

	CRITERIA AND FORMAT FOR SUPERVISOR EVALUATION
		OF STUDENT’S FIELD WORK PERFORMANCE

	(please use this form for both the mid-year and the final evaluation)

	First Year

	

	Name of Student
	

	Agency
	

	Supervisor
	

	Field Faculty Advisor
	

	Period Covered
	 From To

	Date submitted
	

	

	First Year Field

	The first year field internship gives the student the opportunity to put into practice the knowledge, skills, and values which comprise the foundation of social work practice. This includes opportunities to work with individuals, families, groups, and communities. The first year field internship affords students the opportunity to learn to apply in practice those values and ethical practice procedures central to the social work profession, to demonstrate proficiency in the application of knowledge and skills central to all social work practice, to prepare for specialization through the application of knowledge and practice and the development of skills essential to clinical social work practice, and to engage actively in the educational process.
Professional education requires continuous evaluation of the student. Feedback can either facilitate or hinder change; it can help to identify the next step in the change process, clarify steps that have taken place previously, evaluate progress towards goals, and identify possible barriers to goal achievement. To that end we invite you to use this evaluation to clarify where the student is today, to identify what challenges lie ahead, and to assess appropriate next steps. Please evaluate the student in terms of their progress towards achieving the stated competencies and use the narrative section to elaborate and give examples that describe the student’s work and learning process.

	Description of agency: (including geographic area, population(s) served, funding mix, special challenges this year?)

	[bookmark: Text1]     

	

	
Description of learning assignments: please describe the student’s caseload (number of cases, clients’ ages, nature of presenting problems, treatment modalities etc.) and other assigned activities (committees, teams meeting etc.):

	[bookmark: Text2]     

	

	In accordance with the Learning Objectives of the Smith College School for Social Work and the Core Competencies established by the Council on Social Work Education, students are evaluated based on the following criteria and rating scale:

	Scale:

	
	Not applicable or not yet addressed
	Needs improvement/does not meet expectations for a student of this level
	Meets expectations for a student at this level
	Exceeds expectations for a student at this level

	
	0
	1
	2
	3

	

	Education Policy 2.1.1 – Identify as a professional social worker and conduct oneself
accordingly. The student

	[bookmark: Text3]     
	Is willing to confront ethical and value dilemmas openly while meeting one’s professional responsibilities to agency, colleagues and clients.

	     
	Is able to examine one’s own values and belief systems and how they influence one’s practice with clients.

	     
	Manages one’s own affect in both the direct practice encounter and in the context of the professional environment.

	     
	Takes responsibility for one’s own learning, including preparing for supervision, meeting expectations for required process recording or other expectations of student work and participation in the definition of one’s ongoing learning.

	     
	Demonstrates an understanding of, and the capacity to effectively use supervisory, collegial and advising relationships.

	

	Narrative:

	[bookmark: Text4]     

	

	Educational Policy 2.1.2 – Apply social work ethical principles to guide professional practice. The student

	     
	Knows, understands and abides by the NASW Code of Ethics

	     
	Respects individual worth, human dignity and the client’s right to self-determination.

	     
	Respects and protects a client’s right to confidentiality.

	Narrative:

	     

	

	Educational Policy 2.1.3 – Apply critical thinking to inform and communicate professional judgments.
The student

	     
	Is appropriately self-reflective and open to and reflective about constructive criticism as an essential part of learning.

	     
	Integrates intuitive, conceptual and experiential ways of knowing.

	     
	Accepts the ambiguities in understanding and practice and respects and tolerates differences of opinion.

	Writes succinct, clear, logical and useful reports and makes oral presentations in an articulate and effective manner.

	Narrative:

	     

	

	Educational Policy 2.1.4 – Engage diversity and difference in practice. The student

	     
	Respects and accepts the full diversity of people (including such variables as race, ethnicity, socioeconomic class, age, gender, religion, sexual orientation, disability and/or physical challenge).

	     
	Demonstrates cultural sensitivity and literacy in reference to gender, ethnicity, class, sexual orientation, religion or other social characteristics.

	     
	Recognizes and begins to address the meaning, sources and impact of racism in direct practice and within larger systems.

	Narrative:

	     

	

	Educational Policy 2.1.5 – Advance human rights and social and economic justice. The student

	     
	Demonstrates a commitment to serving oppressed and disadvantaged clients and works toward social justice.

	Narrative:

	     

	

	Educational Policy 2.1.6 – Engage in research-informed practice and practice-informed research. The student

	     
	Identifies and appraises existing evidence-based practice knowledge as it relates to client need, agency practice and evaluation of one’s own interventions.

	Narrative:

	     

	

	Educational Policy 2.1.7 – Apply knowledge of human behavior and the social environment. The student

	     
	Uses psychological and biological theories and systems to understand human functioning, stress, conflict and resistance as a basis for effective intervention.

	     
	Integrates an appreciation of sociocultural theory (such as a person’s race, religion, ethnicity, social and economic class, gender, sexual orientation) with theories of individual functioning to understand the person in his or her environment and to be able to intervene in multiple systems to serve clients.

	Narrative:

	     

	

	Educational Policy 2.1.8 – Engage in policy practice to advance social and economic well-being and to deliver effective social work services. The student

	     
	Is developing an awareness of the inter-relationship between political, economic and social forces in a given community and how they shape the delivery of human services.

	Narrative:

	     

	

	Educational Policy 2.1.9 – Respond to contexts that shape practice. The student

	     
	Analyzes agency services, programs and policies and responds to and advocates for client needs.

	     
	Is aware of the inter-relationship between political, economic and social forces in a given community and how they shape the delivery of human services.

	Narrative:

	     

	

	Educational Policy 2.1.10 (a) – (d) – Engage, assess, intervene and evaluate with individuals, families, groups, organizations and communities

	

	Educational Policy 2.1.10(a) – Engagement. The student

	     
	Engages with clients in meaningful working alliances.

	     
	Recognizes and works with sources of client resistance to help, including psychological defenses as well as environmental and social barriers to help.

	     
	Is sensitive to the importance of timing and nuance in intervening with clients.

	Narrative:

	     

	

	Educational Policy 2.1.10(b) – Assessment. The student

	     
	Is able to develop a complete biopsychosocial assessment.

	     
	Demonstrates a beginning ability to differentiate between healthy and dysfunctional individual and family development through the life cycle, with sensitivity to and awareness of differences and variation due to socio-cultural factors (such as race, religion, ethnicity, social and economic class, gender and sexual orientation).

	     
	Recognizes individual, family and community strengths, assets and resiliencies and works with these strengths to help clients.

	Narrative:

	     

	

	Education Policy 2.1.10(c) – Intervention. The student

	     
	Establishes mutually-agreed upon goals for change with clients.

	     
	Demonstrates basic interviewing skills within a variety of modalities and levels of systems intervention (e.g. individual, couple, family, group).

	     
	Evidences a beginning proficiency and flexibility in a wide range of basic direct practice skills, including: interviewing skills, contracting, listening to manifest and latent content, maintaining a professional stance in all phases of the helping relationship, a differential ability to provide information, referral and advocacy, understanding and managing affect and development of the differential use of self.

	     
	Makes conscious and deliberate use of the professional relationship, and demonstrates a beginning capacity to recognize and work with transference and countertransference issues when appropriate.

	     
	Collaborates and works within larger systems, such as agencies, institutions, community groups and organizations.

	     
	Helps clients build support in their environment through a variety of advocacy and direct practice techniques

	     
	Is able to be empathetic and flexible with clients while being able to establish limits and confront clients when appropriate.

	Narrative:

	     

	

	Education Policy 2.1.10(e) – Evaluation. The student

	     
	Uses process recordings and other field assignments as tools to reflect on and evaluate one’s own work.

	Narrative:

	     

	

	Please describe a plan for addressing any areas identified as either not yet addressed (areas rated “0”) or as ones in which the student needs improvement or is not meeting expectations (areas rated with a “1”).

	     

	
Supervisor’s Signature
	
	Date
	

	Intern’s Signature
	
	Date
	

	
Please feel free to include any additional sheets, comments, narrative and/or materials.
Thank you,
Field Work Department
Smith College School for Social Work
Lilly Hall
Northampton, MA 01063

Fax: 413-585-7994 Email: sswfield@smith.edu

[bookmark: _GoBack]

		8

