[image: image1.jpg]College of Health and Human Services

School of Social Work

WESTERN MICHIGAN UNIVERSITY

WESTERN MICHIGAN UNIVERSITY

School of Social Work

BSW FIELD APPLICATION

Entering Field Placement during which semesters/sessions:
· Fall/Spring

· Spring/Summer I

Gender: (Female (F) (Male (M)
Today’s Date: ________________

	NAME
	

	CURRENT ADDRESS
	

	CITY, STATE, & ZIP
	

	WMICH E-MAIL ADDRESS
	

	CURRENT G.P.A.
	

	CURRENT PHONE
	CELL PHONE
	WORK PHONE
	PERMANENT PHONE (If Different)

	
	
	
	

	LANGUAGES OTHER THAN ENGLISH WITH SPOKEN OR WRITTEN COMPETENCY

	

Please circle or write in THE appropriate answer.

	Will you have a car available to drive to the field placement?

(Transportation to and from field placement is the responsibility of the student.)

	YES
	NO

	Are you willing to accept an assignment that has hours outside of the normal workday?

	YES
	NO

	Are you willing to accept an assignment that includes weekends?

	YES
	NO

	Are you planning on being employed during your field placement? If yes, indicate days and

Number of hours per week you plan to work?

	YES
	NO

	Have you ever been convicted of a crime? If yes, please provide a statement including the date/s and description of the incident/s, and changes you have made since then on a separate sheet.
	YES
	NO

	List number of months/years employed in the helping profession:

	List number of months/years volunteering in the helping profession:

FIELD EDUCATION APPLICATION: AREAS OF INTEREST

· AREAS OF INTEREST
PLEASE CHECK TOP 5 AREAS OF INTEREST

	· Abuse and Neglect (I01)

· Adoption (I02)

· Advocacy (I03)

· AIDS & HIV (I04)

· Alcohol & Chemical Dependency (I05)

· Alzheimer’s/Dementia (I06)

· Child Welfare (I07)

· Community Development/Organizing (I08)

· Crisis Intervention (I09)

· Death & Dying (I10)

· Developmental Disabilities (I11)

· Domestic Violence (I12)

· Elderly (I13)

· Employment/Unemployment (I14)

	· Family Relationships/Treatment(I15)

· Foster Care (I16)

· Gay & Lesbian Issues (I17)

· Health Care (I18)

· Homelessness/Housing (I19)

· Infant Mental Health (I20)

· Immigration/Refugee Issues (I21)

· Juvenile Delinquency (I22)

· Learning Disorders (I23)

· Legal Issues/Systems (I24)

· Legislative Issues (I25)

· Maternal & Child Health (I26)

· Mental Health/Illness/Dual Diagnosis (I27)

· Oppression & Injustice (I28)

	· Parenting (I29)

· Parole/Probation (I30)

· Physical Disabilities (I31)

· Poverty (I32)

· Pregnancy (I33)

· Protective Services (I34)

· Psychiatric Disorders (135)

· Public Welfare (I36)

· School Social Work (I37)

· Social Justice (I38)

· Suicide Prevention (I39)

· Teen Pregnancy/Parenting (I40)

· Victims of Crime/Violence (I41)

· OTHER (Specify) (I42)

· POPULATION PREFERENCE
PLEASE CHECK TOP 5 PREFERENCES

	· Children (P01)

· Adolescents (P02)

· Young Adults (P03)

· Mid-life Adults (P04)

· Elderly (P05)
	· Communities (P06)

· Couples (P07)
· Families (P08)

· Groups (P09)

· Individuals (P10)

	· Men (P11)

· Organizations (P12)

· Women (P13)

· No preference (P14)

· PRACTICE/SKILL AREAS PLEASE CHECK TOP 5 PRACTICE AREAS
	· Assessment & Evaluation (PS01)

· Budgeting (PS02)

· Case Management (PS03)

· Community Development (PS04)

· Community Outreach (PS05)

· Crisis Intervention (PS06)
	· Discharge Planning (PS07)

· Fundraising (PS08)

· Group/Family/Individual Treatment (PS09)

· Needs Assessment (PS10)

· Planning/Evaluation (PS11)

	· Policy Analysis & Development (PS12)

· Prevention Work (PS13)

· Program Development (PS14)

· Report Writing/Recording (PS15)

· Program Administration (PS16)

· Other (Specify) (PS17)

· TYPE OF SETTING
 PLEASE CHECK TOP 5 SETTINGS OF INTEREST
	· Advocacy/Community Center Setting (S01)

· Community-based Health Care (02)

· Community-based Social Service Setting (S03)

· Community-based Mental Health Setting (S04)

· Community-based Setting (S05)

· Correctional Setting (S06)

· Court Setting (S07)

· Day Treatment Program Setting (S08)

· Domestic Violence Setting (S09)

· Elderly Care Setting (S10)

· Employee/Student Assistance Setting (MSW Only) (S11)

· Faith-based Organizational Setting (S12)

· Family Service Setting (S13)

· Homeless Setting (S14)

· Hospice Setting (S15)

· Inpatient Mental Health Setting (S16)
	· Medical Social Work Setting (S17)

· Multicultural Organizational Setting (S18)

· Outpatient Mental Health Setting (S19)

· Rehabilitation Program Setting (S20)

· Residential Correctional Setting (S21)

· Residential Treatment Setting (Circle Adult or Child) (S22)

· Respite Care Setting (S23)

· Rural Setting (S24)

· School Based Setting (S25)

· After-School Program Setting (S26)

· School Social Work Setting (MSW Only) (S27)

· Substance Abuse Setting (S28)

· Urban Setting (S29)

· Voluntary Service Setting (S30)

· OTHER: (Specify) (S31)

	FIELD EDUCATION APPLICATION: SELF-RATING SCALE

Please rate yourself in the following areas at this point in your education.

This rating will help your field instructor in developing your learning experiences.
NOTE: A rating of 1 indicates a desire for learning and improvement

 A rating of 10 indicates a highly established degree of professional experience and skill
ABILITY TO:

1

2

3

4

5

6

7

8

9

10

· Engage in a helping relationship

· Listen effectively and empathetically

· Work as a member of a team/collaborate

· Complete work in a timely fashion

· Work with individuals

· Work with groups

· Exhibit appropriate verbal skills

· Exhibit professional writing skills (reports/client recording)

· Confront appropriately

· Demonstrate self-awareness

· Solicit, receive and accept constructive feedback

· Set appropriate professional boundaries

· Interpret NASW Code of Ethics

· Apply concepts of client self-determination

· Recognize when being judgmental

· Apply conflict resolution skills

· Multi-task

· Manage time effectively

· Interview

· Effectively process and interpret information

· Elicit the chief concern/complaint

· Assess multiple causes of a problem

· Identify staff development and training needs

· Recognize the culture of an organization

· Complete a problem-focused assessment

· Work with an interdisciplinary team

· Assess social functioning

· Convey behavioral observations

· Assess affective/emotional responses

· Evaluate activities of daily living

· Conduct a mental status exam

· Recognize the informal aspects of an organization

· Problem solve

· Write clear and concise goals and objectives

· Facilitate a task group meeting

· Complete a concise and thorough treatment plan

· Identify and apply interventions appropriately

· Handle crisis situations

ABILITY TO:

· Identify and use community resources

· Understand and apply human developmental stages/concepts

· Integrate classroom knowledge with practice

· Understand diagnoses

· Understand medications – medical

· Understand medications – psychiatric

· Complete a policy analysis

· Complete a program evaluation

· Conduct a staff training session

· Recognize and work with diverse groups

· Take appropriate risk
Technology Proficiency:

· Use basic computer programs (Word, Excel, Powerpoint)
· Use advanced computer programs (web-management, database management)

· Use electronic health records

FIELD EDUCATION APPLICATION: WRITTEN RESPONSES
On a separate sheet to be attached to this application, please type complete NARRATIVE answers to the following questions:
1.
Briefly describe your professional plan after graduation.

2.
Briefly describe your professional long-term goals and plan.

3.
Please list and discuss your top 3 social work “strengths”.

4.
Please list and discuss your top 3 social work areas for improvement.

5. Describe and discuss what you hope to gain from your field placement.

6. What are your preferences as to the kinds of people/problems/issues with which you would like to work? Explain why.

7. What are your preferences as to the kinds of people/problems/issues with which you would

NOT like to work? Explain why.

8. Comment on any personal/professional factors that may be pertinent in planning and selecting your field placement.

9. Describe your primary LEARNING MODE (please choose from the examples below) and discuss what you see as your learning strengths and your areas for improvement. Remember learning is a cycle!

 CONCRETE EXPERIENCE (Learning from feeling):

· Learning from specific experiences.

· Relating to people.

· Being sensitive to feelings and people.

 REFLECTIVE OBSERVATION (Learning by watching and listening):

· Carefully observing before making judgments.

· Viewing issues from different perspectives.

· Looking for the meaning of things.

 ABSTRACT CONCEPTUALIZATION (Learning by thinking):

· Logically analyzing ideas.

· Systematic planning.

· Acting on an intellectual understanding of a situation.

 ACTIVE EXPERIMENTATION (Learning by doing):

· Ability to get things done.

· Risk-taking.

· Influencing people and events through action.

10. Given your current life and work responsibilities, and enrollment schedule in the School of Social Work, describe how you plan to successfully complete the required 12 or 16 hours a week in your field placement.
11. ATTACH AN UPDATED RESUME.

Western Michigan University

School of Social Work

BSW Field Placement Student Agreement

I _________________________, am a student in the School of Social Work at Western Michigan University. I understand and agree, in accordance with the curriculum requirements outlined in the Undergraduate/Graduate manual, that in order to complete the program in social work in which I am enrolled, I will be required to complete a field placement (otherwise known as an internship) with an agency or organization outside of Western Michigan University (includes placement sites that are campus based). I acknowledge that I will be responsible for a fee each semester I am in field placement that covers professional liability insurance only.

I also understand and agree that while I am in field placement for the School of Social Work at Western Michigan University, I am NOT covered by worker’s compensation for any accident/injury that may occur during my time on site doing agency/field placement business. I understand that I, or my medical insurance plan, are responsible for all expenses incurred while I am working in my field placement and that Western Michigan University and the Western Michigan University School of Social Work assumes no responsibility or liability for any injury I might sustain and I specifically release Western Michigan University, its schools, departments, agencies, directors, officers, and employees from any such responsibility or liability.

I further understand and agree that while I am in field placement for the School of Social Work at Western Michigan University, I may be placed at an agency that may require me to utilize my personal vehicle for transportation purposes. I further state that I have automobile insurance that is current and in compliance with the laws of the State of Michigan as of the date of this agreement. I am aware that Michigan is a no-fault insurance state and I will take full responsibility for checking with my insurance carrier regarding my coverage. I understand that the School of Social Work at Western Michigan University and/or the University is not responsible for my automobile insurance coverage. I am responsible for insuring that I have adequate and appropriate insurance prior to using my personal vehicle for field placement business. I accept this responsibility and I specifically release Western Michigan University, its schools, departments, agencies, officers, directors, and employees from any such responsibility or liability.

I understand that if I were to be involved in an accident that my personal vehicle insurance functions as the first tier for a claim. I understand that Western Michigan University’s insurance is secondary subject to the terms of the coverage contract with Western Michigan University. Physical damage coverage is not provided on personal cars.

By signing this agreement, I am also confirming that I have a valid driver’s license issued by my home State and that I can operate a motor vehicle without restrictions unless indicated below:

RESTRICTION ON DRIVERS LICENSE? (check one):
· Yes
If yes, Explain:

· No

ACCOMMODATION FOR DISABILITIES

Any student with a documented disability (e.g., physical, learning, psychiatric, vision, hearing, etc.) who needs to arrange reasonable accommodations must contact Dorothy Fancher at 387-2116 and /or at dorothy.fancher@wmich.edu at the beginning of the semester. A disability determination must be made by this office be before any accommodations are provided by the instructor.

I hereby give my permission to the Coordinator of Field Education, School of Social Work, Western Michigan University, to release any and all information included in my application for field placement and to the School of Social Work to potential Field Instructors. This includes but is not limited to my resume and student agreement.

My signature on this agreement indicates that I have read and understand this agreement and represents that I meet all criteria listed above.

[image: image1.jpg]
NAME

SIGNATURE

DATE

	CHOOSE ONE:
	Fall/Spring
	 Spring/Summer
	

cc: Student File/Agency

STUDENT INFORMATION RELEASE AUTHORIZATION

Completing and signing this form grants Western Michigan University School of Social Work Field Education Office (which includes faculty, staff, and student workers) permission to release your academic, field application, and previous evaluations from field education experiences to agencies with whom you may interview and/or be placed.

You may rescind this authorization at any time by submitting a written statement to the Western Michigan University School of Social Work Field Education Office.

Student Information

The information you authorize the Western Michigan University School of Social Work Field Education Office to release includes your academic record (including directory and non-directory information), all contents of the field application, and previous evaluations from field education experiences.

The purpose for the release of information is to assist agencies to determine if they will interview and/or offer you for a field placement opportunity as part of the School of Social Work program. It will also be used to develop your learning contract in your field placement.

Certification:

I grant agencies that may be interested in interviewing me and/or offering me a field placement through the Western Michigan University School of Social Work Field Education Office access to my student record information identified above. I understand that by signing this authorization, I am waiving my rights of nondisclosure of these records under applicable law with regard to agencies I may or may not interview with for the purposes of obtaining a field placement. I understand that this release is valid until I notify the Western Michigan University School of Social Work Field Education Office in writing that I wish to revoke it.

Printed Name (last, first, middle initial)

__

Student Signature

Date
cc: Student File/Agency

