College of Social Work and Community Development
Department of Community Development
Field Instruction Program (FIP)

MCD APPLICATION FOR FIELDWORK (1st Sem 2022-2023)

NOTE: Requirements for MCD applicants: Earned 18 units of core CD courses composed of CD 201, 202, 221, 231, 241, and 291. For foreign students, demonstrate proficiency in conversational Filipino.
The information that you will provide in this application form are treated as confidential and will be used by the Field Instruction Program Committee of the Department of Community Development for purposes of evaluation for admission into the FIP as well as in planning and other necessary preparations for the conduct of the modified fieldwork such as but not limited to topics for the FIP Orientation, support for mental health, and the like.

Basic Information

	Name
	

	Nickname
	

	Student No.
	
	Email

	
	Mobile No.
	

	Degree Program & Course
	BSCD-CD180
	
	BSCD-CD181
	
	MCD-CD280
	

	Date of birth

	
	Age
	
	Sex assigned at birth
	
	Civil Status
	

	Residential Address
	

	COVID 19 Vaccination (booster is required)
	1st dose: date/brand
2nd dose: date/brand
Booster 1: date/brand
Booster 2: date/brand (as applicable)

	PhilHealth No.
(required)
	

	Name of Employer
	

	Office Address and Contact Nos.
	

	Current Position/Work
	

 Current Work/Employment Information (if applicable)

	Educational Background of FIP Applicant

	High School
	

	College
	
	Degree Obtained
	

	Graduate
	
	Degree Obtained
	

1

Parent/ Guardian Information
2

	Name of Parent
	

	Address and Contact Nos. of Parent
	

Field Placement Preference

	Rural/ Urban
	Sector

	

	

CD Courses Taken

	CD Courses Taken
	Faculty/ Instructor
	Grade Obtained

	CD 201
	
	

	CD 202
	
	

	CD 221
	
	

	CD 231
	
	

	CD 241
	
	

	CD 291
	
	

	Add other courses already taken (CD, cognates, electives)
***Add more rows as needed

	
	
	

	
	
	

	
	
	

Current Class Schedules as of MY 2022***

	Subject
	Day
	Time
	Instructor
	Class Standing

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

*** If on Residence, LOA, AWOL, or not applicable, please indicate under Subject.

Previous Work/Employment Experiences

	Work area/Employer
	Inclusive Dates
	Nature of work/employment

	
	
	

	
	
	

	
	
	

	
	
	

Field Exposure/ Fieldwork Experiences

	Area/ Location & Partner Organization
	Sector
	Inclusive Dates
	Programs, Projects, Activities Involved in

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Organizational Affiliations (Academic and Non-Academic, within and/or outside UP)

	Organization
	Position
	Inclusive Dates

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Skills and Interests

	Language/ dialects spoken
	

	Trainings/ seminars attended
	

	Special Skills/ Interests

	

Health and Medical Information

1. Have you been hospitalized/ received/ are receiving special medical treatment for any ailment/ illness? If yes, please state illness/ ailment and inclusive date of confinement/ medical check-up/ consultation.

1. Are you currently taking maintenance medicines/drugs for any medical condition/s? If yes, please state ailment/s/ medical condition/s and the medicines/ drugs being currently used.

2. Do you have any physical difficulties/medical conditions/mental health conditions/family situations/etc. that may have a bearing on your fieldwork (limited face to face) in the context of the current pandemic? If yes, please explain.

3. How have you been handling stress, anxiety, or depression?

Student’s Preparedness for Fieldwork

1. What is your understanding/ definition of community development?

1. What do you think is your role in the development of communities?

2. What do you expect to learn from fieldwork?

3. What knowledge and skills do you think still need to prepare yourself for fieldwork?

4. What knowledge and skills do you think you can already contribute/ share with your fieldwork partner communities and organizations?

5. What do you think should your team put in place or agree on to ensure good teamwork? How do you deal with difficult situations/tensions in a group/team?

6. What limitations/ difficulties/ struggles do you think you will face/experience during fieldwork?
	

Suggestions for FIP Orientation and others

Please indicate your suggestions for the consideration of the FIP Committee, e.g., topics to be included in the FIP Orientation, consultations, etc.

Applicant’s declaration and signature:

I hereby declare that this application form has been accomplished by me and it contains true, correct and complete information.

SIGNATURE OVER PRINTED NAME

Date Accomplished:

Kindly read the following UP Diliman Guidelines in preparation for FIP on 1st Sem 2022-2023:

UP Diliman (UPD) Guidelines for the Gradual Reopening of Face-to-Face Class Activities
https://upd.edu.ph/up-diliman-upd-guidelines-for-the-gradual-reopening-of-face-to-face-class-activities/
(also includes guide for getting your medical certificate from UHS and applying for Philhealth; students may start processing their medical certificates as early as now)

[FAQ] PHILHEALTH REGISTRATION FOR UP STUDENTS
https://www.facebook.com/page/110879204080517/search/?q=philhealth

Submit this FIP Application Form to the DCD FIP Coordinator (lnrosel@up.edu.ph & dcd.fip@gmail.com) on or before July 1, 2022 (Friday). Applications submitted after the due date will not be prioritized for processing. Thank you.

