Student’s Evaluation of
Field Placement Experience

This evaluation is to be completed by the student at the end of the third and final quarter of field experience. It is to be returned directly to the student’s Faculty Liaison. The completed evaluation will become part of the School of Social Work resource file on fieldwork settings and will be available for review by faculty and students.

Agency: __

Last quarter of Placement: ________________________ Year: __________

Please rate your level of satisfaction with the directed field experience using the following scale:

1

 2

 3

 4

5

 6

Very
Dissatisfied
Somewhat
Somewhat
Satisfied
Very Satisfied

Dissatisfied

 Dissatisfied
 Satisfied

1. Satisfaction with agency orientation given by Field Instructor. ______

2. Satisfaction with meaningfulness of fieldwork activities made available. _______

3. Satisfaction with availability of Field Instructor. ________

4. Satisfaction with the quality of supervision provided in fieldwork. _________

5. Satisfaction with your Field Instructor’s goals and integration if academics into fieldwork. _________

6. Satisfaction with resources made available to you in fieldwork (office space, supplies, telephone, etc.) ____________

7. Your overall evaluation of your fieldwork agency. ____________

8. Would you recommend this agency to other students?

Yes: _______ No: _______

Comments:

Completed by: ___

When: End of 3rd Quarter
Submit to: Faculty Liaison

