responses.
	
	
	
	

	14. Demonstrate the ability to accept and work with persons different from Student.
The student is able to interact with individuals who are different from themselves with respect, sensitivity, and empathy.
	
	
	
	

	How would you evaluate the student’s overall performance? Please check the appropriate box below.

	Above Standards
	Meets Standards
	Needs Additional Assistance

	
	
	

	If this is a professional reference to recommend the student to become a social work major, what else can you tell us about the student’s strengths and challenges which you think that we should know about her/his readiness to be admitted to the professional program?

	Additional Comments

