Senior Field Placement

Agency Checklist

Please review this list with the student and check off the activities that have been completed.

	Check

Box
	Agency preparation and orientation activities with social work student. The list will be used as a guide when the field instructor makes the first agency site visit.

	
	

	
	Student has adequately been introduced to the agency.

	
	*Student has been provided with agency mission and goals

	
	* Student has an awareness and understanding of agency programs

	
	*Student has been introduced to agency staff and personnel

	
	*Student has been given a tour of the agency facility

	
	*Provide student with student identification card, agency directory

	
	*Arrange for student to participate in agency orientation sessions

	
	

	
	Working environment

	
	*Student has been provided a workspace within the agency

	
	*Student has access to agency equipment and supplies- computer, telephone, paper, etc.

	
	

	
	Provide student with procedure and forms required by the agency

	
	*Provide student with necessary manuals, protocols and forms to perform tasks

	
	*Orient student to agency policies, dress code, agency rules and regulations

	
	*Orient student to procedures around confidentiality, child abuse/ neglect procedures

	
	*Orient student to risk management and personal safety issues

	
	*Review expectations regarding student hours, breaks, attendance, record keeping

	
	

	
	Agency and educational expectations

	
	*Provide student with educational materials, readings, agency reports, staff trainings

	
	*Clarify dates and times of weekly supervision, student and supervisor expectations

	
	*Clarify work expectations, case documentation procedures, deadlines, meetings

	
	*Clarify backup procedures if student has a case emergency

	
	*Cover liability issues with student, use of agency equipment, vehicles etc.

	
	*Review expectations related to professionalism, values and ethics, agency norms

	
	

	
	Work related tasks

	
	*Provide student opportunities to observe the field instructor and other staff

	
	*Develop learning contract with student

	
	*Begin assigning tasks, cases and projects which are appropriate for learning

	
	*Provide other activities for students during slow periods or downtime

	
	

	
	Other

	
	

	
	

	
	

