Tennessee State University							Social Work Program	
3500 John A. Merritt Blvd.			 		Jane Elliot Hall (Women’s Building)
Nashville, Tennessee 37209-1561						 3rd Floor, Room 310					
 (
S
O
W
K
 410
0
-01

Field
Education
 – 8
Credit
 Hrs.
)

W. DeBerry, ACSW, LAPSW				 Office Hours: Posted
Assistant Professor 					 Office Location: WB 310C
Field Education Coordinator 				 Telephone: 963-7665
								 E-Mail: wdeberry@tnstate.edu

Baccalaureate Social Work Program: Field Education Manual (2006).Tennessee State University. (Social Work Program Website)

I.	Course Description:
Field Education course is designed to provide the student with the opportunity to apply and integrate academic content and to develop skills that meet the requirements for entry-level professional social work practice. Supervision in the field is provided by a qualified practitioner committed to undergraduate social work education. Students are required to spend a minimum of 400 clock hours in an educationally oriented field placement. Seniors are admitted after the completion of a formal admission process, including recommendation by the student's advisor. Prerequisites: completion of general education core, SOWK 2010, 2100, 3300, 3350, 3400, 3450, 3500, 4601 4800, SOCI 3000. Co-requisites: SOWK 4850, 4200. Enrollment limited to senior Social Work majors.

A three (3) hour concurrent course, Field Education Seminar (SOWK 4200) is held each Friday during the semester. This is a three hour seminar that permits field education students in the different field agencies and settings the opportunity to share and benefit from the numerous and varied learning experiences. The seminars are held to evaluate, discuss, and interpret the student's involvement and development as a beginning level professional social worker

II.	Course Objectives:

1.	To acquire knowledge of an agency’s purpose, philosophy and funding for the understanding of agency functioning. (Program .Objectives, 6.7.8)

2.	To facilitate the acquisition of knowledge, values and skills of the generalist problem solving methods in order to intervene effectively with individuals, families, groups, communities and organizations. (Program Objective, 1)

3.	To strengthen an understanding of social work values and ethics in order to apply this understanding to social work practice. (Program Objective, 4)

4.	To strengthen knowledge and understanding of human behavior concepts, interaction between the individual and the environment and apply that understanding in work with diverse and at risk populations. (Program Objectives, 2, 4, 9)

5.	To enhance the understanding of the application of basic research concepts as a means of evaluating one own practice in the agency and community. (Program Objective, 11)

6.	To provide an understanding of the purpose of supervision, case conference and with agency collaboration as a means of increasing generalist social work skills. (Program Objectives 1, 3)

7.	To facilitate the integration of theoretical concepts learned in the classroom for the development of a self-evaluating competent entry level professional social worker. (Program Objectives, 5, 10)
8.	To gain skills and apply social work values to practice without discrimination and the respect, knowledge , and skills related to clients’ age, class, color, culture, disability, ethnically, family structure, gender, marital status, national origin, race, religion, sex and sexual orientation. (Program Objective, 7)

9.	To apply acquired knowledge of the psychological, biological, and social aspects that affect human behavior, and utilize relevant theory to understand interaction among and between social systems including individuals, families, groups, organizations and communities. (Program Objective 9)

10.	To strengthen skills in data collection, oral and written presentations and assessments for developing appropriate intervention strategies. (Program Objective 12)

11.	To strengthen analytical skills in order to formulate and influence the impact of social policies on multi systems, workers and agencies. (Program Objectives5, 7, 10)

12.	To apply knowledge of the history of the social work profession to its current structures and issues. (Program Objectives 5, 6,)

III	Program Objectives:
It is the objective of the Tennessee State University Social Work Program that all graduates will be able to:

1. Apply a generalist framework of knowledge, skills, and values for entry-level social work practice based on a problem-solving process including engagement, assessment, planning, implementation, evaluation, termination, and follow-up with systems of various sizes.

2. Prepare graduates to practice with an understanding of discrimination, oppression, and strategies of change, promoting social and economic justice for all people, especially for population-at-risk.

3. Use of supervision and consultation as social work generalist within agencies and community settings, and demonstrate knowledge of urban resources that serve individuals, families, and groups.

4. Demonstrate appropriate professional practice applying social work values and ethics, respecting the dignity of the individual client self-determination and human diversity.

5. Understand and interpret the history of the Social Work Profession and its current structures and issues.

6. Be able to analyze, formulate and influence the impact of social policies on client systems, workers and agencies.

7. Practice without discrimination and the respect, knowledge, and skills related to client’s age, class, color, culture, disability, ethnically, family structure, gender, marital status, national origin, race, religion, sex and sexual orientation.

8. Function within organizations and service delivery systems to become advocates for client systems, and to seek necessary organizational change.

9. Demonstrate knowledge of the psychological, biological and social aspects that affect human behavior, and utilize relevant theory to understand interactions among and between social systems including individuals, families, groups, organizations, and communities.

10. Apply critical thinking skills within the context of professional social work practice.

11. Develop an ability to evaluate research, apply research findings and implement ethical, qualitative and quantitative research to evaluate and inform their practice interventions.

12. Prepare graduates to use communication skills differentially across client populations, colleagues, and communities.

IV 	Evaluation: Criteria Grade
Field Education students submit several documents for grade evaluation. Each Friday the

Time and Activity Sheets are submitted to monitor the accruement of agency hours and a

summary of activities for the week. The field learning contract must be submitted during

the second week of agency activity The field instructors complete the Evaluation of

Student Field Education form at mid semester and again during end of the semester. The

degree of absence from field site is included in the grading criteria for Field Education.

Students absent from field 2 to 3 days will receive a 10 point deduction from final grade; 4 to 5 days a 20 point deduction and 6 to 8 days a 30 point deduction from final grade.

If a student is awarded an Incomplete or ‘F’ in Field Education SOWK4100; the student will receive an Incomplete or ‘F’ in the Field Education Seminar SOWK 4200; if a student fails one of the co-requisite he or she fails both Field Education courses.

Activity & Time Sheets………………………………………… 10 points

Learning Contract…………………………………………………… 20 points

Field Instructor Evaluation of Student………………………………… 60 points

Student Evaluation of Agency... 10 points

Total…………………………………………………………………………….100 points
	

V 	Grading Scale:
 A
 B
 C

VI 	Field Education Course Outline

 Introduction to Professional Environment	

Activity and Time Sheets Submitted…………………………………………………………… Weekly 1-15
Unit – 1 Week 1-2

Agency, and community orientation
Knowledge, Skills, and Values
Knowledge of agency purpose, function, structure, auspices, and funding.
Knowledge of worker roles, responsibilities, agency persons, client systems, and intake procedures.
Understanding of social work values and ability to articulate values and principles in regards to the social service clientele and program.
Interaction with agency personal, staff meetings, and visiting with referral and community agencies; observation and participation in agency conferences.
Maintaining agency hours and professional appearance.
Establishes supervisory conferences and utilizes chain of command beginning with the agency field instructor
Recognizes and describes values and attitudes.
Developing student learning contract

Generalist Problem Solving Application and Professional Growth

Unit-2 	 									Weeks 3-12
Mid-Term Evaluation…………………………………………………………… Weeks 7-8

Engagement:

Makes effective use of attending skills
Sensitive to client systems values and behaviors
Treats client systems with respect
Develops and maintain professional relationships
Explains agency services, expectations and constraint
Focus on client systems, thoughts, and feelings
Orientate systems to the helping process
Applying skills in oral and written communication
Skills in using appropriate questioning techniques

Assessment:
Skills defining the problem and needs of client systems
Skills in data collection and use observational skills for the assessment process
Involves client systems in assessment process
Skills in identifying and using client strengths
Ability to partialize the problem in work with individuals, families, groups, organizations, and communities.
Apply professional judgment
Articulate and apply social work professional values
Understanding and promote affiliations with professional organizations
Understand and apply in professional confidentiality
Recognizes and analyzes ethical values dilemmas
Sensitivity to and respect values about race, gender, ethnicity, age, national origin, religion, socio-economic status, sexual orientation, disability, and lifestyles.
Understanding and applying professional responsibility as related to promptness, conduct, integrity, etc.
Promote social and economic justice in working multi-level systems.
Promote social and economic justice in working with diverse populations,
particularly, Latino/Hispanic and Asian immigrants

Planning:
Skills in developing and writing long term and short goals.
Skills in determining and selecting appropriate strategies in the problem solving process.
Skills in formulating service contracts and write clear objectives in the formulation of the service contract.
Skills in organizing, interpreting, and presenting data collected.
Skills in using formal and informal services for planned change.
Identifies and records client systems data on appropriate agency forms.
Skills in prioritizing problems.

Professional Growth:
Able to demonstrate professional roles and functions within the agency setting.
Utilizes community resources relevant to placement assignment.
Is skillful in seeking feedback and applying that feedback for professional growth and development.
Makes appropriate use of authority.
Is able to work within agency/setting purposes, structure, and constraints.
Demonstrates a commitment to social and economic justice.
Works on committees, boards and/or councils providing professional leadership.

Implementation:
Identifies activities to solve or prevent problems.
Skills in helping client select tasks and activities, which are consistent with goals and problem identification.
Skills using a broad range of relationship and problem solving skills in order to intervene with multilevel client systems
Promotes client self-determination in problem resolution activities satisfactorily demonstrates accomplishment of practicum learning.

Evaluation and Termination

Unit-3											Weeks 13-15
Final Evaluation Week 15
Evaluation:
Skills in selecting interventive strategies, most efficient and consistent with stated problem and needs.
Skills in involving client systems in the evaluative process.
Identifies clearly the tasks for the worker to accomplish.

Termination:
Make decision when it is appropriate to terminate services.
Makes appropriate referrals and identify ongoing needs of client systems.
Skills in helping client systems through the phases of termination.
Deals effectively with unplanned terminations.

Follow-Up:
Skills in follow-up contacts with client systems.
Skills in re-accessing clients needs after formal termination has taken place.

	Activities:
Conducting client interviews
Articulating helping process to individuals, families, groups, organizations, and communities
Gathering data
Defining the problems
Identifying client strengths
Using attending skill in interviews
Making professional decisions
Formulating long term and short term goals
Organizing, interpreting, and presenting data collected
Developing service contracts
Identifying activities to solve or prevent problems
Assisting client systems in selecting tasks and activities of work
Using broad range of relationships and problem solving skills to bring about planned change
Designing strategies for planned change
Determining social systems to be targeted for intervention
Making appropriate referrals
Disseminating appropriate information
Integrating social work practice and values
Planning termination activities
Evaluating client service goals
Evaluating student learning contract
Participating in agency services, delivery
Evaluating agency effectiveness
Writing agency reports and documents
Proposing evaluative questions
Evaluating one’s own practice
Working with Latino/Hispanic and Asian immigrants
Working with diverse populations including populations at-risk
Following up on client systems
Using the NASW Code of Ethics in working individuals, families, groups, organization and communities

Students with Disabilities contact Patricia Scudder, Director of Students with Disabilities—Disabled Student Services Office, at963-7400, preferably before the fourth (4th) class meeting, if you need accommodation. The Social Work Program, in conjunction with the Office of Disabled Student Services, makes reasonable accommodations for qualified students with medically documented disabilities. I need to be aware of your status if it will affect your class and/or field activities and assignments—before assignments are due.

SOWK 4100 Field Education Tennessee State University

Bibliography

Readings: The following are some suggested readings

Baldwin, L. V. & Al. Hadid, A.Y (2008). Between cross and crescent: Christian and muslim
	perspective on malcolm and martin. Gainesville: University Press of Florida.

Baird, Brian,(2011).The Internship, Practicum, and Field Placement Handbook. Pearson, Allyn & Bacon.

Bietek, F.P. (1957). Casework Relationship. Chicago: Loyola University Press.

Bogo, M., Globerman, J., & Sussman, (2004).The field instructor as group worker: Managing
 trust and competition in group supervision. Journal of Social Work Education, 40, 13-26.

Bobo, M., Regehr, C., Power, R., Hughes, J., Woodford, M., & Regehr, G. (2007). Toward new
 approaches for evaluating student field performance: Tapping the impact criteria used by
 experienced field instructors. Journal of Social Work Education, 40, 417-425.

Carolton-LaNey, I. (1999). African american social work pioneers' response to need. Social
 Work, 44, 311-321.

Cash, S. J., Mathiesen, S. G., Barbanell, L. D., Smith, T. E. & Graham, P. (2006). Education and
 partnerships in child welfare: Mapping the implementation of a child welfare certification
 program. Journal of Social Work Education, 42, 123-138.

Claiborne, N. (2007). Presence of social workers in nongovernment organizations. Social Work,
 49, 207-217.

Chapin-Russell, L A. & Ivey, A. E. (2009). Your supervised practicum and internship: Field
 resources for turning theory into action. United States: Thomson Brooks/Cole.

Cox, Carole B. (2002). Empowering african-american custodial grandparents. Social Work, 47, 45-54.

Cournoyer, B. R. & Stanley, M. J. (2002). The social work portfolio: Planning, assessing, and documenting lifelong learning in a dynamic profession. United States: Brooks/Cole.

Cournoyer, B. R.(2010). The Social Work Skills Workbook. Fifth Edition, Thomson. Brooks/Cole

Danowski, W. A. (2005).In the field: A real-life survival guide for the social work internship. Boston: Pearson Allyn and Bacon.

 K. H. & Clements, J. A. (2006). Supervising students developmentally: Evaluating a
 seminar for new field instructors. Journal of Social Work Education, 42, 291-305.

Carly, T. J. & Glen Moye, L. F. (2000). Valuing families: Social work practice with families
 from a strengths perspective. Social Work, 45, 118-130.

Edmond, T., Megivern, D., Williams, C., Rochman, E., & Howard, M. (2006). Integrating
 evidence-based practice and social work field education. Journal of Social Work
 Education, 42, 377-396.

Galwait, C L. (2011). The social work practicum: A guide and workbook for students. (5th.
 ed.) Boston: Pearson Allyn & Bacon.

Gellis, Z. D. (2003). Kin and nonkin social supports in a community sample of Vietnamese
 immigrants. Social Work, 48, 248-255.

Gillis, H. & Lewis, J. S. (2004). Addressing the issue of psychiatric disability in social work
 interns: The need for a problem-solving framework. Journal of Social Work Education, 40,
 391-402.

Goldblatt, Hadass & Buchbinder, E. (2003). Challenging gender roles: The impact on female social worker students of working with abused women. Social Work Education, 39, 255-275.

Greene, A. D. & Latting, J. K. (2004). Whistle-blowing as a form of advocacy: Guidelines
 for the practitioner and organization. Social Work, 49, 219-229.

Haight, W. (1998). Gathering the spirit at first Baptist church: Spirituality as a projectile
 factor in the lives of african american children. Social Work, 43, 213-221.

Hamilton, D. & Fouri, D. (2001). Social workers political participation: Strengthening the
 political confidence of social work students. Social Work, 37, 321-332.

Hardina, D. (2004). Guidelines for ethical practice in community organization. Social Work, 49,
 595-604.

Horijsi, C. R. & Garthwait, C. L. (2000). The social work practicum: A guide and workbook
 for students. Boston: Allyn & Bacon.

Koerin, B. B., Reeves, J. & Rosenblum, A. (2009). Macro-leaning opportunities: What is really
 happening out there in field? The Journal of Baccalaureate Social Work, 6, 109-121.

Kottler, J. A. (2001). Learning group leadership: An experiential approach. Boston: Allyn &
 Bacon.

Lam, D. (2008). Problem-based learning: An integration of theory and field. Journal of Social
 Work Education, 40, 371-389.

Lightfoot, M. & Rotheram, M. J. B. (2004). Predictors of child custody plans for children whose parents are living with AIDS in New York City. Social Work, 49, 461-468.

Madden, R. G. & Wayne, R. H. (2003) Social work and the law: A therapeutic jurisprudence perspective. Social Work, 48, 338-347.

Mizrahi, T. & Rosenthal, B. B. (2001). Complexities of coalition building: Leaders' success,
 strategies, struggles, and solutions. Social Work, 45, 118-130.

Mor Barak, M. E. (2000). The inclusive workplace: An ecosystems approach to diversity management. Social Work, 45, 339-352.

Morales, A. T., Sheafor, B.W., & Scott, M. (2007). Social Work: A profession of many faces. (11th. ed.). Boston: Pearson Allyn and Bacon.

Morelli, Poula T. T. & Spencer, M. S. (2000). Use and support of multicultural antiracist
 education: Research informed interdisciplinary social work practice. Social Work
 Education, 37, 127-136.

Nagda, B. A., Spearmon, M. L., Holley, L. C., Harding, S., Balasson, M. L., Moise, S. D. & De Mello, S. (1999). Intergroup dialogues: An innovative approach to teaching about diversity and justice in social work programs. Social Work Education, 34, 433-449.

Nichols, Quienton (2012). Connecting Core Competencies: A Workbook for Social Work Students. Allyn and Bacon.

Nybell, L. M. & Gray, S. S. (2004). Race, place space: Meanings of cultural competence in three child welfare agencies. Social Work, 49, 17-26.

Owens, S. (2003). African American women living with HIV/AIDS: Families as sources of support and of stress. Social Work, 48, 163-170.

ollack, D. & Marsh, J. (2004). Social work misconduct may lead to liability. Social Work,
 49, 609-612.

Rogge, M. E. & Combs, O. (2003). Protecting children from chemical exposure: Social work and u. s. social welfare policy. Social Work, 48, 439-450.

Rose, S. M. (2000). Reflections on empowerment-based practice. Social Work, 46, 63-78.

Rothman, J. C.(2000). Stepping out into the field. Boston: Allyn and Bacon.

Royse, D., Dhooper, S. S. & Rompf, E. L. (2003). Field instruction: A guide for social work
 students (4th ed.). Kentucky: Longman Press.

Ryan, M., McCormack, J., & Cleak, H. (2006). Student performance in field education
 placements: The findings of a 6-year Australian study of admissions data. Journal of Social
 Work Education, 42, 67-83.

Thomas-Fuller, E. & Minkler, M. (2005). American indian/alaskan native grandparents
 raising grandchildren: Findings from the census 2000 supplementary survey. Social
 Work, 50, 131-139.

Tsui, M. S.,& Cheung, F. (2003) Dealing with terrorism: What social workers should and can do. Social Work, 48, 556-5667.

Wayne, R. H. (2004). Legal guidelines for dismissing students because of poor performance in the field. Journal of Social Work Education, 40, 403-414.

Wayne, J., Bogo, M. & Raskin, M. (2006). The need for radical change in field education. Journal of Social Work Education, 42, 161-169.

Weaver, H. N. (2000). Cultural and professional education: The experiences of native
 american social workers. Journal of Social Work Education, 36, 415-428.

Yip, K. (2004). The empowerment model: A critical reflection of empowerment in Chinese culture. Social Work, 49, 479-487.

Note: In addition to the above, students are expected to research other journal resources for
supplementary readings
Revised 08/13

1
	
