

University of Wisconsin Oshkosh: Social Work Department

STUDENT LEARNING CONTRACT
Applied Generalist Practice I and II

Semester _____ Academic Year _____

Student Name: SAMPLE	Agency Field Instructor:
Address:	Agency Address:
Phone:	Phone:
Email:	Email:
	Fax:

Faculty Field Instructor _____
Office Address: Swart ____, Department of Social Work, 800 Algoma Blvd., Oshkosh, WI 54901
Telephone (920) 424-_____ E-mail _____ Fax: (920) 424-1443

Write in hours for each day:	M:	T:	W:	R:	F:
------------------------------	----	----	----	----	----

Signatures	Contract Negotiation	Mid-term Review	Final Evaluation
Student	Date:	Date:	Date:
Agency Instructor	Date:	Date:	Date:
Faculty Instructor	Date:	Date	Date:

Dates of other agency contacts:

Who	Date	Regarding

Guidelines for Use of the Student Learning Contract*Negotiating the Contract*

The Student Learning Contract serves to guide the student through the field experience. Learning competencies are specified in the document. Each student is responsible for identifying individualized tasks to meet the competencies.

The student is expected to negotiate, with the faculty and field agency instructors, appropriate and feasible tasks. These tasks are shaped by the opportunity provided by the agency, the learning needs of the student, and the practice competencies required by the Department of Social Work. The Student Learning Contract becomes finalized when all three parties meet to review and sign it. The initial contract review meeting should occur by the fifth week of the term. The Student Learning Contract may be renegotiated, if needed, during the semester.

The Student Learning Contract serves as the basis for assessing field performance. There are two formal evaluations during the semester. The mid-term evaluation is a process evaluation involving the Agency Field Instructor and the student who together review progress in meeting the practice competencies contained in the Student Learning Contract. The Agency Instructor offers constructive evaluative feedback, identifying strengths, areas of needed improvement, and strategies for attainment of practice competencies by the end of the Field Practicum. This review is documented on the Social Work Department's mid-term review form and sent to the Faculty Instructor by the eighth week of the term. The faculty instructor will initiate a telephone conference or hold individual student conferences as appropriate.

The final evaluation conference will occur during the last two weeks of the semester and is initiated by the Faculty Instructor. A thorough summative evaluation conducted by the student, the Faculty Instructor and the Agency Instructor takes place at this conference. The Faculty Instructor assigns the final course grade. The Student Learning Contract performance accounts for sixty percent of the semester grade with the seminar performance accounting for the remaining forty percent.

Students are required to develop a second SLC for Applied Generalist Practice II. That contract should incorporate evaluative feedback from their first semester learning contract. In the second semester, the student is expected to achieve autonomy and competence at the beginning level of professional social work practice.

Rating

1= Not observed; 2= Developing; 3= Competent

Goals/ Agency-based tasks	CSWE Competencies	Practice Behaviors
<ul style="list-style-type: none"> *Familiarize self with residents’ rights and respect these at all times. *Advocate for those who are incapacitated, incompetent and those who cannot represent their own best interests. * Be aware of self- disclosure and use only when appropriate. *Dress professionally, use appropriate, professional language and behavior * Meet weekly with Field Supervisor *Discuss self-awareness and insights about clients and colleagues with supervisor, in order to develop professional values and behaviors at agency. 	<p>2.1.1 Identify as a professional social worker and conduct oneself accordingly.</p>	<ul style="list-style-type: none"> [1] Advocate for client access to the services of Social Work [1] Practice personal reflection and self correction to assure continual professional development [1] Attend to professional roles and boundaries [1] Demonstrate professional demeanor in behavior, appearance and communication [1] Demonstrate commitment to career long learning [1] Use supervision and consultation
<ul style="list-style-type: none"> * Discuss ethical dilemmas with Field supervisor in accordance with the NASW code of ethics. *Utilize supervision to resolve ethical conflicts *Evaluate personal values in relationship to agency goals, mission, processes and practices. * Accept client’s right to self-determination even when it differs from personal beliefs or values. * Treat all residents with respect, dignity and worth * Respect residents’ rights to confidentiality *Be familiar with professional practices and boundaries according to agency and NASW Code of Ethics and adhere to these standards. *Observe colleagues and supervisor behavior and methods with residents and other professionals when managing crises. *Contact field supervisor for direction in uncomfortable situations. *In incidents of resistance, professionally discuss conflict with those involved in attempt to resolve. 	<p>2.1.2 Apply social work ethical principles to guide professional practice.</p>	<ul style="list-style-type: none"> [2] Recognize and manage personal values in a way that allows professional values to guide practice [2] Make ethical decisions by applying standards of the NASW Code of Ethics and as applicable of the International Federation of SW/International Association of Schools of Social Work Ethics in SW statement of Principles [2] Tolerate ambiguity in resolving ethical conflicts [2] Apply strategies of ethical reasoning to arrive at principled decisions

Goals/ Agency-based tasks	CSWE Competencies	Practice Behaviors
<ul style="list-style-type: none"> *Maintain professional composure in crises situations *Help others in distress to the extent possible. *Document ethical dilemmas in field journal 		
<ul style="list-style-type: none"> *Participate in care conferences and 72 hour meetings * Conduct BIM, PHQ assessments with residents and notify supervisor re: changes in residents * Learn to administer MMSE and GDS *Work on discharge planning and assess available community resources. * Address care concerns or questions of patients’ family. *Participate in Guardian Angel program to ensure quality of care. *Learn and employ appropriate documentation at agency *Use research skills, critical thinking, inductive and deductive logic, objective analysis and scientific method in evaluating agency services and practice research. *In completing the best practice assignment, use inductive and deductive logic, objective analysis and scientific method in evaluation of practice. 	<p>2.1.3 Apply Critical Thinking to inform and communicate professional judgments.</p>	<p>[3] Distinguish, appraise, and integrate multiple sources of knowledge, including research-based knowledge, and practice wisdom.</p> <p>[3] Analyze models of assessment, prevention, intervention and evaluation</p> <p>[3] Demonstrate effective oral and written communication in working with individuals, families, groups, organizations, communities, and colleagues.</p>
<ul style="list-style-type: none"> *Become familiar with and respect the unique culture and ethnic background of clients and family members. *Be open, non judgmental and sensitive to differences and improve quality of care based on those differences. *Consult with supervisor and instructor about specific cultural/ethnic differences *Document interactions with residents who have different cultural or ethnic background and discuss learning * Research specific cultural/ethnic groups in order to better serve the resident *Consider issues of gender, ethnicity, culture and community norms in evaluating residents’ views of 	<p>2.1.4 Engage diversity and difference in practice.</p>	<p>[4] Recognize the extent to which a culture’s structures and values may oppress, marginalize, alienate or</p> <p>[4] Gain sufficient self-awareness to eliminate the influence of personal biases and values in working with diverse groups.</p> <p>[4] Recognize and communicate an understanding of the importance of difference in shaping life experiences.</p> <p>[4] View themselves as learners and engage those with whom they work as informants.</p>

Goals/ Agency-based tasks	CSWE Competencies	Practice Behaviors
<p>quality of care.</p> <ul style="list-style-type: none"> *Use sensitivity, respect and appropriate language with all residents. *Consult with supervisors in situations requiring cultural competency if not clear on how to proceed *Identify strengths and gaps within existing SW service delivery system in discussion with supervisor and instructor. Develop plans to meet client needs. *Learn about resources and their accessibility for residents and family members at agency *Utilize class material, reference information from agency to increase knowledge of professional practice. *Investigate practice as it impacts social justice issues at agency. 	<p>2.1.5 Advance human rights and social and economic justice.</p>	<p>[5] Understand the forms and mechanisms of oppression and discrimination [5] Advocate for human rights and social and economic justice. [5] Engage in practices that advance social and economic justice</p>
<ul style="list-style-type: none"> *Address evidence-based practice questions and concerns with field supervisor and instructor *Learn from constructive critique of practice. *Discuss concerns re: skills, practice techniques and professionalism in supervision *Look for to ways to improve professional practice. * Participate in researching best practices with regard to practices at agency *Participate in assessment and evaluation of residents’ progress, satisfaction of residents and their families and familiarize self with agency evaluation protocols and standards. *Discuss and collaborate with field supervisor, SW assistants and staff to develop best-practice evaluation questions. * Critically analyze data and be aware of personal bias. 	<p>2.1.6 Engage in research-informed practice and practice-informed research.</p>	<p>[6] Use research evidence to inform practice [6] Use practice experiences to inform scientific inquiry</p>
<ul style="list-style-type: none"> *Familiarize self with different types of assessments including BIM, PHQ, MMSE, GDS, social histories, 	<p>2.1.7 Apply knowledge of human behavior and the social</p>	<p>[7] Utilize conceptual frameworks to guide the processes of assessment, intervention and</p>

Goals/ Agency-based tasks	CSWE Competencies	Practice Behaviors
<p>discharge and care conferences.</p> <ul style="list-style-type: none"> *Understand what the purposes are for assessment tools *Apply ecological perspective in data, assessments, planning and implementation by investigating what data is collected at agency and review outcome and uses *Apply ecological model to tasks and duties at agency and discuss in journal *Consult supervisor about use of theoretical models in understanding and intervening with residents' behavior *Apply ecological model regarding residents rights and care 	<p>environment.</p>	<p>evaluation</p> <p>[7] Critique and apply knowledge to understand the person and environment</p>
<ul style="list-style-type: none"> *Participate in professional policy activities that enhance understanding of target population and community as a whole. *Attend care conferences, taking note of service critique. * Read employee handbook and social services manual and understand policies to administer and improve services to residents *Address concerns/thoughts and questions re: policy and improvement of services with field supervisor 	<p>2.1.8 Engage in policy practice to advance social and economic well-being and to deliver effective social work services.</p>	<p>[8] Analyze, formulate and advocate for policies that advance social well-being.</p> <p>[8] Collaborate with colleagues for effective policy action.</p>
<ul style="list-style-type: none"> *Develop knowledge of dementia, Alzheimer's, depression, anxiety and medical conditions which impact residents at agency. * Develop knowledge of and ease with medical terminology * Be familiar with specialized and general services for residents/clients * Understand resident's legal rights, agency policies and state of Wisconsin regulations. *Research the history of agency, mission, values and goals through handbook, and policy manual. *Learn and articulate the history of social welfare 	<p>2.1.9 Respond to contexts that shape practice.</p>	<p>[9] Continuously discover, appraise, and attend to changing locales, populations, scientific and technological developments and emerging societal trends to provide relevant services.</p> <p>[9] Provide leadership in promoting sustainable changes in service delivery and practice to improve the quality of social services.</p>

Goals/ Agency-based tasks	CSWE Competencies	Practice Behaviors
<p>specific to the development of nursing facilities</p> <ul style="list-style-type: none"> *Adhere to policy, procedure and regulations *Attend meetings with administrators and staff with supervisor discretion 		
<ul style="list-style-type: none"> *Initiate relationships with residents during assessment conferences, guardian angel visits and one on one time. *Assist and mediate in resident disagreements. *Approach supervisor with concerns about resident, family, staff behavior. *Improve family- resident relationship with agency by consulting with supervisor. *Participate in all stand up meetings, mandatory meetings, care conferences and offer input/ideas when appropriate *Help each resident make informed decisions *Assess resident /family concerns with creative and positive attitude *Utilize skills that enhance engagement with residents and their families. *Employ caring behaviors and genuineness at all times with colleagues, residents and supervisors using active listening, empathetic responses and behaviors, patience and appropriate language and positive attitudes. *Form meaningful relationships with residents, supervisors, colleagues to promote trust and compatibility. *Utilize a strengths-based approach to highlight clients' strengths and positive behaviors. *Use caution and sensitivity when addressing residents' areas in need of growth and provide helpful resources. *Notify supervisor re: changes in resident mood or behavior. 	<p>2.1.10 Engage, assess, intervene, and evaluate with individuals, families, groups, organizations, and communities.</p>	<ul style="list-style-type: none"> [10a] Use empathy and other interpersonal skills [10a] Develop a mutually agreed on focus of work and desired outcomes [10a] Substantively and affectively prepare for action with individuals, families, groups, organizations and Communities. [10b] Develop mutually agreed on intervention goals and objectives [10b] Select appropriate intervention strategies [10b] Collect, organize and interpret client data, [10b] Assess client strengths and limitations [10c] Implement prevention interventions that enhance client capacities [10c] Help clients resolve problems [10c] Initiate actions to achieve organizational goals [10c] Negotiate, mediate and advocate for clients [10c] Facilitate transitions and endings [10d] Social Workers critically analyze, monitor and evaluate interventions

Goals/ Agency-based tasks	CSWE Competencies	Practice Behaviors
<ul style="list-style-type: none"> * Complete discharge plans with residents * Develop trust and strong rapport with residents so to increase comfort level with residents and enhance their willingness to share thoughts, concerns and feelings. *Investigate how agency evaluates effectiveness of services with residents and staff *Meet with supervisor to evaluate effectiveness in SW practice. *Ask for feedback from supervisor and staff and utilize it in interactions with staff and in my professional growth as a SW *Identify and assess situations where relationships between and among people need to be initiated, improved, restored, protected or terminated. 		