

SOWK 699b Louis Heit LMFT, LCSW Field Liaison Spring Semester 2020 Page 1 of 23

Social Work 699b

 Section # 67251

Advanced Applied Learning in Field Education

4 Units

“If we think we have ours and don’t owe any time or money or effort to help
those left behind, then we are a part of the problem rather than the solution

to the fraying social fabric that threatens all Americans.”

Marian Wright Edelman
Founder, Children’s Defense Fund

Spring Semester, 2020

Field Faculty Liaison: Louis Heit LMFT, LCSW Course Day: per field site

E-Mail: heit@usc.edu Course Time: per field site

Telephone: 760-613-9136 Course Location: per field site

Office: VAC/Zoom: https://zoom.us/j/5878480910

Office hours: Tuesdays 1p-2p PST

I. COURSE PREREQUISITES
This is an advanced master’s level Field Education course. Students take this class concurrently with
698b. To participate in this course, students must successfully complete SOWK 589a, SOWK 588, 589b,
698a, and 699a.

II. CATALOGUE DESCRIPTION
Supervised field placement to develop depth of skill and practice in area of department focus. Graded
CR/NC/IP/INC.

III. COURSE DESCRIPTION
This course is the fourth semester practice portion of the MSW program. It is a collaborative endeavor
between the USC School of Social Work agencies located throughout the world. This advanced course
provides students the opportunity to practice social work skills and apply evidence-based interventions
(EBIs) in their work with individuals, families, groups, organizations, communities and businesses with
higher competency expectations than the first two semesters of the MSW program. Each student
receives continual support provided by a Field Faculty Liaison who serves as an educator, consultant and
coach for the field education internship experience to emphasize the Four C’s of Field Education at USC:
1) collaboration, 2) communication, 3) creativity, and 4) critical thinking. Students utilize critical thinking
and creativity through application of EBIs on the micro, mezzo and macro level of practice. Students
utilize effective communication techniques in working with clients, agency employees and USC faculty to
enhance their professional development as social workers.

In the final semester of field education, students will demonstrate an increase in the quality of micro,
mezzo, and macro social work services. MSW students are expected to build on their knowledge, skills,
and values learned in their first three semesters of field education internships. Through continued

https://zoom.us/j/5878480910

SOWK 699b Louis Heit LMFT, LCSW, Field Liaison Spring Semester 2020 Page 2 of 23

collaboration with the School, agencies will continue to provide learning opportunities and resources for
an effective educational experience for students. Field Instructors are professional masters' level social
workers who guide and teach students how to apply social work practice, values, and ethics in a
professional setting. Field Instructors also collaborate with students and preceptors, if applicable, to
create and approve learning agreements, discuss and give feedback on Reflective Learning Tools,
complete and sign end-of-semester evaluations, and ensure paperwork is finished on time.

SCI students will effectively demonstrate specialized practice coursework concepts, while practicing
social work and developing competencies in their specialized area of practice in organizations, business
and community settings. AMHW students will effectively demonstrate specialized practice coursework
concepts, while practicing social work and developing competencies in their specialized area of practice
in agencies serving adults. CYF students will effectively demonstrate specialized practice coursework
concepts, while practicing social work and developing competencies in their specialized area of practice
in agencies serving children, youth and families.

Students are expected to continue to take an active role in their experiences through the use of three core
learning processes: self-reflection, interaction, and risk-taking. This teaching method draws on
Transformative Learning Theory which asserts that students develop integrative knowledge about self and
others in a dynamic, multicultural society from multiple perspectives. A primary goal is to help students
understand their own and others’ cultural experiences, to challenge their preconceptions and stereotypes,
and to develop an attitude of openness and flexibility in cross-cultural interactions.

This course provides an opportunity for School departments to implement research-influenced practices
in multidisciplinary settings, thereby, contributing to the direct application of EBIs and influencing the
capacity of organizations to provide EBIs. Infusing field education internship with EBIs provides a
translational link between research and practice, further solidifying a developing science of social work,
and underscores Field Education as the “signature pedagogy” of social work. At semester ends, the Field
Faculty Liaison is responsible for assigning students a grade of Credit, In Progress, or No Credit.

IV. COURSE OBJECTIVES
 Objectives

1 Effectively integrate AMHW, CYF and SCI classroom theories and specialized concepts with
micro, mezzo, and macro social work practice in a variety of community settings that address the
effects of poverty, discrimination and oppression; influence changes at the individual, family and
group level; and bring about organizational and societal change.

2 Connect the developing science of social work to practice by demonstrating specific AMHW,
CYF and SCI evidence-based interventions (EBIs) in internship placements.

3 Enhance and extend skills across the spectrum of culturally appropriate social work services,
may include direct practice skills such as engagement, assessment, goal-setting, intervention,
termination, and evaluation; mezzo practice skills such as case management, resource/referral,
family work, and support system; and macro practice skills such as community organizing, fund
development and grant writing, policy analysis, and program development, implementation, and
evaluation.

4 Cultivate professional use of self through observation of professional social workers, self-
reflection, understanding of social work values, and implementation of those values in internship
placements.

5 Demonstrate proficiency in the required Council on Social Work Education’s (CSWE) Core
Competencies as indicated in the Comprehensive Skills Evaluation related to departmental
(AMHW, CYF and SCI) specialized behaviors.

6 Effectively develop and expand effective communication skills demonstrating critical thinking and
creativity for intra/interdisciplinary collaboration, service delivery, oral presentation and written
documentation within the specialized field education internship setting.

SOWK 699b Louis Heit LMFT, LCSW, Field Liaison Spring Semester 2020 Page 3 of 23

V. COURSE FORMAT / INSTRUCTIONAL METHODS
Field Education is systematically designed, supervised, coordinated, and evaluated based on criteria by
which students demonstrate the achievement of program competencies (Brooks, 2010). These
competencies are articulated in the CSWE EPAs and make up the end of semester evaluation for field
education internship. To prepare students for successfully achieving those competencies, a variety of
instructional methods are utilized by both USC Field Faculty and agency Field Instructors.

Instructional methods consist of university-led trainings, activities, and guidance combined with
community agency activities under the supervision of a designated Field Instructor, including hands-on
interactions with clients, shadowing opportunities, trainings, individual supervision, group supervision,
guidance on proper documentation, crisis management responses, didactic instruction, and experiential
exercises. Students may also develop a working relationship with site-based employees, known as
Preceptors, who help guide them in day-to-day operations and many of the activities listed above.

USC Field Faculty Liaisons are assigned to oversee the progress of the students in their field placements,
including consultation for students’ field education internship assignments. Working on behalf of the
Suzanne Dworak-Peck School of Social Work, the Liaisons meet with students as needed to facilitate
their placement experiences and schedule Field Instructor and student contacts each semester to ensure
the quality of students’ learning opportunities. The Liaisons also clarify School expectations and serve as
consultant and mediator for student and internship-related conflicts.

Reflective Learning Tools are teaching tools that reflect student interactions with clients, systems that
impact clients, and agency or community decision-makers. They also provide opportunities for Field
Instructors’ input and can influence future interventions. A teaching plan known as the Learning
Agreement will be developed and/or revisited collaboratively between students and their Field Instructors.
At the end of the first semester, Field Instructors will complete the end of semester evaluation and
recommend a grade to the Field Faculty Liaison.

As discussion and participation are an integral part of the learning process, students are expected to
prepare for supervision and to come to internship ready to apply the best practices of social work with
clients and systems. Internship days are generally during the week Monday through Friday, although
some variations may occur. The number of hours required this semester for 699b are at least 275 hours,
approximately 20 hours per week, including at least one full eight-hour day each week.

VI. STUDENT LEARNING OUTCOMES
The following table lists the nine Social Work Core Competencies as defined by the Council on Social
Work Education’s 2015 Educational Policy and Accreditation Standards:

Social Work Core Competencies

1 Demonstrate Ethical and Professional Behavior

2 Engage in Diversity and Difference in Practice

3 Advance Human Rights and Social, Economic, and Environmental Justice

4 Engage in Practice-informed Research and Research-informed Practice

5 Engage in Policy Practice

6 Engage with Individuals, Families, Groups, Organizations, and Communities

7 Assess Individuals, Families, Groups, Organizations, and Communities

8 Intervene with Individuals, Families, Groups, Organizations, and Communities

9 Evaluate Practice with Individuals, Families, Groups, Organizations and

Communities

The following table shows the competencies highlighted in this course, the related course objectives,
student learning outcomes, and dimensions of each competency measured. The final column provides
the location of course content related to the competency.

SOWK 699b Louis Heit LMFT, LCSW, Field Liaison Spring Semester 2020 Page 4 of 23

Competency

Objectives

Behaviors

Dimensions

Content

1. Demonstrate Ethical and Professional
Behavior
Social workers understand how the value base of

the profession and its ethical standards, as well

as relevant policies and regulations, may impact

practice in community, organization, and

business environments. Social workers apply

their understanding of ethical decision-making

and principles of critical thinking to workplace,

community and organizational settings. Social

workers recognize personal values and the

distinction between personal and professional

values. They also understand how their personal

experiences, affective reactions, and biases

influence their professional judgment and

behavior. Social workers understand social work

roles and the roles of other professionals involved

in community, organizational, and business

environments. Social workers use collaboration

and advocacy skills to have a positive impact in a

variety of contexts.

Social workers recognize the importance of life-
long learning and continual updating of
knowledge and skills for effective and responsible
practice. Social workers incorporate ethical
approaches to the use of technology in meeting
the needs of their clients in communities,
organizations, and business environments. Social
workers understand that work within complex
systems can generate conflicting priorities and
ambiguities that require professional value-based
judgments.

4. Develop professional
use of self through
observation of
professional social
workers, self-reflection,
understanding of social
work values, and
implementation of those
values in internship
placements.

5. Increase proficiency
in the required Council
on Social Work
Education’s (CSWE)
Core Competencies as
indicated in the
Comprehensive Skills
Evaluation.

6. Develop and expand
effective communication
skills, demonstrating
critical thinking and
creativity for
intra/interdisciplinary
collaboration, service
delivery, oral
presentation and written
documentation within
the field practicum
setting.

a. Understand ethical
harm and risks
inherent in practice
(including decision-
making and conflicting
values), and use this
knowledge to manage
personal values and
maintain
professionalism in
practice situations.

b. Utilize ethical
theories, principles,
and guidelines in
decision-making to
address conflicting
values to maximize
and opportunities for
change in community,
organization and
business
environments.

c. Effectively utilize
professional judgment,
critical thinking,
knowledge of social
work values and self-
awareness to enhance
practice with groups,
communities and/or
organizations.

Exercise of
Judgement

Values

Skills and
Critical
Thinking

Unit 1 Module 1:
Course Introduction

Units 2-4 Module 2:
Engagement

Units 5-7 Module 3:
Assessment

Units 8-11 Module
4: Intervention

Units 12-15 Module
5: Evaluation

Assignment #2
Reflective Learning
Tools and Field
Documentation

Assignment #3
Development of
Competencies and
Field Hours

SOWK 699b Louis Heit LMFT, LCSW, Field Liaison Spring Semester 2020 Page 5 of 23

Competency

Objectives

Behaviors

Dimension

s

Content

2. Engage in Diversity and
Difference in Practice

Social workers understand how
diversity and difference characterize
and shape the human experience
and are critical to identity formation
across one’s life span and in a variety
of settings. The dimensions of
diversity are understood as the
intersectionality of multiple factors
including but not limited to age, class,
color, culture, disability and ability,
ethnicity, gender, gender identity and
perspectives, immigration status,
marital status, political ideology, race,
religion/spirituality, sex, sexual
orientation, and tribal sovereign
status. Social workers understand
how life experiences arising from
oppression, poverty, marginalization,
or privilege and power, can affect
community and organizational culture
and well-being. Social workers
recognize the extent to which social
structures, values and cultural
systems, including those within
communities, organizations, and
businesses, may oppress,
marginalize, alienate, exclude, or
create or enhance privilege and
power in arenas of intervention.

1. Integrate classroom
theories and concepts
with social work practice
in vulnerable community
settings where the effects
of poverty, discrimination
and oppression are
pervasive in an effort to
bring about change at
individual, community,
organizational and
societal levels.

3. Enhance skills across
the spectrum of culturally
appropriate social work
services, from
engagement to
assessment, goal-setting,
intervention, evaluation,
and termination.

5. Increase proficiency in
the required Council on
Social Work Education’s
(CSWE) Core
Competencies as
indicated in the
Comprehensive Skills
Evaluation.

a. Understand the importance
of diversity and difference in
shaping one’s own and others’
life experiences and biases and
their possible impact on
practice across micro, mezzo,
and macro levels, occurring in
communities and organizations
and business environments.

b. Critically identify and select
solutions that create inclusion
and empowerment, based
upon a scholarly understanding
of human behaviors that drive
exclusion, disengagement and
conflict in diverse groups and
organizations.

Skills and
Affective
Reactions

Skills and
Critical
Thinking

Units 2-4 Module
2: Engagement

Units 5-7 Module
3: Assessment

Units 8-11 Module
4: Intervention

Assignment #2
Reflective
Learning Tools
and Field
Documentation

Assignment #3
Development of
Competencies
and Field Hours

SOWK 699b Louis Heit LMFT, LCSW, Field Liaison Spring Semester 2020 Page 6 of 23

Competency

Objectives

Behaviors

Dimensions

Content

3. Advance Human Rights and
Social, Economic, and
Environmental Justice
Social workers understand that every
individual, regardless of position in
society, has fundamental human
rights such as freedom, safety,
privacy, an adequate standard of
living, health care, and education.
Social workers understand the global
interconnections of oppression and
human rights violations, theories of
human need and social justice and
strategies to promote social and
economic justice and human rights.
Social workers use strategies
designed to eliminate oppressive
structural barriers in order to ensure
more equitable distribution of
resources, access to opportunities,
social goods, and services. Social
workers recognize their responsibility
to protect the human rights and well-
being of individuals in communities,
organizations, and businesses
across the globe.

1. Integrate
classroom theories
and concepts with
social work practice
in vulnerable
community settings
where the effects of
poverty,
discrimination and
oppression are
pervasive in an
effort to bring about
change at
individual,
community,
organizational and
societal levels.

5. Increase
proficiency in the
required Council on
Social Work
Education’s
(CSWE) Core
Competencies as
indicated in the
Comprehensive
Skills Evaluation.

a. Understand and assess
economic trends, business
practices, social trends, and
governmental actions nationally
and globally to recognize the
impact on the well-being of
individuals, families and
communities.

b. Understand the tendency for
human behaviors in communities,
organizations, and businesses and
for organizational structures and
cultures to create oppressive,
exclusive, or stressful
environments.

c. Identify and intervene effectively
in oppressive, exclusive and/or
stressful environments using
knowledge of human behavior,
culture, group dynamics, historical
marginalization and other factors
that impact the functioning of
individuals, groups, communities,
organizations and business
environments.

Critical Thinking
and Skills

Knowledge

Skills

Units 5-7 Module
3: Assessment

Units 8-11 Module
4: Intervention

Assignment #2
Reflective
Learning Tools
and Field
Documentation

Assignment #3
Development of
Competencies and
Field Hours

SOWK 699b Louis Heit LMFT, LCSW, Field Liaison Spring Semester 2020 Page 7 of 23

Competency

Objectives

Behaviors

Dimensions

Content

4. Engage in Practice-informed
Research and Research-informed
Practice
Social workers understand
quantitative and qualitative research
methods and their respective roles in
advancing scientific knowledge
regarding practice in community,
organization, and business contexts.
Social workers use scientific, ethical,
and culturally informed approaches
to build knowledge related to practice
in order to professionally guide
interventions designed to bring about
change in community, organization,
and/or policy arenas. They
understand that evidence that
informs practice derives from
multiple domains and ways of
knowing. They understand the
processes for translating research
findings into effective practice, and
using practice knowledge to inform
research, analyze the need for social
change, and begin to develop
interventions.

2. Connect
behavioral science
to practice by
learning and
applying evidence-
based interventions
(EBIs) in internship
placements.

a. Use knowledge of evidenced
based models, method or practices
in work-related programs to
critically evaluate the efficacy and
fit of different models or
interventions with the diverse
needs of individuals, groups,
and/or organizations.

b. Identify, synthesize, and critically
analyze the findings from research
to inform the understanding of
social issues and to guide the
development of solutions for
practice, policy, and/or social
service delivery.

Knowledge

Skills

Units 5-7 Module
3: Assessment

Units 8-11 Module
4: Intervention

Assignment #2
Reflective
Learning Tools
and Field
Documentation

Assignment #3
Development of
Competencies and
Field Hours

SOWK 699b Louis Heit LMFT, LCSW, Field Liaison Spring Semester 2020 Page 8 of 23

Competency

Objectives

Behaviors

Dimensions

Content

5. Engage in Policy Practice

Social workers understand that
policy and its implementation at the
federal, state, and local levels
mediate human rights of individuals
and social justice. Social workers
understand the history and current
structures of social policies and
service delivery systems, the role of
policy in service delivery, and the
role of practice in policy
development. Social workers
actively engage in policy practice to
effect change in communities,
organizations and businesses.
Social workers understand the
historical, social, cultural,
economic, organizational,
environmental, and global
influences that affect social policy,
and are knowledgeable about
policy formulation.

5. Increase
proficiency in the
required Council on
Social Work
Education’s
(CSWE) Core
Competencies as
indicated in the
Comprehensive
Skills Evaluation.

6. Develop and
expand effective
communication
skills,
demonstrating
critical thinking and
creativity for
intra/interdisciplinar
y collaboration,
service delivery,
oral presentation
and written
documentation
within the field
practicum setting.

a. Analyze policies that advance
human rights and protect
vulnerable populations and work
environments or enhance access
to employment across the life
span.

b. Develop policies that advance
human rights and protect
vulnerable populations and work
environments or enhance access
to employment across the life
span.

c. Advocate for policies that
advance human rights and protect
vulnerable populations and work
environment or enhance access to
employment across the life span.

Critical Thinking

Critical Thinking,
Knowledge and
Skill

Skill

Units 8-11
Module 4:
Intervention

Assignment #3
Development of
Competencies
and Field Hours

SOWK 699b Louis Heit LMFT, LCSW, Field Liaison Spring Semester 2020 Page 9 of 23

Competency

Objectives

Behaviors

Dimensions

Content

6. Engage with Individuals, Families,
Groups, Organizations, and
Communities
Social workers understand that
engagement is an ongoing component of
the dynamic and interactive process of
practice with, and on behalf of, diverse
communities, their constituencies, and
the organizations that serve them. Social
workers understand and utilize varied
strategies to facilitate engagement with
individuals, groups, organizations,
institutions, and communities. Social
workers understand that their personal
experiences, affective reactions, and
biases may have an impact on their
ability to effectively engage with diverse
individuals, groups and communities.
Social workers understand the role of
relationship-building and inter-
professional collaboration in facilitating
engagement with individuals, groups,
organizations, institutions, communities
and other professionals, as appropriate.

3. Enhance skills
across the spectrum
of culturally
appropriate social
work services, from
engagement to
assessment, goal-
setting, intervention,
evaluation, and
termination.

a. Apply theories of human
behavior and the social
environment to raise
awareness of the impact
work-related environments
can have on outcomes and
behaviors.

b. Use reflection to enhance
the use of interpersonal
skills in engaging diverse
clients across systems
levels to develop a mutually
agreed upon focus of work
and desired outcomes.

c. Skillfully select and apply
individual, group,
organizational and
community theories of
behavior to facilitate
effective engagement with
organizations and
communities.

d. Develop and/or
implement strategies to
facilitate engagement of
stakeholders in program
development.

Knowledge

Reflection

Knowledge

Skills

Units 2-4 Module 2:
Engagement

Assignment #1
Review Learning
Agreement and
Goals with Field
Instructor

Assignment #2
Reflective Learning
Tools and Field
Documentation

Assignment #3
Development of
Competencies and
Field Hours

SOWK 699b Louis Heit LMFT, LCSW, Field Liaison Spring Semester 2020 Page 10 of 23

Competency
Objectives

Behaviors

Dimensions

Content

7. Assess Individuals, Families,
Groups, Organizations, and
Communities

Social workers understand that
assessment is an ongoing component
of the dynamic and interactive process
of social work practice with, and on
behalf of, diverse communities,
organizations, and businesses. Social
workers understand and utilize
theoretical and culturally relevant
frameworks in the assessment of
diverse community, organization, and
business environments. Social workers
recognize and value the importance of
inter-professional collaboration in this
process. Social workers are mindful of
how their personal experiences,
affective reactions, and biases may
affect their assessment and decision-
making.

3. Enhance skills
across the spectrum
of culturally
appropriate social
work services, from
engagement to
assessment, goal-
setting, intervention,
evaluation, and
termination.

a. Demonstrate knowledge
and practice skills needed
to collect, organize and
interpret data at multiple
levels.

b. Based upon knowledge
of human and
organizational behaviors,
develop mutually agreed-
upon intervention goals and
objectives.

Skills

Skills

Units 5-7 Module 3:
Assessment

Assignment #2
Reflective Learning
Tools and Field
Documentation

Assignment #3
Development of
Competencies and
Field Hours

SOWK 699b Louis Heit LMFT, LCSW, Field Liaison Spring Semester 2020 Page 11 of 23

Competency

Objectives

Behaviors

Dimensions

Content

8. Intervene with Individuals, Families,
Groups, Organizations, and
Communities

Social workers are knowledgeable about
evidence-based interventions that help
them best address the goals of their
clients and the systems that serve them.
Social workers are able to intervene
effectively at individual, group, and
system levels. Social workers
understand methods of identifying,
analyzing and implementing evidence-
informed interventions to promote the
well-being of individuals. Social workers
value the importance of inter-
professional teamwork and
communication in interventions,
recognizing that beneficial outcomes
may require interdisciplinary, inter-
professional, and inter-organizational
collaboration.

2. Connect
behavioral science to
practice by learning
and applying
evidence-based
interventions (EBIs)
in internship
placements.

3. Enhance skills
across the spectrum
of culturally
appropriate social
work services, from
engagement to
assessment, goal-
setting, intervention,
evaluation, and
termination.

a. Use knowledge of
evidence-informed
interventions to initiate
actions that enhance the
capacity and sustainability
of organizations.

b. Utilize professional
collaboration and teamwork
within organization
environments to help clients
resolve problems.

Knowledge

Skills

Units 8-11 Module
4: Intervention

Assignment #2
Reflective Learning
Tools and Field
Documentation

Assignment #3
Development of
Competencies and
Field Hours

SOWK 699b Louis Heit LMFT, LCSW, Field Liaison Spring Semester 2020 Page 12 of 23

Competency

Objectives

Behaviors

Dimensions

Content

9. Evaluate Practice with Individuals,
Families, Groups, Organizations and
Communities
Social workers understand that

evaluation is an ongoing component of

the dynamic and interactive process of

social work practice with, and on behalf

of, diverse individuals, groups,

communities and organizations locally

and globally. Social workers recognize

the importance of evaluating processes

and outcomes to advance practice,

policy, and service delivery systems, as

well as to inform their decision-making.

Social workers use their knowledge of

qualitative and quantitative methods to

evaluate programs in community,

organization, and business

environments.

3. Enhance skills
across the spectrum
of culturally
appropriate social
work services, from
engagement to
assessment, goal-
setting, intervention,
evaluation, and
termination.

a. Apply critical thinking to
design a systematic
process of collecting useful,
ethical, culturally sensitive,
valid and reliable data
about programs and
outcomes that aid in case
level and program level
decision making.

b. Critically analyze,
monitor, and evaluate
evidence-based
interventions to improve
practice, policy, and service
delivery systems

Critical Thinking

Skills

Units 12-15 Module
5: Evaluation

Assignment #2
Reflective Learning
Tools and Field
Documentation

Assignment #3
Development of
Competencies and
Field Hours

SOWK 699b Louis Heit LMFT, LCSW, Field Liaison Spring Semester 2020 Page 13 of 23

VII. COURSE ASSIGNMENTS, DUE DATES & GRADING

Assignment Due Date
% of

Final Grade

1. Review and Update Educational Goals in Learning
Agreement with Field Instructor

See Field
Calendar

30%

2a. Eight Reflective Learning Tools

Ongoing 35%
(50% completed by

week mid-point) 2b. Field Documentation

Unit 15

3. Development of Competencies and Field Hours*

Unit 15 35%

*All field hours and documentation must be completed to pass this course. In order for students to
receive credit (CR), they need to receive a minimum of 83% on assignments and must complete the
minimum required hours of field activities for the semester. (Partial credit for these requirements will not
be given.)

Assignment 1: Review Educational Goals in Learning Agreement with Field Instructor

Review education goals in the Learning Agreement and revise to incorporate department-specific
competencies through collaboration with your Field Instructor and Preceptor (if applicable).

Due: Unit 5 (exact date on Field Calendar)

This assignment relates to student learning outcome 6.

Assignment 2a/b: Reflective Learning Tools and Field Documentation

Complete and submit Reflective Learning Tool (RLT) (a minimum of 8/semester) to the Field Instructor.
There are multiple Reflective Learning Tool forms to choose from based on the setting type:

▪ Individual (Micro)
o Shadowing other social workers, individual interactions with assigned clients

▪ Group (Mezzo)
o Psychoeducational groups, processing groups, co-facilitating groups

▪ Community (Macro)
o Events, agency orientation, meetings, assigned projects, activities, trainings

On Campus Program (OCP): the RLT Log is accessible through the IPT system and needs to be

completed electronically on a regular basis (approximately 2 RLTs per month). The log is due on the
last date of field. Samples of RLTs are available through the USC Suzanne Dworak-Peck School of
Social Work website at https://dworakpeck.usc.edu/msw-on-campus/field-education/students-forms.

Virtual Academic Center (VAC): the Field Practicum Log needs to be signed by the agency field instructor

to verify hours, RLT, and weekly supervision ideally completed during weekly supervision. The
preceptor can also sign to document to verify the number of field hours completed. The completed log
is due monthly and uploaded to the platform. One log will be used for each semester.

Due 2a: Reflective Learning Tools are due on a continuous basis (at least 2 RLTs a month) to the Field
Instructor. Your Field Liaison will check-in on your documentation and note their review verification on
your IPT System (OCP Program) or Field Practicum Log (VAC Students).

Due 2b: Ongoing to last date of class and field – Final Reflective Learning Tool Log/Field Practicum Log
is due to the Field Liaison

https://dworakpeck.usc.edu/msw-on-campus/field-education/students-forms

SOWK 699b Louis Heit LMFT, LCSW, Field Liaison Spring Semester 2020 Page 14 of 23

This assignment relates to student learning outcomes 1-4 and 6-9.

Assignment 3: Development of Competencies and Field Hours

For Credit in this assignment, students will:
● Demonstrate advanced skills in the CSWE Core Competencies as listed in the end of semester

evaluation.
● Complete a self-assessment (suggested activity) by rating themselves on the end of semester

evaluation.
● Review and discuss the end of semester evaluation completed by the Field Instructor, who makes

the grade recommendation. If satisfied that the content accurately reflects progress, student and
Field Instructor sign as instructed.*

● Ensure that the completed evaluation is received by the Field Liaison.
● Complete required number of Field placement hours (minimum of 275 hours). **

Due: completed and reviewed end of semester evaluation along with practicum hour documentation.

This assignment relates to student learning outcomes 1-9.

*If there are issues that are unresolved, discuss with your Field Instructor and, if needed, contact your
Field Liaison.

** Students will not receive a Credit in this course if they do not complete the required hours. If discussed in
advance and arranged with the Field Instructor, students are allowed eight (8) hours per semester for religious
holidays. Students may take the equivalent of one eight (8) hour sick day per semester as long as they notify
the Field Instructor in a timely manner. Make-up hours for time missed must also be discussed with the Field
Instructor. Any attendance issues that arise should be addressed with the student’s Field Liaison. Record
keeping of required field hours is a joint responsibility of the student and the Field Instructor. To the fullest
extent possible, students are expected to observe the site attendance and time schedule policies. However,
Advanced Applied Learning in Field Education is a class and students must adhere to the course start and end
dates as well as important Field Education activities and events in the USC Field Calendar. If the site is closed
on a non-University holiday, the student is expected to make up this time.

On Campus Programs (OCP): All field forms and information including the calendar can be found here:

http://sowkweb.usc.edu/master-of-social-work/MSW-degree/field-education/forms

Virtual Academic Center (VAC): All field forms and information including the calendar can be found in
your Toolbox and here:
https://msw.usc.edu/academic/field-experience/

Course grades will be based on the following:

Assignment Grades Final Grade

Credit 83% or above Credit 83% or above

No Credit 82% or below No Credit 82% or below

Within the USC Suzanne Dworak-Peck School of Social Work, grades are determined in each class
based on the following standards which have been established by the faculty of the School: (1) Grades of
A or A- are reserved for student work which not only demonstrates very good mastery of content but
which also shows that the student has undertaken a complex task, has applied critical thinking skills to
the assignment, and/or has demonstrated creativity in her or his approach to the assignment. The
difference between these two grades would be determined by the degree to which these skills have been
demonstrated by the student. (2) A grade of B+ will be given to work which is judged to be very
good. This grade denotes that a student has demonstrated a more-than-competent understanding of the
material being tested in the assignment. (3) A grade of B will be given to student work which meets the
basic requirements of the assignment. It denotes that the student has done adequate work on the
assignment and meets basic course expectations. (4) A grade of B- will denote that a student’s

http://sowkweb.usc.edu/master-of-social-work/msw-degree/field-education/forms
https://msw.usc.edu/academic/field-experience/

SOWK 699b Louis Heit LMFT, LCSW, Field Liaison Spring Semester 2020 Page 15 of 23

performance was less than adequate on an assignment, reflecting only moderate grasp of content and/or
expectations. (5) A grade of C would reflect a minimal grasp of the assignments, poor organization of
ideas and/or several significant areas requiring improvement. (6) Grades between C- and F will be
applied to denote a failure to meet minimum standards, reflecting serious deficiencies in all aspects of a
student’s performance on the assignment.

As a professional school, class attendance and participation is an essential part of your professional
training and development at the USC Suzanne Dworak-Peck School of Social Work. You are expected to
attend all classes and meaningfully participate. For Ground courses, having more than 2 unexcused
absences in class may result in the lowering of your grade by a half grade. Additional absences can
result in additional deductions. For VAC courses, meaningful participation requires active engagement in
class discussions and maintaining an active screen. Having more than two unexcused absences in class
may result in the lowering of your grade by a half grade. Additional absences in the live class can result in
additional deductions. Furthermore, unless directed by your course instructor, you are expected to
complete all asynchronous content and activities prior to the scheduled live class discussion. Failure to
complete two asynchronous units before the live class without prior permission may also lower your final
grade by a half grade. Not completing additional units can result in additional deductions.

VIII. REQUIRED AND SUPPLEMENTARY INSTRUCTIONAL MATERIALS & RESOURCES

Required Textbook

OCP students: All field forms and information including the calendar can be found here:
https://dworakpeck.usc.edu/msw-on-campus/field-education/students-forms.

VAC students: All field forms and information including the calendar can be found in your Toolbox and
here: http://msw.usc.edu/field-forms/

https://dworakpeck.usc.edu/msw-on-campus/field-education/students-forms
http://msw.usc.edu/field-forms/

SOWK 699b Louis Heit LMFT, LCSW, Field Liaison Spring Semester 2020 Page 16 of 23

Course Overview

The USC Suzanne Dworak-Peck School of Social Work places MSW students in thousands of
internships nationally and internationally in a variety of different settings: health, mental health,
public child welfare, schools, in-person or virtual, etc. This syllabus serves as a general set of
expectations for our students and their instructors. However, given the challenges of
standardizing direct social work practice with individuals, groups, or communities, a variety of
experiences within these guidelines is expected. Therefore, all stakeholders involved in field
education activities should view this document as best practice guidelines.

Fall & Spring Semester
Unit

(Week)
Asynch

to review
Topics Assignments

1 1 Module 1: Course Introduction RLT
Review Learning Agreement

2
3
4

2
3
4

Module 2: Re-Engagement RLTs
Review Learning Agreement
VAC- Field Practicum Log

5
6
7

5
6
7

Module 3: Assessment RLTs
VAC- Field Practicum Log

8
9

10
11

8
9

10
11

Module 4: Intervention RLTs
VAC- Field Practicum Log

12
13
14
15

12
13
14
15

Module 5: Evaluation RLTs
Semester Evaluation
OCP- RLT Log
VAC- Field Practicum Log

Summer Semester

Unit
(Week)

Asynch
to review

Topics Assignments

1 1
2

Module 1: Course Introduction RLT
Review Learning Agreement

2

3
4

3
4
5
6

Module 2: Re-Engagement RLTs
Review Learning Agreement
VAC- Field Practicum Log

5
6
7

7
8
9

Module 3: Assessment RLTs
VAC- Field Practicum Log

8
9

10
11

10
11
12
13

Module 4: Intervention RLTs
VAC- Field Practicum Log

12

14
15

Module 5: Evaluation RLTs
Semester Evaluation
OCP- RLT Log
VAC- Field Practicum Log

SOWK 699b Louis Heit LMFT, LCSW, Field Liaison Spring Semester 2020 Page 17 of 23

Course Schedule―Detailed Description

Unit 1: Module 1: Course Introduction

Topics

● Review second semester educational goals from Learning Agreement with Field Instructor

● Develop a time management plan with Field Instructor for final semester of Advance Applied Learning
in Field Education

● Re-establish connection with agency and client, group, organization, and community systems

● Task

ỏ Create and submit Reflective Learning Tool

This Unit relates to student learning outcome 1.

Corresponding Asynchronous Course Material
Fall/Spring: Unit 1
Summer: Unit 1, Unit 2

Required Readings

University of Southern California. Academic Calendar
University of Southern California School of Social Work Field Manual

Unit 2-4: Module 2: Re-Engagement

Topics

● Reconnect and review goals with clients, groups, organizations, or communities and make
adjustments

ỏ Define new treatment objectives and treatment plans with clients

ỏ Describe how agency interfaces with broader community

ỏ In collaboration with client(s) and Field Instructor, select and apply evidence-informed
interventions

● Integrate department specific coursework into practice

ỏ Incorporate multi-modal practice skills and theories learned in department-specific courses

ỏ Examine agency’s leadership in the community

ỏ Consult with Field Instructor on ways to manage increased assignments and expectations
efficiently

● Tasks:

● Create and submit Reflective Learning Tools

Unit relates to student learning outcomes 1, 2, and 6.

Corresponding Asynchronous Course Material
Fall/Spring: Unit 2, Unit 3, Unit 4
Summer: Unit 3, Unit 4, Unit 5, Unit 6

Unit 5-7: Module 3: Assessment

Topics

● Assess progress on project deliverables and/or clients’ goals and develop timeline for meeting
expectations

SOWK 699b Louis Heit LMFT, LCSW, Field Liaison Spring Semester 2020 Page 18 of 23

ỏ Assess progress on quantifiable projects or services to be completed by the end of the
internship (deliverables) and develop a timeline for their completion

ỏ Develop an understanding of the community’s practice models

ỏ Continue to observe the interplay between agency needs, client needs, and community
resources including how information flows into and out of the organization

ỏ Anticipate risk factors and apply strategies for minimizing risks in carrying out agency
functions both in agency and community settings

● Apply critical-thinking skills in the ongoing assessment of projects and/or clients’ progress

ỏ In collaboration with the client and Field Instructor, evaluate the need to modify
interventions

ỏ Increase familiarity with evidence-based intervention clearinghouses (such as SAMSHA
and the California Evidence-Based Clearinghouse for Child Welfare)

ỏ Attend EBI training at field placement when offered

ỏ Increase awareness of how current agency policies impact direct service

● Expand knowledge of clients’ and/or community’s cultural contexts

● Expand knowledge of community culture and how it impacts intervention receptivity and response

ỏ Recognize and validate the intersection of factors making up a client’s life experiences,
including gender, sexual orientation, age, race, culture, religion, immigration status and
political ideology

ỏ Become adept at applying legal and ethical standards on child abuse and neglect,
dependent adult abuse and neglect, danger to self, and danger to others in consultation
with Field Instructor

ỏ Incorporate self-care strategies to maintain emotional and physical well-being, and
balance competing demands on time inherent in the MSW program

● Tasks:

● Create and submit Reflective Learning Tools

This Unit relates to student learning outcomes 1-4 and 7.

Corresponding Asynchronous Course Material
Fall/Spring: Unit 5, Unit 6, Unit 7
Summer: Unit 7, Unit 8, Unit 9

SOWK 699b Louis Heit LMFT, LCSW, Field Liaison Spring Semester 2020 Page 19 of 23

Unit 8-11: Module 4: Intervention

Topics

● Strengthen micro, mezzo and macro skills

ỏ Continue to utilize a variety of level of skills sets in working with individuals, groups and
communities/organizations

ỏ Utilize individual and/or group supervision as a time to discuss and enhance skills in
working with specific populations

● Review current organizational policies that impact service delivery and discuss with FI

ỏ Incubate ideas for developing community programs to meet unmet needs

ỏ Incorporate advanced skills in micro work with clients, mezzo work with client systems,
and macro work within the organization and/or the community

ỏ Reflect on cumulative caseload diversity and the impact that ethnicity, gender, socio-
economic status, age, sexual orientation, religion, and/or treatment issues have had on
skill development

ỏ Evaluate effectiveness of evidence-informed tools and techniques at the client, agency,
and/or systems level and discuss with Field Instructor

ỏ Continue termination preparation with clients at all intervention levels

● Increase creativity in client and project work

ỏ Utilize understanding of agency’s political relationships at the local, state, and national
level to inform activities during optional Legislative Lobby Days

ỏ Identify agency marketing plan, including specific outreach efforts to potential clients,
communities, volunteers, donors, and other stakeholders

ỏ Acquire a greater understanding of community resources available to impact client, family,
group, community, and organizational well-being

ỏ Continue defining tasks and services to clients, groups, organizations and communities
prior to conferences with Field Instructor

ỏ Discuss creative and meaningful termination rituals with Field Instructor for both individual
and group clients

● Understand linkages between agency and programs

ỏ Explore these linkages with Field Instructor in individual supervision

ỏ Explore how the linkages impact services that are provided to client population, funding
sources, and collaborative relationships in the community

● Continue to explore clinical and organizational complexities

● Provide safe holding environment for client’s emotional responses to trauma and stressful events

ỏ Continue to be aware of client’s ambivalence toward change

ỏ Deepen the exploration of transference and countertransference issues in work with client
systems, and discuss feelings and observations candidly with Field Instructor

ỏ Identify the agency’s complex political relationships at the local, state, and national level,
and how these impact the well-being of individuals

ỏ When appropriate, involve members of client’s support system in long-term treatment
planning

ỏ Revisit treatment timeline with clients and client systems, and begin preparing for
termination

● Tasks:

● Create and submit Reflective Learning Tools

This Unit relates to student learning outcomes 1-5 and 8.

Corresponding Asynchronous Course Material
Fall/Spring: Unit 8, Unit 9, Unit 10, Unit 11
Summer: Unit 10, Unit 11, Unit 12, Unit 13

SOWK 699b Louis Heit LMFT, LCSW, Field Liaison Spring Semester 2020 Page 20 of 23

Unit 12-15: Module 5: Evaluation

 Topics

● Utilize and enhance clinical, program, and/or organizational evaluation processes

ỏ Continue to utilize critical thinking and judgment skills in evaluating clinical, program
and/or organizational processes

ỏ Apply effective communication skills in discussing key evaluation processes with Field
Instructor and/or other individuals at field placement

● Termination with identified client system, groups, organizations and community
ỏ Assist client and client systems in identifying and processing feelings regarding

termination

ỏ As appropriate, disclose own feelings regarding termination with clients

ỏ Engage in termination discussion with Field Instructor regarding the ending of the student
learner phase with the Field Instructor

ỏ Make plans for effective ways to terminate with other internship support systems,
including Preceptors, agency staff, community members, and fellow interns

ỏ Review self-care strategies to maintain emotional and physical well-being and balance
competing demands on time inherent in the MSW program

● Develop plan for completing documentation

ỏ Attend to agency-required documentation; make a plan to complete all necessary
paperwork by end of placement

ỏ Meet with clients and client treatment teams to discuss progress and next steps, ensuring
that clients and client systems are referred to appropriate supports

ỏ Analyze organization’s public relations strategy, including activities and publicity materials
designed to represent the organization to external stakeholders

ỏ As appropriate, assist with the development of public relations products and marketing
packets

● Self-assessment and completion of 699b semester evaluation

ỏ Evaluate effectiveness of EBIs by measuring progress toward goals as identified in client
treatment plans

ỏ Evaluate progress toward achieving learning objectives as outlined in the Learning
Agreement

ỏ Review final Comprehensive Skills Evaluation with Field Instructor and, if applicable,
Preceptor

ỏ Engage in termination process with Field Instructor

ỏ Ensure documentation, including client case file paperwork, and all agency-required items
are successfully completed

● Tasks:

● Create and submit Reflective Learning Tools

● Complete hours required for second semester

● Review, sign, and submit semester Final Comprehensive Skills Evaluation and
Reflective Learning Tool Log to Field Liaison (Unit 15)

This Unit relates to student learning outcomes 1 and 9.

Corresponding Asynchronous Course Material
Fall/Spring: Unit 12, Unit 13, Unit 14, Unit 15
Summer: Unit 14, Unit 15

STUDY DAYS / NO CLASSES OR INTERNSHIP

Final Examinations / NO INTERNSHIP

SOWK 699b Louis Heit LMFT, LCSW, Field Liaison Spring Semester 2020 Page 21 of 23

University Policies and Guidelines

IX. ATTENDANCE POLICY
Students are expected to attend every class and to remain in class for the duration of the unit. Failure to
attend class or arriving late may impact your ability to achieve course objectives which could affect your
course grade. Students are expected to notify the instructor by email (heit@usc.edu) of any anticipated
absence or reason for tardiness.

University of Southern California policy permits students to be excused from class for the observance of
religious holy days. This policy also covers scheduled final examinations which conflict with students’
observance of a holy day. Students must make arrangements in advance to complete class work which
will be missed, or to reschedule an examination, due to holy days observance.

Please refer to Scampus and to the USC School of Social Work Student Handbook for additional
information on attendance policies.

X. ACADEMIC CONDUCT
Plagiarism – presenting someone else’s ideas as your own, either verbatim or recast in your own words –
is a serious academic offense with serious consequences. Please familiarize yourself with the discussion
of plagiarism in SCampus in Part B, Section 11, “Behavior Violating University Standards”
https://policy.usc.edu/scampus-part-b/. Other forms of academic dishonesty are equally
unacceptable. See additional information in SCampus and university policies on scientific
misconduct, http://policy.usc.edu/scientific-misconduct.

XI. SUPPORT SYSTEMS
On Campus- Student Counseling Services (SCS) – (213) 740-7711 – 24/7 on call
Free and confidential mental health treatment for students, including short-term psychotherapy, group
counseling, stress fitness workshops, and crisis intervention. engemannshc.usc.edu/counseling

Virtual Academic Center (VAC) Students can access counseling services through Perspectives –
(800) 456-6327 – 24/7 on call. www.perspectivesltd.com

National Suicide Prevention Lifeline – 1 (800) 273-8255
Provides free and confidential emotional support to people in suicidal crisis or emotional distress 24 hours a
day, 7 days a week. www.suicidepreventionlifeline.org

Relationship and Sexual Violence Prevention Services (RSVP) – (213) 740-4900 – 24/7 on call
Free and confidential therapy services, workshops, and training for situations related to gender-based harm.
engemannshc.usc.edu/rsvp

USC Student Health Sexual Assault & Survivor Support
For more information about how to get help or help a survivor, rights, reporting options, and additional
resources. https://studenthealth.usc.edu/sexual-assault/

USC Policy Reporting to Title IX

https://pol icy.usc.edu/reporting-to-title -ix-student-misconduct/
Works with faculty, staff, visitors, applicants, and students around issues of protected class. Video overview:
https://ondemand.usc.edu/SSW/Play/1b30deba1c574b97ba019d30943fe5041d?catalog=5a376f15784843f5915
b7fed82eec2e921

Bias Assessment Response and Support
Incidents of bias, hate crimes and micro aggressions need to be reported allowing for appropriate investigation
and response. studentaffairs.usc.edu/bias-assessment-response-support

mailto:heit@usc.edu
https://policy.usc.edu/scampus-part-b/
http://policy.usc.edu/scientific-misconduct/
https://engemannshc.usc.edu/counseling
http://www.perspectivesltd.com/
http://www.suicidepreventionlifeline.org/
https://engemannshc.usc.edu/rsvp/
https://studenthealth.usc.edu/sexual-assault/
https://policy.usc.edu/reporting-to-title-ix-student-misconduct/
https://studentaffairs.usc.edu/bias-assessment-response-support/

SOWK 699b Louis Heit LMFT, LCSW, Field Liaison Spring Semester 2020 Page 22 of 23

The Office of Disability Services and Programs
Provides certification for students with disabilities and helps arrange relevant accommodations. dsp.usc.edu

USC Support and Advocacy (USCSA) – (213) 821-4710
Assists students and families in resolving complex issues adversely affecting their success as a student EX:
personal, financial, and academic. studentaffairs.usc.edu/ssa

Diversity at USC
Information on events, programs and training, the Diversity Task Force (including representatives for each
school), chronology, participation, and various resources for students. diversity.usc.edu

USC Emergency Information
Provides safety and other updates, including ways in which instruction will be continued if an officially declared
emergency makes travel to campus infeasible. emergency.usc.edu

USC Department of Public Safety – UPC: (213) 740-4321 – HSC: (323) 442-1000 – 24-hour emergency or to
report a crime. Provides overall safety to USC community. dps.usc.edu

XII. ADDITIONAL RESOURCES
Students enrolled in the Virtual Academic Center can access support services for themselves and their
families by contacting Perspectives, Ltd., an independent student assistance program offering crisis
services, short-term counseling, and referral 24/7. To access Perspectives, Ltd., call 800-456-6327.

XIII. STATEMENT ABOUT INCOMPLETES
The Grade of Incomplete (IN) can be assigned only if there is work not completed because of a
documented illness or some other emergency occurring after the 12th week of the semester. Students
must NOT assume that the instructor will agree to the grade of IN. Removal of the grade of IN must be
instituted by the student and agreed to be the instructor and reported on the official “Incomplete
Completion Form.”

XIV. POLICY ON LATE OR MAKE-UP WORK
Papers are due on the day and time specified. Extensions will be granted only for extenuating
circumstances. If the paper is late without permission, the grade will be affected.

XV. POLICY ON CHANGES TO THE SYLLABUS AND/OR COURSE REQUIREMENTS
It may be necessary to make some adjustments in the syllabus during the semester in order to respond to
unforeseen or extenuating circumstances. Adjustments that are made will be communicated to students
both verbally and in writing.

XVI. CODE OF ETHICS OF THE NATIONAL ASSOCIATION OF SOCIAL WORKERS (OPTIONAL)
Approved by the 1996 NASW Delegate Assembly and revised by the 2017 NASW Delegate Assembly
https://www.socialworkers.org/About/Ethics/Code-of-Ethics/Code-of-Ethics-English

Preamble

The primary mission of the social work profession is to enhance human well-being and help meet the
basic human needs of all people, with particular attention to the needs and empowerment of people who
are vulnerable, oppressed, and living in poverty. A historic and defining feature of social work is the
profession's focus on individual well-being in a social context and the well-being of society. Fundamental
to social work is attention to the environmental forces that create, contribute to, and address problems in
living.

Social workers promote social justice and social change with and on behalf of clients. "Clients" is used
inclusively to refer to individuals, families, groups, organizations, and communities. .Social workers are
sensitive to cultural and ethnic diversity and strive to end discrimination, oppression, poverty, and other
forms of social injustice. These activities may be in the form of direct practice, community organizing,
supervision, consultation, administration, advocacy, social and political action, policy development and

http://dsp.usc.edu/
https://studentaffairs.usc.edu/ssa/
https://diversity.usc.edu/
http://emergency.usc.edu/
http://dps.usc.edu/
https://www.socialworkers.org/About/Ethics/Code-of-Ethics/Code-of-Ethics-English

SOWK 699b Louis Heit LMFT, LCSW, Field Liaison Spring Semester 2020 Page 23 of 23

implementation, education, and research and evaluation. Social workers seek to enhance the capacity of
people to address their own needs. Social workers also seek to promote the responsiveness of
organizations, communities, and other social institutions to individuals' needs and social problems.

The mission of the social work profession is rooted in a set of core values. These core values, embraced
by social workers throughout the profession's history, are the foundation of social work's unique purpose
and perspective:

▪ Service
▪ Social justice
▪ Dignity and worth of the person
▪ Importance of human relationships
▪ Integrity
▪ Competence

This constellation of core values reflects what is unique to the social work profession. Core values, and
the principles that flow from them, must be balanced within the context and complexity of the human
experience.

XVII. ACADEMIC DISHONESTY SANCTION GUIDELINES
Some lecture slides, notes, or exercises used in this course may be the property of the textbook publisher
or other third parties. All other course material, including but not limited to slides developed by the
instructor(s), the syllabus, assignments, course notes, course recordings (whether audio or video) and
examinations or quizzes are the property of the University or of the individual instructor who developed
them. Students are free to use this material for study and learning, and for discussion with others,
including those who may not be in this class, unless the instructor imposes more stringent requirements.
Republishing or redistributing this material, including uploading it to web sites or linking to it through
services like iTunes, violates the rights of the copyright holder and is prohibited. There are civil and
criminal penalties for copyright violation. Publishing or redistributing this material in a way that might give
others an unfair advantage in this or future courses may subject you to penalties for academic
misconduct.

XVIII. COMPLAINTS

Please direct any concerns about the course/placement with your Field Instructor and/or your Field
Liaison. If you and your Field Instructor or Field Liaison are unable to discuss/resolve your concerns, the
Regional Director or Field Course Lead may be brought in to assist. Any concerns unresolved at that
point may then be directed to the Chair of your program. .

XIX. Tips for Maximizing Your Learning Experience in this Course (Optional)
ṉ Be mindful of getting proper nutrition, exercise, rest and sleep!
ṉ Come to class.
ṉ Complete required readings and assignments BEFORE coming to class.
ṉ BEFORE coming to class, review the materials from the previous Unit AND the current Unit, AND

scan the topics to be covered in the next Unit.
ṉ Come to class prepared to ask any questions you might have.
ṉ Participate in class discussions.
ṉ AFTER you leave class, review the materials assigned for that Unit again, along with your notes

from that Unit.
ṉ If you don't understand something, ask questions! Ask questions in class, during office hours,

and/or through email!
ṉ Keep up with the assigned readings.

 χ Don’t procrastinate or postpone working on assignments.

