MSUM SCHOOL OF SOCIAL WORK

INTERNSHIP AGREEMENT WITH PLACEMENT AGENCIES

1. School of Social Work
 Minnesota State University Moorhead

 Moorhead, MN 56563

 (218) 477-2632 Fax: (218) 477-2987

2. Agency Name

Address

Phone

3. Student Name

Address

Phone

This agreement is established between the above parties and applies to the requirements of:

SW 469 – Field Internship

for _______________ semester, 20______

The internship experience begins on _____________ and ends on ______________.

It is mutually agreed that the above named agency will provide the following services andsupervision:

1. Orientation to the agency will be provided and specific student duties defined.

2. Field instructor(s) within the agency will be:

Name

Academic Degree

Name

Academic Degree

3. Field Instructors will attend, whenever possible, field seminars presented by MSUM

 School of Social Work designed to enhance field instruction. New Field Instructors

 will attend the Field Instructor Orientation meeting prior to internship placement.

4. Written evaluations will be completed and either returned directly to the social work

 department by the above named field instructor(s) or through the student, at midterm and

 the end of the semester.

5. Because the primary focus is professional education and training, the field instructor is

 responsible for orienting the student to the agency and assigning the student

 responsibilities for internship in which the student will be able to successfully

 demonstrate achievement of the required Core Competencies/Practice Behaviors identified

 within the Internship Workbook.

6. The agency field instructor must commit to assisting the student in integrating the social

 work knowledge, values and skills obtained in the classroom in an agency setting through

 supervision and planning with the student. A minimum of one hour of weekly individual

 supervision is expected.

7. Each agency reserves the right to terminate an internship placement as deemed

 appropriate by their individual agency needs and/or policies.

8. Any major changes in assignment or termination of internship by the agency need to

 include consultation with the student’s field liaison and field coordinator.

It is agreed that the student will:

Each student intern will complete a minimum of 480 hours in an internship placement setting

over one semester. Most students put in 32-hour weeks in four days and take off the day that

Senior Seminar is offered. It is mandatory to attend Senior Seminar, but the 32 hour week

can be flexibly negotiated between the student and the field instructor in order to best meet

the needs of the agency. Regardless of the total hours put in during the semester, the

internship must last the duration of the academic semester.

Each student will:

1. Maintain professional membership in NASW and provide proof of personal professional

 liability coverage for the duration of the internship experience.

2. Report to the agency at the dates and times specified by the field instructor.

3. Perform the social work intern duties assigned by the field instructor.

4. Follow placement agency policies and procedures.

5. Take responsibility for understanding the expectations set forth by the course structures,

 the field coordinator and liaison, and / or field instructor.

6. Conduct her/himself in a professional manner.

7. Take responsibility for completing internship assignments on time and in a satisfactory

 manner.

8. Be involved in the evaluation process with the field instructor.

9. Write an evaluation of the student’s experience in the agency to be submitted to the field

 coordinator at the end of the semester.

It is also agreed that Minnesota State University Moorhead School of Social Work will provide the following:

1. Advise students as to the requirements involved in the internship or field experience

 courses.

2. Advise students of their responsibilities in placement.

3. Provide internship agencies / field instructors with updated Field Manuals.
4. Work with the agency to arrange and / or assist in planning the internship or field

 experience, as needed.
5. Provide faculty field liaisons who will maintain periodic contacts with the field instructor

 and the student to discuss the progress and to offer support to both the student and field

 instructor.

6. Give the student feedback regarding departmental supervision and maintain appropriate

 records for registration and grading.

7. Initiate and receive background checks as designated by MSUM policies.

The following signatures verify agreement to the conditions stated above.

Student

 _________________________ Date ________
Agency Director (optional)
_________________________ Date _________

Agency Field Instructor
_________________________ Date _________

**Please check if your agency is licensed by the following:

_____ MN Department of Human Services

_____ MN Department of Health

MSUM Field Coordinator
_________________________ Date ________
