Student Learning Needs Assessment

I. Personal Data

Student Name:__

School Address:___Phone:_______________

Home Address: ___ Phone: ______________

Do you have a car available for your field placement?___________

II. Background Data

Please provide the agency with a resume or essay describing other talents and experiences that you are bringing with you to the agency. This may include volunteer experience, paid work experience, and academic success.

III. Learning Needs

Discuss your current learning needs using the following questions as a guide. This data will inform the agency of your learning needs and objectives for your field experience. Specific indicators of success in addressing your learning needs will be developed in consultation with your supervisor and field coordinator. These indicators will be constructed based on the information you provide. You are expected to relate your learning needs with an open, professional self-evaluation and clear articulation of needs.

· How well do you feel you have achieved the program’s educational objectives?

· What specific program educational objective areas do you see you still need to address?

· What are your expectations for supervision? How do you intend to use supervision?

· What is your learning style? (How do you learn best?)

· What practice activities would allow you to gain experience for generalist practice?

· What obstacles do you feel could affect your learning?
IV. Learning Assessment

A. Learning Objectives

Using the answers to the personal assessment questions above, develop learning objectives for this experience. Reviewing the Student Placement Objectives and Practice Competencies, along with specific course objectives may assist you in identifying specific skills, knowledge, or competencies you would like to develop during your placement. Remember that making your objective specific will make it easier to identify tasks and measure progress. You will use these objectives to complete the Learning Objectives section of your Learning Contract after consulting with the agency supervisor and considering the agency’s needs.
B. Tasks designed to accomplish the identified goals.

Consider the objectives you have developed. Identify tasks that you could complete or participate in that would allow you to reach your learning objectives. Again, be specific. These tasks will provide you and your supervisor with tasks or activities to incorporate into your placement. You and your supervisor will discuss possible tasks and these will be used to complete the Tasks section of your Learning Contract.

C. Methods to be used in monitoring progress.
How will you know your objectives have been accomplished? How can you measure your progress? Consider your objectives and the tasks you have designed to accomplish the goals. List indicators of success or competency. These measures, devised by you and your supervisor, will be used in the Methods of Monitoring Progress section of your Learning Contract and will allow you to measure your learning in the identified areas.

Senior Field Placement

Learning Needs Assessment Format:

I. Personal Data

II. Background Data

III. Learning Needs

· How well do you feel you have achieved the program’s educational objectives?

· What specific program/course educational objective areas do you see you still need to address?

· What are your expectations for supervision? How do you intend to use supervision?

· What is your learning style? (How do you learn best?)

· What practice activities would allow you to gain experience for generalist practice?

· What obstacles do you feel could affect your learning?
A. Identifying Learning Needs: What areas of practice, skill or knowledge still need development to achieve the program’s educational objectives?

IV. Learning Assessment

A. Developing Learning Objectives: Based on question A above, identify specific skills, knowledge or competencies you would like to develop while in placement.

B. Identifying tasks that will develop skills and competencies, and will increase knowledge base: Identify specific tasks that you could complete or participate in that would allow you to reach your learning objectives.

C. Measuring progress toward meeting identified learning objectives: Identify how you will know your learning needs have been met while in placement.

Senior Field Placement

Student Learning Contract
Date________________________

Semester:​​​​​​​​​​​​​____________________

Name of Student___

Name of Field Instructor__

Agency___

Name of Agency Supervisor ___

Phone Number of Agency Supervisor__

E-mail of Agency Supervisor __

*Student will spend a minimum of 450 hours at the agency during the semester.

The student will begin placement on____________. He/She will end placement on ___________.

Days and times student is expected to be at the agency:

	Days
	Times the student is expected to begin and end placement

	Monday
	

	Tuesday
	

	Wednesday
	

	Thursday
	

	Friday
	

List of student responsibilities while in placement.

1. __

2. __

3. __

4. __

5. __

Learning objectives for the semester as agreed upon by the student and agency supervisor.

(Please review the learning needs assessment developed by the student as a tool when developing the learning contract).

1.__

2.__

3.__

4.__

5.__

Tasks designed to accomplish the goals identified by the student and the supervisor.

1.__

2.__​​_________________​​​​​​​​​___​​

3.__

4.__

5.___​___________________

Methods to be used in monitoring progress.

1.__
2.__
3.__
4.__
5.__
By signing below I agree to the learning objectives and responsibilities outlined above.

Signature of Student__Date___________

Signature of Agency Supervisor_____________________________________Date___________

Signature of Field Coordinator/Liaison________________________________Date___________

