Loyola University Chicago, School of Social Work

Field Placement Abroad Proposal

[bookmark: _GoBack]A field placement abroad is an incredible opportunity for students to immerse themselves in the language and culture of another country, to learn about another country’s policies and approaches to service and to conduct a comparative analysis on the different models of social work. It is the student’s responsibility to secure a field placement abroad and to have it approved by the field office. Please submit your Field Placement Abroad Proposal to Hilary Gilway in the field office, at hgilway@luc.edu

Student Name:		

Date of Proposal:

Country of Interest:

1st or 2nd Level Placement:

Name of Agency:

Agency Address:

Supervisor Name:

Supervisor’s Credentials:

Supervisor contact information (phone/email):

Name of Liaison:

Liaison contact information (phone/email):

Dates and times of Placement:

Description of Agency (include mission, population served, & programs):

Describe the Kind of Supervision (Individual/Group) and the Theoretical Approach Used:

List The Tasks, Training And Educational Opportunities For Student:

What is your level of fluency in the country’s language?

What is your plan to enhance language and cultural competency before you leave?

Please describe your readiness to live abroad:

PERSONAL STATEMENT

Please share, in 500 words or less, your desire to complete your field placement abroad, your expectations of this field placement and how you think this experience will impact you on a personal and professional level.
4

