Graduate Department of Social Work

West Chester University

Mid-Semester Evaluation

Evaluation should be a shared process with an opportunity for the student and field instructor to discuss similarities and differences in perception. Although the field instructor is responsible for completing the evaluation, it is the responsibility of the faculty field liaison to assign a grade. The student’s overall grade for the course will be determined by the faculty field liaison and based on the faculty field liaison’s overall evaluation of the student’s performance in placement in conjunction with the agency field instructor’s evaluation, classroom participation and course assignments.
Please write a paragraph in response to each of the questions. The written narrative should include information that will assist the faculty field liaison assess how the student is progressing in developing the new knowledge, skills and values of a social worker.
1. Describe how the student is conducting themselves professionally and applying social work values and ethics to their work with client systems.
2. Describe how the student engages in their own learning process.

3. What are the areas in which you feel the student needs to focus on for the rest of the semester?
4. Overall, how do you think the student is performing the tasks that they have been given?

5. Do you have significant concern requiring additional planning and support for this student? Please describe here.
6. Student comments:
Field Instructor Signature: ___
Student Signature: ___

Date: __________________________________

Rev. 8/16
