1

Admission to SOCIAL WORK Program

 Western Carolina University
Application packet
Directions: Students are to print the following pages, complete, with signatures. Students are to complete an essay and a resume. Students are to read and sign Technical Standards (p. 4), Student Contract (p. 5) and Acknowledgement and Consent Form (p. 9). Students will deliver entire application to Social Work office in an 8” x 11” or larger envelope addressed to the Undergraduate Program Director. Please put student name on outside of envelope.
APPLICATION FOR ADMISSION

I. Name

 92#

________ Date

Permanent Address

 Phone

Local Address

E-Mail Address

Semester Expected to Graduate

II. ADMISSION ESSAY
The Admissions Essay should be typed, 12 pt font, Times Roman, double spaced, numbered pages, stapled, and maximum 3 pages in length.

Students will address the following questions:

1. Why are you choosing social work as a major? For example, how did you become interested in the profession of social work? What experiences do you feel have prepared you for this field?
2. How do you feel about working with clients different than yourself (for example, culture, religion, race, socioeconomic status, lifestyle, etc.)
3. What individual strengths do you possess that may be an asset in this program and the social work profession? What are your challenges, areas you feel you need to grow, change and become stronger?

 III: PROFESSIONAL RESUMÉ
Students must attach a typed, professional résumé that includes volunteer or paid experience in a social service setting. Briefly describe activities for each experience. For assistance in preparing a résumé, contact Career Services. The internet address is: www.careers.wcu.edu.
Students admitted to the social work program are expected to conduct themselves according to the following standards:

The technical standards outlined below are required for admission, retention, and graduation from the Department of Social Work at Western Carolina University. These standards, describe the physical, cognitive, emotional and behavioral requirements of social work students. They are designed to provide reasonable assurance that students can participate fully in all aspects of coursework and the field practicum, with or without accommodation, resulting in successful graduation from the program.
Technical Standards

1. Observation: Students must be able to:
· Accurately observe clients to effectively assess their situations.

· Have functional use of the senses and sufficient motor capability to carry out the necessary assessment activities.

2. Communication: Students must be able to:

· Communicate effectively with other students, faculty, staff, clients and other professionals, and exemplify a willingness and ability to listen to others.

· Demonstrate effective communication in oral presentations, written assignments, small group settings, and through electronic means.

· Perceive and interpret nonverbal communication.

· Use spoken and writ​ten English to understand the content presented in the program.

· Comprehend reading assignments and search and evaluate the literature.

· Demonstrate competency in writing skills.

3. Sensory and Motor Functions: Students must have sufficient sensory and motor abilities to:

· Attend class and complete the required number of hours during their field practicum.
· Maintain consciousness and equilibrium and have the physical strength and stamina to perform satisfactorily in the classroom and in social work agency settings.

4. Intellectual, Conceptual, Integrative and Quantitative Functions: Students must have the ability to:

· Think critically, analyze and interpret objective and subjective data, and apply effective problem solving skills. These skills allow students to make proper assessments, use sound judgment, appropriately prioritize therapeutic interventions, and measure and report client outcomes.
· Demonstrate skills of recall using long and short term memory, inferential reasoning, application of knowledge, and evaluation of predicted outcomes at appropriate levels in the program.

5. Self Awareness: Students must exhibit:

· Knowledge and openness to learning how one’s values, attitudes, beliefs, emotions and past experiences affect thinking, behavior and relationships.

· Willingness to examine and change their behavior when appropriate and work effectively with others in subordinate positions as well as with those in authority.

6. Emotional and Mental Stability: Students must demonstrate the ability to:
· Deal with current life stressors through the use of appropriate coping mechanisms effectively by using appropriate self-care and developing supportive relationships with colleagues, peers, and others.

· Effectively use help for medical or emotional problems that interfere with academic and clinical performance.
Professional Performance Standards
 The Department of Social Work recognizes that preparation for professional practice requires more than scholastic achievement. The program expects students to exhibit behaviors that are consistent with professional performance. Such behavior is expected not only in the classroom but throughout the University and the larger community. Some specific examples of professional performance standards are outlined below.

Students must demonstrate:
· A commitment to the goals of social work and to the ethical standards of the profession, as specified in the NASW Code of Ethics.

· The essential values of social work including the respect for the dignity and worth of every individual and his/her right to a just share of society’s resources (social justice).

· Behaviors that are in compliance with program policies, institutional policies, professional ethical standards, and societal laws in classroom, field, and community.

· Responsible and accountable behavior by knowing and practicing within the scope of social work, respecting others, being punctual and dependable, prioritizing responsibilities, attending class regularly, observing deadlines, completing assignments on time, keeping appointments or making appropriate arrangements, and accepting supervision and criticism in a positive manner.

· A commitment to serve in an appropriate manner all persons in need of assistance, regardless of the person’s age, class, race, religious affiliation (or lack of), gender, disability, sexual orientation and/or value system.
Check One Below:

(I certify that I have read and understand the technical and professional standards listed above and I believe to the best of my knowledge that I can meet each of these standards without accommodation.

(I certify that I have read and understand the technical and professional standards listed above and I believe to the best of my knowledge that I can meet each of these standards with accommodation. Should I feel I require accommodation to meet these standards, I will contact Student Support Services at (828) 227-7234 to determine what accommodations may be available. I understand that if I am unable to meet these standards with or without accommodations, I will not be admitted into and/or allowed to continue in the social work program.

Signature of Applicant_____________________________________ Date___________________

STUDENT CONTRACT

Social Work is a professional degree. It is expected students accepted for admission to the Social work Program at Western Carolina University will conform to appropriate professional standards and ethical behavior as described below. In recognition of the importance of maintaining a high level of personal and professional responsibility, the student will agree to adhere to the following:

Classroom Behavior

I agree to contribute to the classroom experience of all by speaking in classroom discussions, by sharing experiences and other learning from outside of class and by respecting other people’s right to express an opinion different from mine.

I agree to handle conflict appropriately. Appropriate behaviors include:

1. calmly discussing the disagreement with the other person;

2. writing a courteous memo of disagreement to the other person;

3. offering suggestions for the resolution of the problem.

I agree to attend class on a regular basis and be on time for class. I will adhere to course syllabus requirements regarding attendance and upon my return, check with the professor or classmates regarding content covered during my absence.

I will not engage in inappropriate and/or disruptive behavior in class such as talking, sleeping, note passing, doing homework and studying for tests for other classes. I understand I will not be allowed to remain in the classroom if inappropriate behavior continues.

RELATIONS WITH FACULTY AND STAFF AND OTHER STUDENTS

I agree to display honest, forthright and mature behavior in my interactions with faculty, staff and other students.

I agree to meet with any faculty member with whom I may have differences in order to communicate my concerns and work out differences of opinion.

I understand writing skills are important for social work professionals and I agree to work to upgrade these skills on a continuing basis.

PERSONAL AND PROFESSIONAL BEHAVIOR
I agree to take responsibility for any personal problems that may interfere with my professional behavior.

I agree to adhere to all professional standards as described in the NASW Code of Ethics.
The NASW Code of Ethics can be found at : http://www.naswdc.org/pubs/code/code.asp
I agree to inform the Direct of Field Education of any criminal convictions(s) (felony or misdemeanor) prior to field placement. Criminal convictions could affect placement decisions, ability to obtain malpractice insurance, or future employment.

Student Signature

Date

Faculty Signature

Date

WESTERN CAROLINA UNIVERSITY

COLLEGE OF HEALTH AND HUMAN SCIENCES
CRIMINAL BACKGROUND SCREENING POLICY for STUDENTS
Policy Statement
Western Carolina University and the College of Health and Human Sciences is committed to the safety of the campus community and the agencies, clients, and patients we serve. While some programs require criminal background screening of all students prior to clinical placement (e.g. School of Nursing and the Department of Communication Sciences and Disorders) other programs will require background screenings of students if an outside agency or placement requests them. Students should be advised that criminal background screening is also required for many health care provider licensures.

Depending on the terms and conditions of any applicable clinical affiliation agreement, criminal background screening will be performed in accordance with the following academic progression guidelines:

1. Screening by Clinical Site
Criminal background screening will be performed in its entirety by the clinical site, in accordance with its applicable policies and procedures.

2. Investigation by Third Party; Results Provided to Clinical Site
Criminal background investigation will be performed, at the student’s expense, by a third party vendor under contract with UNC/WCU (e.g., Certiphi), with the results of the investigation sent directly to the clinical site for review and judgment in accordance with its applicable policies and procedures

3. Investigation by Third Party; Results Provided to College
Criminal background investigation will be performed, at the student’s expense, by a third party vendor under contract with UNC/WCU (e.g., Certiphi), with the results of the investigation sent to the Dean’s Office for review and judgment in accordance with applicable College policies and procedures. If possible, review and judgment of a student’s criminal background history for placement in a particular clinical site should be performed using that clinical site’s policies and procedures/criteria, which have been provided to College for that purpose. This should be addressed in the clinical affiliation agreement.

Review of criminal background investigations by the Dean’s Office should be performed in accordance with one of the following procedures.

4. Investigation by Third Party: Reviewed Using College Criteria
Criminal background investigation will be performed, at the student’s expense, by a third party vendor under contract with UNC/WCU (e.g., Certiphi), with the results of the investigation sent to the Dean’s Office for review and judgment in accordance with applicable College policies and procedures.

Procedures:
1. The Dean’s Administrative Assistant (DAA) in the College of Health and Human Sciences will perform a preliminary investigation of students’ criminal background check (CBC) prior to clinical placement.

2. The DAA will notify the School Director or Department Head if students have “passed” the CBC (no criminal activity found) or if the student’s CBC needs review (indicating criminal activity found). No other information will be provided to the Director or Department Head related to the CBC.

3. For students who need review, the DAA will notify the Dean and the Associate Dean. The Associate Dean will convene three to five members of the Academic Action Committee who will then review the case. The Associate Dean will serve as ex officio (non-voting) chair of this committee. At least one faculty member on the committee should represent the major or discipline of the student(s) who need CBC review. In cases of CBC review, students will not serve as committee members (unlike other academic action appeals).

4. The Academic Action Committee will review the student’s CBC for the following felonies. A conviction or plea of guilty or no contest to any of the felonies noted below will disqualify the student from participating in a clinical learning experience.
a. Homicide

b. Kidnapping and abduction

c. Assaults with weapons or inflicting serious injury

d. Rape or other sex offense

e. Robbery or larceny

f. Abuse, neglect or exploitation of children, disabled adults or elder adults

5. Any other types of felony or misdemeanor convictions, including sale, possession, distribution or transfer of controlled substances, or questionable criminal histories will be reviewed by the Academic Action Committee in accordance with the following criteria:

a. Would the student pose a threat to the health and safety of the university community and any patient or client?

b. What were the:

1) The dates, locations, and nature of the conduct/crime?

2) Characteristics of the victim(s)?

3) Frequency of convictions or pleas?

4) Opinions of law enforcement officials, district attorney?

c. In addition, is/are there:

5) Any pending charges?

6) Evidence of successful rehabilitation?

7) Evidence of remorse/accountability?

8) Positive references?

9) Evidence of the accuracy and truthfulness of the information submitted?

6. Based on the above criteria, a recommendation by the Academic Action Committee will be submitted to the Dean of the College of Health and Human Sciences. The Dean may accept the recommendation of the Committee or make an alternative decision. The decision of the Dean will be final. Once the decision is made, the Dean’s office will notify the School Director or Department Head and the student.

Note: Confidentiality of Records
Criminal background screening records are confidential and will not be shared with anyone other than faculty/staff involved in the case as indicated above. All records will be kept in a secure location in the Dean’s office.

WESTERN CAROLINA UNIVERSITY

College of Health and Human Sciences

Acknowledgement and Consent Form

I have read and understand the College of Health and Human Sciences Criminal Background Check Policy for Students (“Policy”). I also have had an opportunity to ask questions about the Policy.

By my signature below, I agree to comply with the requirements of the College, Program, this Policy, and all applicable policies and regulations of the University and affiliated clinical agencies

I hereby agree, for myself and on behalf of my successors, heirs, and assigns, to hold harmless and waive any and all claims and release, satisfy, and forever discharge Western Carolina University and its trustees, officers, and employees, and the University of North Carolina and its governors, officers, and employees from any and all actions, claims, damages, judgments, demands, rights, and causes of action of whatever kind or nature, arising out of or in connection with the College’s, Program’s, and University’s administration of the Policy.

Student Signature

Date

__

Printed Name
WESTERN CAROLINA UNIVERSITY

COLLEGE OF HEALTH AND HUMAN SCIENCES
(Approved: May 2010)

ALCOHOL AND ILLEGAL DRUG TESTING POLICY for STUDENTS
I.
Policy Statement
Western Carolina University (the “University”) is committed to maintaining a drug-free workplace and academic environment in compliance with the federal Drug Free Workplace Act of 1988 and in accordance with University Policy #38, Illegal Drugs, and University of North Carolina Policy 1300.1, Illegal Drugs. Further, the University is committed to provide campus experiences for its students that are safe, legal, and responsible, in accordance with University Policy #81, General Campus Policy for Alcoholic Beverages, and the University Code of Student Conduct.
II.
University Interests

For obvious health and safety concerns, all students enrolled in the University’s College of Health and Human Sciences healthcare programs (each individually the “Program” or collectively the “Programs”) must participate in clinical education activities in full control of their manual dexterity and skills, mental faculties, and judgment. The presence of alcohol and/or drugs, lawfully prescribed or otherwise, which interfere with the student’s judgment or motor coordination in a healthcare setting poses an unacceptable risk to patients, faculty, other students, the University, and affiliated clinical agencies (i.e., hospitals, skilled nursing facilities, health systems, and other healthcare organizations involved with student education and with which the University has a clinical affiliation agreement in place). The University recognizes its responsibility to provide for a safe academic environment for University students, faculty, and staff, as well as a safe clinical setting for students and patients and employees of affiliated clinical agencies. For the foregoing reasons, the University and the College have adopted this policy to further the following interests:

1. To prevent the possession, consumption or distribution of illegal drugs, which violates applicable federal and state law, University Policy #38 and/or the University Code of Student Conduct and substantially adversely impacts the efficacy and integrity of the Programs;

2. To promote the safe, legal, and responsible purchase, consumption or possession of alcohol, in accordance with University Policy #81, General Campus Policy for Alcoholic Beverages
3. To ensure, to the extent possible, the health and safety of students, faculty, and staff, and to promote the general welfare of the University community;

4. To ensure, to the extent possible, the health and safety of patients who are admitted to affiliated clinical agencies and receive direct patient care from students;

5. To cooperate with affiliated clinical agencies by ensuring, to the extent possible, that students comply with agency policies, rules, and regulations pertaining to the placement of students in clinical/practical experiences, including agency alcohol and drug testing policies;

6. To comply with affiliated clinical agency contractual requirements pertaining to student criminal background screening and drug screening; and

7. To ensure, to the extent possible, that students participating in the Programs are academically prepared and fully qualified for licensure by the applicable state licensing board.

III.
 Healthcare Professions Licensure Requirements
Students in the Programs shall be familiar with applicable legal and ethical requirements set forth in North Carolina state licensure laws and regulations pertaining to healthcare professions and occupations.

North Carolina healthcare professions and occupations licensing boards may initiate an investigation upon receipt of information about any practice that may violate any provision of the licensing statute or any rule or regulation of the board. Boards generally have the power to: (i) refuse to issue a license; (ii) refuse to issue a certificate of renewal of a license; (iii) revoke or suspend a license; and (iv) invoke other such disciplinary measures, censure, or probative terms against a licensee if the board finds that an applicant or licensee:
1. has given false information or has withheld material information from the board

in procuring or attempting to procure a license;

2. has been convicted of or pleaded guilty or nolo contendere to any crime which

indicates that the applicant/licensee is unfit or incompetent to practice his/her occupation or that the applicant/licensee has deceived or defrauded the public;

3. has a mental or physical disability or uses any drug to a degree that interferes with

his/her fitness to practice his/her occupation;

4. engages in conduct that endangers the public health;

5. is unfit or incompetent to practice his/her occupation by reason of deliberate or negligent acts or omissions regardless of whether actual injury to the patient is established; or

6. engages in conduct that deceives, defrauds, or harms the public in the course of

professional activities or services.

IV.
Definitions
“Drug testing” means the scientific analysis of urine, blood, breath, saliva, hair, tissue, and other specimens of the human body for the purpose of detecting a drug or alcohol.

1. “Pre-placement testing” means drug testing conducted on all students prior to engaging in a clinical experience and/or providing direct patient care at an affiliated clinical agency if the agency requests such testing.

2. “Reasonable suspicion testing” means drug testing conducted on a student because individualized and objective evidence exists to support the conclusion that a student (1) has engaged in the use of alcohol and/or illegal drugs in violation of applicable policies, laws, and regulations; or (2) appears to be impaired. Facts that could give rise to reasonable suspicion include, without limitation: observed possession or use of illegal drugs or alcohol; the odor of alcohol or drugs; impaired behavior such as slurred speech; decreased motor coordination; difficulty in maintaining balance; marked changes in personality or academic performance or behavior; reports of observed drug or alcohol use; an arrest or conviction for a drug or alcohol related offense; positive pre-placement or other drug tests; or newly discovered evidence of drug test tampering.

“Illegal drug” for purposes of this policy means (a) any drug which is not legally obtainable; (b) any drug which is legally obtainable but has not been legally obtained; (c) any prescribed drug not being used for the prescribed purpose, in the prescribed dosage and manner, or by the person for whom it was prescribed; (d) any over-the-counter drug being used at a dosage other than the recommended dosage, or being used for a purpose other than the purpose intended by the manufacturer; and (e) any drug being used in a manner that is not consistent with established medical practice standards. Examples of illegal drugs include, without limitation, stimulants, depressants, narcotics, analgesics, hallucinogenics, and cannabis substances such as marijuana and hashish.

“Impaired” means that a person’s mental or physical capabilities are reduced below their normal levels (with or without any reasonable accommodation for disability). An impaired student, by virtue of his/her use of alcohol or illegal drugs, exhibits deteriorated motor/psychomotor function, reduced conceptual/integrative/synthetic thought processes, and/or diminished judgment and attentiveness compared with previous observations of the student’s conduct and performance. For purposes of this policy, the term impaired shall also mean addiction and/or physical or mental dependence upon alcohol or illegal drugs.

V.
Procedural Requirements
A. Prohibited Conduct and Duty to Notify of Charges/Convictions
1. Under no circumstance should a student participate in Program courses or clinical experiences while he/she is impaired.

2. Under no circumstance should a student manufacture, use, possess, sell or distribute illegal drugs in violation of applicable federal and state laws and/or applicable Program and University policies, including the University Code of Student Conduct.

3. Under no circumstance should a student purchase, consume or possess alcohol in violation of applicable state laws and/or applicable Program and University policies, including the University Code of Student Conduct.

4. A violation by any student of applicable federal or state laws or regulations pertaining to the manufacture, use, possession, sale or distribution an illegal drug, or a violation by any student of applicable state laws pertaining to the purchase, consumption or possession of alcoholic beverages is strictly prohibited. Students have an affirmative duty under this policy to report any criminal charges, convictions or plea agreements that are related to the manufacture, use, possession, sale or distribution of an illegal drug, or the purchase, consumption or possession of an alcoholic beverage. Such violations, if substantiated, will result in disciplinary action, up to and including dismissal from the Program, in accordance with established Program disciplinary policies and procedures. Such violations will also result in a referral to the Department of Student Community Ethics (“DSCE”) for investigation and University discipline if warranted.

5. A student who violates any provision of this Section V.A will be deemed to be unable to meet the essential functions and technical standards of the Program and will be subject to disciplinary action, up to and including dismissal from the Program.
B. Agreement to Submit to Drug and Alcohol Testing
1. A student participating in a Program must agree to submit to pre-placement testing and reasonable suspicion testing when circumstances warrant such testing. The student shall sign an acknowledgment and consent form (Attachment A) that evidences the student’s consent to: (a) comply with University, College, and Program policies pertaining to alcohol and illegal drugs; (b) comply with all policies and regulations of affiliated clinical agencies pertaining to alcohol and illegal drugs; (c) submit to pre-placement testing, reasonable suspicion drug testing under this policy, and in the event an affiliated clinical agency requires random drug testing pursuant to its policies, to submit to random drug testing; and (d) authorize the disclosure of drug testing results to the Dean of the College of Health and Human Sciences. Refusal to sign the acknowledgment and consent form shall be grounds for non-placement in clinical experiences and subsequent dismissal from the Program.

C. Pre-Placement Drug and Alcohol Testing

1. Pre-placement drug testing will be coordinated through the office of the Dean of the College of Health and Human Sciences, and will be conducted by a qualified vendor under contract with the University. The cost of drug testing shall be borne by the student. The student shall be provided with a list of drugs for testing as may be required by either the Program or an affiliated clinical agency.

2. Positive pre-placement drug tests will be confirmed by additional tests.

3. The Dean of the College of Health and Human Sciences will notify a student of a confirmed positive drug test.

4. A student having a confirmed positive drug test will be subject to disciplinary action, up to and including dismissal from the Program, in accordance with established College or Program disciplinary policies and procedures. Positive drug tests will also be referred to DSCE for investigation and University discipline if warranted.

5. A student’s failure to submit to pre-placement drug testing, or any attempt to tamper with, contaminate or switch a sample will result in disciplinary action, up to and including dismissal from the Program.
D. Reasonable Suspicion Drug and Alcohol Testing

1. Reasonable suspicion drug testing may be conducted when individualized and objective evidence exists to support the conclusion that a student (1) has engaged in the use of alcohol and/or illegal drugs in violation of applicable policies, laws, and regulations; or (2) appears to be impaired.

2. Evidence of a student’s use of alcohol and/or illegal drugs or impairment may be provided by any individual, including employees of affiliated clinical agencies. Reasonable suspicion drug testing will be coordinated through the office of the Dean of the College of Health and Human Sciences, and the determination of whether drug testing is warranted under the facts and circumstances shall be made by the Dean and the University General Counsel. The cost of drug testing shall be borne by the student. The student shall be provided with a list of drugs for testing as may be required by either the Program or an affiliated clinical agency.

3. Positive reasonable suspicion drug tests will be confirmed by additional tests.

4. The Dean of the College of Health and Human Sciences will notify a student of a confirmed positive drug test.

5. A student having a confirmed positive drug test will be subject to disciplinary action, up to and including dismissal from the Program, in accordance with established Program disciplinary policies and procedures. Positive drug tests will also be referred to DSCE for investigation and University discipline if warranted.

6. A student’s failure to submit to reasonable suspicion drug testing, or any attempt to tamper with, contaminate or switch a sample will result in disciplinary action, up to and including dismissal from the Program.
VI.
Confidentiality
All drug testing results shall be used, maintained, and disclosed by the College and/or University only as permitted by and in strict compliance with all applicable federal and state laws and regulations pertaining to confidential and protected health information and student records.

VII.
Appeals
A student may avail him/herself of any grievance and appeal procedures relating to any Program action taken under this policy, in accordance with the Program’s established grievance procedures, which are published in the applicable Program student manuals.

Attachment A

WESTERN CAROLINA UNIVERSITY

College of Health and Human Sciences

Acknowledgement and Consent Form

I have read and understand the College of Health and Human Sciences Alcohol and Illegal Drug Testing Policy for Students (“Policy”). I also have had an opportunity to ask questions about the Policy.

By my signature below, I agree to comply with the requirements of the College, Program, this Policy, and all applicable policies and regulations of the University and affiliated clinical agencies. Further, as a condition of participation in the Program, I knowingly and voluntarily consent to submit to any requisite pre-placement drug testing, reasonable suspicion drug testing required by the University, or any random drug testing required by an affiliated clinical agency.

I hereby authorize the disclosure of any and all drug testing results to the Dean of the College of Health and Human Sciences.

I hereby agree, for myself and on behalf of my successors, heirs, and assigns, to hold harmless and waive any and all claims and release, satisfy, and forever discharge Western Carolina University and its trustees, officers, and employees, and the University of North Carolina and its governors, officers, and employees from any and all actions, claims, damages, judgments, demands, rights, and causes of action of whatever kind or nature, arising out of or in connection with the College’s, Program’s, and University’s administration of the Policy.

Student Signature

Date

__

Printed Name
