The University of Georgia School of Social Work SOWK 5845: Practicum in Social Work II BSW Program Field Education

Co-requisite: SOWK 5846

Pre-requisites: SOWK 5835 & SOWK 5836

Course Description

Students will continue (from fall semester) to intern a minimum of 20 hours per week during spring semester at an approved field agency under direct supervision from an approved field instructor and instruction from the faculty liaison. Students will demonstrate continued progress in generalist social work skills, build upon their achievements in mastering practice behaviors, demonstrate gradual autonomy in practice, and identify gaps in skills and solutions to skill gaps. Through this social work field education learning experience and adherence to the BSW Field Education Manual, students assume and reflect upon their emerging professional social work identity.

Course Objectives

Students will achieve course objectives through addressing the following:

- 1. To assume greater responsibilities for case work as commensurate with levels of acquired social work skills competencies and to analyze, recognize, and respond with some leadership to the contexts that shape practice.
- 2. To apply critical thinking skills, differentiate and analyze the theories of human behavior and the environment, to analyze assessments and intervention plans and to evaluate those in order to identify alternative practice approaches.
- 3. To recognize barriers to services and resources on behalf of clients and to seek to decrease the impact of oppression and marginalization which inhibit the client's access and utilization to opportunities and environmental resources.
- 4. To identify and articulate social policies which impact upon the agency, its service delivery upon the client and to advance human rights and economic and social justice and to advocate for policies which promote social well being.
- 5. To apply empirically driven research findings which underpin practice and to utilize practice based evidence which informs theory and empirical research.
- 6. To demonstrate effective use of supervision and the identification of additional skills and competencies.

7. To exercise professional self reflection about levels of practice skills and to plan or career long learning.

ADA Statement

In accordance with the *Americans with Disabilities Act* (1990), the University of Georgia, School of Social Work seeks to provide equal access to individuals with disabilities. Students who have a disability and need specific accommodations and support to facilitate full inclusion of all aspects of the course should make an appointment with the instructor during the first week of the term. To register for services, students may contact Disability Services located in Clark Howell Hall (706-542-8719, TTY 706-542-8778, www.dissvcs.uga.edu).

Academic Honesty

All academic work must meet the standards contained in "A Culture of Honesty." Students are responsible for informing themselves about those standards before performing any academic work. The link to more detailed information about academic honesty can be found at: http://www.uga.edu/ovpi/honesty/acadhon.htm

Ethics and Confidentiality

The NASW *Code of Ethics* is intended to serve as a guide to the everyday professional conduct of social workers. You are expected to be familiar with its contents. The Code can be found online at: http://www.socialworkers.org/pubs/code/code.asp. The importance of confidentiality cannot be overstated. In written assignments, as well as oral discussions and presentations, guidelines regarding confidentiality (as expressed in the NASW Code of Ethics) are to be strictly observed.

Policies, Expectations, and Course Requirements

Students are to meet the expectations of their agency field instructors inclusive of times to report and times to leave the field agency, holidays, etc. Field agencies are expected to honor the UGA academic calendar. Students are expected to conduct themselves professionally with integrity. Additionally, students are expected to seek advice and consultation from their field instructor when they may have questions or concerns about agency policy and expectations of performance. Students are to consult the faculty field liaison, who is also the instructor of this course, about any issues they have with the field placement or field instructor. Students must complete at least 280 clock hours of field internship as documented on the time sheet.

Violations of the professional code of conduct can result from a grade of F, to a plan for remediation, to a withdrawal or to a request for an academic review, among other options. Successful completion of the internship requires utilizing, ongoing reliable feedback from both the agency field instructor and faculty liaison about the student's performance. Thus, students are expected to begin self reflection, self evaluation, self correction, and to demonstrate full engagement in pursuing the course objectives...all through openness to supervision. Accordingly, the instructor will provide an estimate of the course grade as it is reflected at the mid term point and at a few weeks prior to the end of the semester, and of course at the end of the semester.

Student Evaluation

Students will be evaluated according to the following assignments and compliance to the

above policies and expectations. Significant non compliance to the above can result in the lowering of one to several letter grades for the course .The final grade of the course reflects the input and evaluation from the field instructor. Please note that the forms and documents for items, 1, 2, 3, and 4 below are attached to this syllabus in the appendix as well as available on the BSW Field Education website.

- 1. Field Education Learning Plan *(Please see instructional note below. Please see in the appendix a document concerning suggested learning activities to accomplish practice behaviors.)
- 2. Mid Term Evaluation
- 3. Final Evaluation
- 4. Completed Time Sheet Indicating Fulfillment of 280 clock hours of interning.
- 5. Compliance to Policies, Expectations, and Course Requirement

* Instructional Note:

Review the fall field education learning plan and the end of the fall semester field education student evaluation plan for areas which need additional work and focus during spring semester. Pay close addition to the practice areas about organizations and communities, community context of practice, evaluating practice, economic and social justice, evaluation of practice and social policies. Most of these areas correspond to the subjects and topics of the spring semester BSW courses. The following are helpful questions designed to assist the student in re formulating the spring semester learning plan. As during the fall semester, once you and your field instructor have completed the spring semester learning plan, please submit it to the field faculty liaison for approval.

What areas need improvement or refinement?

What areas of last semester's learning plan were not fully addressed? due to the unique needs of the agency and internship? How can they be addressed now?

What do I want to learn now that I did not have the opportunity during fall semester?

What tasks can I do independently and would like to continue to do?

Due Dates and Numerical Grade Computation for Course Requirements

	COURSE REQUIREMENTS	DUE DATE	Approximate% OF grade
1.	Field Education Learning Plan	Week 2- 3	20
2.	Mid Term Evaluation	Week 7-9	20
3.	Final Evaluation	Week 14-15	50
4.	Completed Time Sheet & Self Rating Scale for Evaluation of Learning & Agency Evaluation	Week 15	10
5.	Compliance and professionalism	ongoing	Can deduct a significant amount of points/% to the above as determined by the instructor

Taking the numerical score from the formula above and converting it to the appropriate letter grade from the chart determines the student's letter grading for the course.

Letter Numerical Grade Score		
A	94-100%	
A-	90-93%	
B+	87-89%	
В	84-86%	
В-	80-83%	
C+	77-79%	
С	73-76%	
C-	70-72%	
D	65-69%	
F	64 & below	
I	Incomplete	

The grade from the chart determines the student's letter grade for the course.

Appendix 5

School of Social Work The University of Georgia BSW Field Education SOWK 5845 Learning Plan

This learning plan for spring semester should reflect growing opportunities for the intern to practice with more autonomy, when indicated. The intern and field instructor will need to review the fall learning plan and upon that review, incorporate any changes into this spring semester learning plan. The intent of the plan is to articulate how the student will demonstrate practice behaviors related to each of the nine competencies specified by the Council on Social Work Education. The assigned tasks/activities should be developed by addressing both the student's learning needs/interests and the needs of the agency. A single activity may cover multiple practice behaviors and competencies. The student should be presented with opportunities to demonstrate the practice behaviors specified for each competency.

As the student completes assigned tasks, the student should receive regular feedback. Methods for evaluating the student's performance are developed by both the field instructor and the student and should include self-assessment tools.

As the student gains experience in the field setting and as the student's interests and learning needs change, this plan may be modified. Any substantive changes should be documented by the field instructor and shared with the faculty field liaison.

Following completion by the student and the field instructor, this learning plan should be submitted to the faculty field liaison for approval on or before the date specified in the SOWK 5845 syllabus provided by the faculty field liaison. Students should retain a copy of this plan and provide a copy for the field instructor.

AGENCY:	
STUDENT:	DATE:
FIELD INSTRUCTOR:	DATE:
FACULTY LIAISON:	DATE:

Competency	Practice Behavior	Tasks/Activities demonstrating	Methods of Evaluation and Outcomes
		practice behaviors	
2.1.1 Demonstrate Ethical and Professional Behavior	 Make ethical decisions by applying the standards of the NASW Code of Ethics, relevant laws and regulations, models for ethical decision-making, ethical conduct of research, and additional codes of ethics as appropriate to context Use reflection and self-regulation to manage personal values and maintain professionalism in practice situations Demonstrate professional demeanor in behavior, appearance, and oral, written, and electronic communication Use technology ethically and appropriately to facilitate practice outcomes 	practice benaviors	
	Use supervision and consultation to guide professional judgment and behavior		
2.1.2 Engage Diversity and Difference in Practice 2.1.3 Advance Human Rights and Social, Economic, and Environmental Justice	 Apply and communicate understanding of the importance of diversity and difference in shaping life experiences in practice at the micro, mezzo, and macro levels Present themselves as learners and engage clients and constituencies as experts of their own experiences Apply self-awareness and self-regulation to manage the influence of personal biases and values in working with diverse clients and constituencies Apply understanding of social, economic, and environmental justice to advocate for human rights at the individual and system levels Engage in practices that advance social, economic, and environmental justice 		
2.1.4 Engage in Practice- informed Research and Research- informed practice	 Use practice experience and theory to inform scientific inquiry and research Apply critical thinking to engage in analysis of quantitative and qualitative research methods and research findings Use and translate research findings to inform and improve practice, policy, and service delivery 		

2.1.5	Identify social policy at the local, state, and	
Engage in Policy	federal level that impacts well-being, service	
Practice	delivery, and access to social services	
Tuence	Assess how social welfare and economic policies	
	impact the delivery of and access to social	
	services	
	Apply critical thinking to analyze, formulate, and	
	advocate for policies that advance human rights	
	and social, economic, and environmental justice	
2.1.6	Apply knowledge of human behavior and the	
Engage with	social environment, person-in-environment, and	
Individuals, Families,	other multidisciplinary theoretical frameworks to	
Groups,	engage with clients and constituencies	
Organizations, and	Use empathy, reflection, and interpersonal skills to	
Communities	effectively engage diverse clients and	
	constituencies	
2.1.7	Collect and organize data, and apply critical	
Assess Individuals,	thinking to interpret information from clients and	
*	constituencies	
Families, Groups,		
Organizations, and	Apply knowledge of human behavior and the	
Communities	social environment, person-in-environment, and	
	other multidisciplinary theoretical frameworks in	
	the analysis of assessment data from clients and	
	constituencies	
	Develop mutually agreed-on intervention goals and	
	objectives based on the critical assessment of	
	strengths, needs, and challenges within clients and	
	constituencies	
	Select appropriate intervention strategies based on	
	the assessment, research knowledge, and values	
	and preferences of clients and constituencies	
	and protections of thems and computations	
2.1.8	Critically choose and implement interventions to	
Intervene with	achieve practice goals and enhance capacities of	
Individuals, Families,	clients and constituencies	
Groups,	Apply knowledge of human behavior and the	
Organizations, and	social environment, person-in-environment, and	
Communities	other multidisciplinary theoretical frameworks in	
Communicies	interventions with clients and constituencies	
	Use inter-professional collaboration as appropriate	
	to achieve beneficial practice outcomes	
	Negotiate, mediate, and advocate with and on	
	behalf of diverse clients and constituencies	
	Facilitate effective transitions and endings that	
	advance mutually agreed-on goals	

2.1.9
Evaluate Practice with
Individuals, Families,
Groups,
Organizations, and
Communities

- . Select and use appropriate methods for evaluation of outcomes
- Apply knowledge of human behavior and the social environment, person-in-environment, and other multidisciplinary theoretical frameworks in the evaluation of outcomes
- 3. Critically analyze, monitor, and evaluate intervention and program processes and outcomes4. Apply evaluation findings to improve practice
 - effectiveness at the micro, mezzo, and macro levels

The University of Georgia School of Social Work BSW Field Education Mid Term Evaluation

SOWK 5845 Spring

Sti	udent	
	structions ne field instructor is to comment on the following items.	
1.	What concerns may you have about the intern's performance? What strengths can you se the intern's performance at this point in the internship?	e in
2.	How well has the intern re-entered the spring semester internship	
3.	Do you see any changes indicated to the spring semester Field Learning Plan? If so, what may they be?	-
4.	Are there any practice behaviors they student needs to focus on more than others? If so, what may they be?	
Fie	eld Instructor Date	
Int	tern Date	
	I am in agreement with the above comments.	
	I disagree with the comments and request another meeting among myself, my field instructor, and my faculty liaison.	

BSW Field Education Program SOWK 5845 End of Semester Field Instructor Evaluation

Name of Student	Date
Name of Field Instructor	Agency

Instructions for Field Instructor Evaluation

The Council on Social Work Education (CSWE) identifies nine Practice Competencies (2.1.1 through 2.1.9) for all BSW students of accredited schools of social work. In the table below you will find a list of competencies and practice behaviors which the student must show evidence of performance. Please rate and evaluate the student's performance in each of the practice behaviors using the following scale. Indicate your response by circling only one number to the right of each practice behavior. A rating of 3 is equivalent to adequate competency for a beginning BSW practitioner .Please return this form to the faculty liaison.

This evaluation is intended to give the intern feedback about her or his performance. It is expected that the intern utilize this evaluation to reflect upon their semester's performance. The agency supervisor's rating of these items will not directly be used to calculate the grade that is given to the intern. The faculty field liaison has the responsibility of assigning the grade for the course.

- **1 = Very Low Level of Competence**
- 2 = Low Level of Competence
- **3 = Adequate Level of Competence**
- **4 = High Level of Competence**
- **5** = Very High Level of Competence
- NA = Not applicable; no opportunity to demonstrate practice behavior

2.1.1 Demonstrate Ethical and Professional Behavior

A	Make ethical decisions by applying the standards of the NASW Code of Ethics,	1	2	3	4	5	NA
	relevant laws and regulations, models for ethical decision-making, ethical conduct of						
	research, and additional codes of ethics as appropriate to context						
В	Use reflection and self-regulation to manage personal values and maintain	1	2	3	4	5	NA
	professionalism in practice situations						
C	Demonstrate professional demeanor in behavior, appearance, and oral, written, and	1	2	3	4	5	NA
	electronic communication						
D	Use technology ethically and appropriately to facilitate practice outcomes	1	2	3	4	5	NA
E	Use supervision and consultation to guide professional judgment and behavior	1	2	3	4	5	NA
	- · · · · · · · · · · · · · · · · · · ·						

Comments:

2.1.2 Engage Diversity and Difference in Practice

A	Apply and communicate understanding of the importance of diversity and difference	1	2	3	4	5	NA
	in shaping life experiences in practice at the micro, mezzo, and macro levels						
В	Present themselves as learners and engage clients and constituencies as experts of	1	2	3	4	5	NA
	their own experiences						
C	Apply self-awareness and self-regulation to manage the influence of personal biases	1	2	3	4	5	NA
	and values in working with diverse clients and constituencies						

Comments:

2.1.3 Advance Human Rights and Social, Economic, and Environmental Justice

A	Apply understanding of social, economic, and environmental justice to advocate for	1	2	3	4	5	NA
	human rights at the individual and system levels						
В	Engage in practices that advance social, economic, and environmental justice	1	2	3	4	5	NA
							į l

Comments:

2.1.4 Engage in Practice-informed Research and Research-informed Practice

A	Use practice experience and theory to inform scientific inquiry and research	1	2	3	4	5	NA
В	Apply critical thinking to engage in analysis of quantitative and qualitative research methods and research findings	1	2	3	4	5	NA
C	Use and translate research evidence to inform and improve practice, policy, and service delivery	1	2	3	4	5	NA

Comments:

2.1.5 Engage in Policy Practice

A	Identify social policy at the local, state, and federal level that impacts well-being,	1	2	3	4	5	NA
	service delivery, and access to social services						
В	Assess how social welfare and economic policies impact the delivery of and access	1	2	3	4	5	NA
	to social services						
C	Apply critical thinking to analyze, formulate, and advocate for policies that advance	1	2	3	4	5	NA
	human rights and social, economic, and environmental justice						

Comments:

2.1.6 Engage with Individuals, Families, Groups, Organizations, and Communities

A	Apply knowledge of human behavior and the social environment, person-in-	1	2	3	4	5	NA
	environment, and other multidisciplinary theoretical frameworks to engage with						
	clients and constituencies						
В	Use empathy, reflection, and interpersonal skills to effectively engage diverse clients	1	2	3	4	5	NA
	and constituencies						

Comments:

2.1.7 Assess Individuals, Families, Groups, Organizations, and Communities

A	Collect and organize data, and apply critical thinking to interpret information from	1	2	3	4	5	NA
	clients and constituencies						
В	Apply knowledge of human behavior and the social environment, person-in-	1	2	3	4	5	NA
	environment, and other multidisciplinary theoretical frameworks in the analysis of						
	assessment data from clients and constituencies						
C	Develop mutually agreed-on intervention goals and objectives based on the critical	1	2	3	4	5	NA
	assessment of strengths, needs, and challenges within clients and constituencies						
D	Select appropriate intervention strategies based on the assessment, research	1	2	3	4	5	NA

knowledge, and values and preferences of clients and constituencies			

Comments:

2.1.8 Intervene with Individuals, Families, Groups, Organizations, and Communities

A	Critically choose and implement interventions to achieve practice goals and enhance	1	2	3	4	5	NA
	capacities of clients and constituencies						
В	Apply knowledge of human behavior and the social environment, person-in-	1	2	3	4	5	NA
	environment and other multidisciplinary theoretical frameworks in interventions						
	with clients and constituencies						
C	Use inter-professional collaboration as appropriate to achieve beneficial practice	1	2	3	4	5	NA
	outcomes						
D	Negotiate, mediate, and advocate with and on behalf of diverse clients and	1	2	3	4	5	NA
	constituencies						
E	Facilitate effective transitions and endings that advance mutually agreed-on goals	1	2	3	4	5	NA

Comments:

2.1.9 Evaluate Practice with Individuals, Families, Groups, Organizations, and Communities

A	Select and use appropriate methods for evaluation of outcomes	1	2	3	4	5	NA
В	Apply knowledge of human behavior and the social environment, person-in-	1	2	3	4	5	NA
	environment, and other multidisciplinary theoretical frameworks in the evaluation of						
	outcomes						
C	Critically analyze, monitor, and evaluate intervention and program processes and	1	2	3	4	5	NA
	outcomes						
D	Apply evaluation findings to improve practice effectiveness at the micro, mezzo, and	1	2	3	4	5	NA
	macro levels						

Comments:

For the field instructor. Please check one of the following at the final evaluation.
The intern has met the expectations of the spring semester internship and is ready to practice generalist social work.
The intern has not met the expectations of the spring semester internship and is not ready or prepared to begin entry into generalist social work practice.
Comments
Field Instructor
Comments
Student

I have read and discussed this evaluation with my field instructor and faculty liaison.

The University of Georgia School of Social Work BSW Field Education SOWK 5845 Spring Semester

Time Sheet

Intern		

Instructions

This time sheet serves the purposes to document and to verify that the intern maintains regular weekly hours and fulfills the requirement of achieving 280 clock hours of internship experience for the semester. This time sheet is to be turned into the field faculty liaison at the end of the semester.

Week	Mon	Tues	Wed	Thurs	Fri	Sat	Sun	FI
WCCK	Date/#Hrs	Signature						
1.								
2.								
3.								
4.								
5.								
6.								
7.								
8.								
9.								
10.								
11.								
12.								
13.								
14.								

For needed additional weeks, please use the spaces below.

15.	 	 	 	
16.	 	 	 	
17.	 	 	 	
18.	 	 		

10.						
Signed	1					
Intern_		 	 Date			
Field I	nstructor			Da	ıte	