WEST CHESTER UNIVERSITY

Graduate Social Work Department

Assessment of Field Practicum Performance: First Semester Concentration Year
SWG 598: End-of-Semester Evaluation
Student:      
Field Placement Site & Program:      
Field Instructor (MSW Supervisor):      
Task Supervisor (if applicable):      
Field Liaison:      
Date:      
Evaluation of student performance in field practicum is an assessment of practice competency. In accord with the 2008 accreditation standards from the Council on Social Work Education, students are expected to develop and demonstrate competency in ten core practice areas.

The goal of this evaluation is to provide an opportunity for students and Field Instructors to reflect on and assess the development of these competencies. It is designed to be a collaborative process. For each core competency, the Student describes a time when s/he engaged in a practice activity that demonstrated competency in this area, referring to at least one of the practice behaviors. Using the Student’s practice vignette in addition to personal observation as well as input from other professionals, the Field Instructor then rates the practice behaviors according to the following scale:
5 - The student’s behavior in this area is clearly exceptional.

4 - The student’s behavior in this area is above expectations.

3 - The student’s behavior in this area is consistently meeting expectations.

2 - The student’s behavior in this area is not consistently meeting expectations.

1 - The student’s behavior in this area is not meeting expectations.

At the end of the evaluation, there is a place for an overall evaluation and narrative by the Field Instructor. Once this has been shared with the Student, s/he writes a short reflection on the evaluation (this can be attached).
CORE COMPETENCY #1: Identify as a professional social worker and conduct her/himself accordingly.
I. Student’s Practice Vignette: Describe a time when you engaged in a practice activity that demonstrated competency in this area, referring to at least one of the practice behaviors listed below (FILL OUT ON THIS FORM).

II. Field Instructor’s rating of this competency area: Considering the Student’s Practice Vignette, in addition to your own and other’s observations, rate the following (BOXES CAN BE CHECKED ELECTRONICALLY).
	
	5

Clearly Exceptional

	4

Above

Expectations

	3

Consistently

Meeting Expectations
	2

Inconsistently Meeting
Expectations
	1

Not
Meeting Expectations

	· Develop, manage, and maintain professional relationships with individuals and families from strengths-based, human rights and social justice perspectives
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	· Enhance professional strengths and work to overcome limitations and challenges through a commitment to lifelong professional development
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

III. Field Instructor’s narrative evaluation of Student’s practice behavior in this competency area (FILL OUT ON THIS FORM):

     

CORE COMPETENCY #2: Apply social work ethical principles to guide professional practice.
I. Student’s Practice Vignette: Describe a time when you engaged in a practice activity that demonstrated competency in this area, referring to at least one of the practice behaviors listed below (FILL OUT ON THIS FORM).

II. Field Instructor’s rating of this competency area: Considering the Student’s Practice Vignette, in addition to your own and other’s observations, rate the following (BOXES CAN BE CHECKED ELECTRONICALLY).
	
	5

Clearly Exceptional

	4

Above

Expectations

	3

Consistently

Meeting Expectations
	2

Inconsistently Meeting
Expectations
	1

Not
Meeting Expectations

	· Identify and use knowledge of relationship dynamics, including power differentials in work with individuals and families to support recovery and enhance resiliency
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	· Apply ethical reasoning to address dilemmas when working with individuals and families
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

III. Field Instructor’s narrative evaluation of Student’s practice behavior in this competency area (FILL OUT ON THIS FORM):

     
CORE COMPETENCY #3: Apply critical thinking to inform and communicate professional judgments
I. Student’s Practice Vignette: Describe a time when you engaged in a practice activity that demonstrated competency in this area, referring to at least one of the practice behaviors listed below (FILL OUT ON THIS FORM).

II. Field Instructor’s rating of this competency area: Considering the Student’s Practice Vignette, in addition to your own and other’s observations, rate the following (BOXES CAN BE CHECKED ELECTRONICALLY).
	
	5

Clearly Exceptional

	4

Above

Expectations

	3

Consistently

Meeting Expectations
	2

Inconsistently Meeting
Expectations
	1

Not
Meeting Expectations

	· Evaluate, select, and implement appropriate multi-dimensional, research-informed, strengths-based assessment, intervention, and evaluation strategies with individuals and families
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	· Communicate professional decisions and outcomes to the individual and/or family system and to other professionals in effective written and oral format
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

III. Field Instructor’s narrative evaluation of Student’s practice behavior in this competency area (FILL OUT ON THIS FORM):

     
CORE COMPETENCY #4: Engage diversity and difference in practice
I. Student’s Practice Vignette: Describe a time when you engaged in a practice activity that demonstrated competency in this area, referring to at least one of the practice behaviors listed below (FILL OUT ON THIS FORM).

II. Field Instructor’s rating of this competency area: Considering the Student’s Practice Vignette, in addition to your own and other’s observations, rate the following (BOXES CAN BE CHECKED ELECTRONICALLY).
	
	5

Clearly Exceptional

	4

Above

Expectations

	3

Consistently

Meeting Expectations
	2

Inconsistently Meeting
Expectations
	1

Not
Meeting Expectations

	· Identify a range of engagement, assessment, and intervention strategies for individuals and families from diverse backgrounds
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	· Engage diversity and difference in practice to enhance inclusive, critical evaluation of assessment, intervention and evaluation strategies for individuals and families
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

CORE COMPETENCY #5: Advance human rights and social and economic justice
I. Student’s Practice Vignette: Describe a time when you engaged in a practice activity that demonstrated competency in this area, referring to at least one of the practice behaviors listed below (FILL OUT ON THIS FORM).

II. Field Instructor’s rating of this competency area: Considering the Student’s Practice Vignette, in addition to your own and other’s observations, rate the following (BOXES CAN BE CHECKED ELECTRONICALLY).
	
	5

Clearly Exceptional

	4

Above

Expectations

	3

Consistently

Meeting Expectations
	2

Inconsistently Meeting
Expectations
	1

Not
Meeting Expectations

	· Use knowledge of the effects of oppression, discrimination, and historical trauma on individual and family systems to guide assessment, planning, and intervention
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	· Implement change strategies when necessary to advance social and economic justice for individuals and families in their communities
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

III. Field Instructor’s narrative evaluation of Student’s practice behavior in this competency area (FILL OUT ON THIS FORM):

CORE COMPETENCY #6: Engage in research-informed practice and practice-informed research
IV. Student’s Practice Vignette: Describe a time when you engaged in a practice activity that demonstrated competency in this area, referring to at least one of the practice behaviors listed below (FILL OUT ON THIS FORM).

V. Field Instructor’s rating of this competency area: Considering the Student’s Practice Vignette, in addition to your own and other’s observations, rate the following (BOXES CAN BE CHECKED ELECTRONICALLY).
	
	5

Clearly Exceptional

	4

Above

Expectations

	3

Consistently

Meeting Expectations
	2

Inconsistently Meeting
Expectations
	1

Not
Meeting Expectations

	· Evaluate, select, and utilize research-informed practices in assessment and intervention with individuals, and families
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	· Participate in the generation of new social work practice knowledge through research and practice
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	· Use research methodology to evaluate practice effectiveness and/or outcomes
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

VI. Field Instructor’s narrative evaluation of Student’s practice behavior in this competency area (FILL OUT ON THIS FORM):

     
CORE COMPETENCY #7: Apply knowledge of human behavior and the social environment
VII. Student’s Practice Vignette: Describe a time when you engaged in a practice activity that demonstrated competency in this area, referring to at least one of the practice behaviors listed below (FILL OUT ON THIS FORM).

VIII. Field Instructor’s rating of this competency area: Considering the Student’s Practice Vignette, in addition to your own and other’s observations, rate the following (BOXES CAN BE CHECKED ELECTRONICALLY).
	
	5

Clearly Exceptional

	4

Above

Expectations

	3

Consistently

Meeting Expectations
	2

Inconsistently Meeting
Expectations
	1

Not
Meeting Expectations

	· Synthesize and differentially apply theories of human behavior to guide assessment, intervention plans, and evaluation of work with individuals and families
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

IX. Field Instructor’s narrative evaluation of Student’s practice behavior in this competency area (FILL OUT ON THIS FORM):

     
CORE COMPETENCY #8: Engage in policy practice to advance social and economic well-being and to deliver effective social work services
X. Student’s Practice Vignette: Describe a time when you engaged in a practice activity that demonstrated competency in this area, referring to at least one of the practice behaviors listed below (FILL OUT ON THIS FORM).

XI. Field Instructor’s rating of this competency area: Considering the Student’s Practice Vignette, in addition to your own and other’s observations, rate the following (BOXES CAN BE CHECKED ELECTRONICALLY).
	
	5

Clearly Exceptional

	4

Above

Expectations

	3

Consistently

Meeting Expectations
	2

Inconsistently Meeting
Expectations
	1

Not
Meeting Expectations

	· Communicate to stakeholders the implication of policies and policy change in the lives of individuals and families in their communities
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	· Develop plans to advance social change in collaboration with administrators, consumers, community partners and/or legislators to affect policies and practices that advance social and economic well-being of individuals and families
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

XII. Field Instructor’s narrative evaluation of Student’s practice behavior in this competency area (FILL OUT ON THIS FORM):

     
CORE COMPETENCY #9: Respond to contexts that shape practice
XIII. Student’s Practice Vignette: Describe a time when you engaged in a practice activity that demonstrated competency in this area, referring to at least one of the practice behaviors listed below (FILL OUT ON THIS FORM).

XIV. Field Instructor’s rating of this competency area: Considering the Student’s Practice Vignette, in addition to your own and other’s observations, rate the following (BOXES CAN BE CHECKED ELECTRONICALLY).
	
	5

Clearly Exceptional

	4

Above

Expectations

	3

Consistently

Meeting Expectations
	2

Inconsistently Meeting
Expectations
	1

Not
Meeting Expectations

	· Assess the quality of individuals’ and families’ interactions within their social contexts
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	· Work collaboratively with others to affect systemic change that is sustainable and enhances social and economic well-being of individuals and families
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

XV. Field Instructor’s narrative evaluation of Student’s practice behavior in this competency area (FILL OUT ON THIS FORM):

     
CORE COMPETENCY #10: Engage, assess, intervene, and evaluate with individuals, families, groups, organizations, and communities
XVI. Student’s Practice Vignette: Describe a time when you engaged in a practice activity that demonstrated competency in this area, referring to at least one of the practice behaviors listed below (FILL OUT ON THIS FORM).

XVII. Field Instructor’s rating of this competency area: Considering the Student’s Practice Vignette, in addition to your own and other’s observations, rate the following (BOXES CAN BE CHECKED ELECTRONICALLY).
	
	5

Clearly Exceptional

	4

Above

Expectations

	3

Consistently

Meeting Expectations
	2

Inconsistently Meeting
Expectations
	1

Not
Meeting Expectations

	· Establish a collaboratively based process that encourages individuals and families to be partners in the establishment of goals and expected outcomes
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	· Use research-informed and collaborative assessment strategies to arrive at an understanding of individual and/or family strengths, limitations, and mutually agreed upon intervention goals and objectives
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	· Assess individuals’ and families’ readiness for change
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	· Assess individuals’ and families’ coping strategies to enhance resiliency and support recovery in the face of life situations and events
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	· Critically evaluate, select, and implement appropriate best practices and research informed interventions that enhance individuals’ and/or families’ resiliency and support recovery
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	· Demonstrate the use of appropriate practices for a range of presenting concerns including trauma-informed interventions that enhance an individual’s and/or family’s resiliency, recovery, and capacity building
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	
	5

Clearly Exceptional

	4

Above

Expectations

	3

Consistently

Meeting Expectations
	2

Inconsistently Meeting
Expectations
	1

Not
Meeting Expectations

	· Facilitate transitions to other services and/or endings of present services by collaboratively assessing progress toward mutually agreed upon outcomes
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	· Use research knowledge and skills, and practice experiences to continuously improve assessment, intervention, and evaluation strategies with individuals and families that enhance resiliency, support recovery and build capacity
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

XVIII. Field Instructor’s narrative evaluation of Student’s practice behavior in this competency area (FILL OUT ON THIS FORM):

     
End-of-Semester: Overall Evaluation
I. Please check one of the following (BOXES CAN BE CHECKED ELECTRONICALLY):

 FORMCHECKBOX

This student’s practice behaviors have consistently met or exceeded expectations this semester in Field Practicum. S/he is prepared for the next stage of practice.
 FORMCHECKBOX

This student’s practice behaviors have not consistently met expectations this semester in Field Practicum. S/he may not be prepared for the next stage of practice.
 FORMCHECKBOX

This student’s practice behaviors did not meet expectations this semester in Field Practicum. S/he is not prepared for the next stage of practice.
II. Please elaborate in narrative form on your overall evaluation, including plans to support student learning, if “1” or “2” was checked in any of the summary rankings.
     
Student Reflection

Please write a short reflection on the strengths and challenges identified in this assessment of your performance and attach it to this evaluation.
Signatures

__

Student signature

Date

__

Field Instructor signature

Date

__

Task Supervisor (if applicable) signature

Date

__

Field Liaison signature

Date

SWG 598: Practicum III

Final Evaluation – Grading Rubric

	
	Exceeds

Expectations
	Meets

Expectations
	Does Not

Meet Expectations

	Student’s Practice Vignettes

	Vignettes demonstrate a sophisticated ability to articulate competency in core practice areas

	Vignettes demonstrate the ability to articulate competency in core practice areas

	Vignettes demonstrate a limited ability to articulate competency in core practice areas

	Field Instructor Ratings
	Ratings from Field Instructor (typically 4’s and 5’s) substantively and justifiably reflect practice skills that are above the expected competency for a student at this level

	Ratings from Field Instructor (typically 3’s and 4’s) substantively and justifiably reflect practice skills that meet the expected competency for a student at this level

	Ratings from Field Instructor (typically 1’s and 2’s) substantively and justifiably reflect practice skills that are below the expected competency for a student at this level

	Student Reflection on Evaluation

	Reflection demonstrates a sophisticated ability to receive and integrate feedback

	Reflection demonstrates the ability to receive and integrate feedback

	Reflection demonstrates a limited ability to receive and integrate feedback

Revised 08.13.13

1

