

Counseling Psychology Program

CNP 4751 Counseling M.A. Internship

CNP 4762 School Counseling Internship 2

M.A. INTERNSHIP PACKET 2015-2016

- 1. Introduction to Master's Internship
- 2. Field Supervisor Memorandum
- 3. Agreement
- 4. Goals/Contract
- 5. Evaluation of Student's Internship Performance
- 6. Monthly Internship Log
- 7. Internship Hours Quarterly Summary
- 8. Site Evaluation

UNIVERSITY OF DENVER Counseling M.A. Internship and School Counselor Internship 2 CNP 4751 and CNP 4762

INTRODUCTION

The Master's Internship for the Counseling program in the Morgridge College of Education, University of Denver (DU), is a fieldwork experience that provides a supervised transition from an academic setting to the professional field of counseling. The internship is generally undertaken during the second year of the master's program (typically Fall, Winter, and Spring quarters), and is coordinated by a professor from the Counseling Psychology program working with selected on-site supervisors (practitioners from approved field settings – students in the School Counselor concentration must be supervised by a licensed school counselor). Components of the internship include: 1) supervised experience in the field setting; and 2) additional individual and group consultation sessions with a Counseling Psychology faculty member (the DU internship instructor).

The Counseling Psychology internship requires a minimum approximately 20 hours per week for Master's students. They must complete at least 600 hours of on-site work (generally 200 hours per quarter, over 3 quarters). This includes a minimum of 300 direct client contact hours (i.e., the intern is providing counseling to one or more clients. This could be group, family, individual, couples, etc). Of these, a minimum of 75 hours must be spent doing individual counseling. Individual counseling is defined as the student providing counseling to one client (co-therapy is not included in this 75 hours).

In the interest of professional standards as well as practical considerations, students are required to pursue internship experiences in settings other than their normal place of employment, except in unusual circumstances and with the permission of the faculty. Internship experiences in normal places of employment may produce a conflict of obligations for the employer. Further, students must pursue internship placements that are different from their first-year practicum placements. Experiences in other settings will provide the student with a broader exposure to the counseling field, which is important in a training program. In those cases where students wish to continue their training at the same site where they completed their practicum, major change in tasks and training must occur. For example, the training experience could change from an outpatient setting with adults to an inpatient setting with adolescents the same agency. Exceptions to these rules will be granted only on the recommendation of the advisor and with the approval of the Counseling Psychology faculty. The student must show that he/she will obtain new and relevant training and appropriate supervision if he/she remains at the site where practicum was completed.

ELIGIBILITY

In the Master's program, the student is eligible for internship upon (a) successful completion of the master's practicum (i.e., completing the course with a B or above) and (b) approval of the chosen internship site by the internship instructor or the Coordinator of the Master's Internships.

Counseling M.A. Internship and School Counseling Internship 2 CNP 4751, CNP 4762

FIELD SUPERVISOR MEMORANDUM

TO: Counseling Internship Field Supervisor

FROM: The Counseling Psychology Faculty at the University of Denver

SUBJECT: Supervision of Counseling Internship Students from the University of Denver

Thank you for agreeing to supervise one of our Counseling students for his/her internship. Your main requirement as a Field Supervisor is to meet with the internship student for at least one hour per week for a face-to-face supervisory conference, and to evaluate the student's performance at your site. Your comments may be based on observing the student's counseling sessions, listening to tapes, or reading session notes. It is expected that you will be responsible for screening clients and matching them with the supervisee's ability level. Students are encouraged to work with a diverse group of clients. Activities considered appropriate for the internship experience are direct services such as: individual, marital, family, and group counseling, consultation with parents and teachers, career counseling, and assessment opportunities commensurate with the student's skills. Students are required to accumulate 600 hours on site over the course of 3 quarters. Of the required hours, students must have at least 75 hours of individual client contact. Students are also required to audiotape at least two of their sessions per quarter for review purposes at DU. In addition, each student will be asked to present some of his/her counseling case material to the internship class on campus. Client names will not be used so that confidentiality is observed. If any of these requirements cannot be met at your site, please contact the internship supervisor at DU as soon as possible. The student must be able to meet these requirements in order to complete the internship course.

Students in the School Counseling Concentration must be supervised by a licensed school counselor.

We highly value the time and effort you will give to the supervision of this student. In exchange, we expect the internship student will give you service of good quality. It is the policy of our department at this time that supervisors will not be compensated by either the student or the University for supervision time.

Enclosed is your copy of the student's internship evaluation form to be completed independently by you. The student is responsible for evaluating him/herself on a duplicate form and arranging a joint feedback session. Both forms must be returned by the student to the internship supervisor by the end of the quarter.

Please contact the Internship instructor with any questions or concerns.

Counseling M.A. Internship and School Counseling Internship 2 CNP 4751 and CNP 4762

AGREEMENT

THIS AGREEMENT, by and between

 Counseling Psychology Program Morgridge College of Education University of Denver Denver, CO 80208

2)	School or Agency Name	
	Field Supervisor Name	
	Address	
	Phone	Email:
3)	Student Name	
	Address_	
	Phone	Email:
Is for the	purpose of providing Master's Internship experien	nce for the above named student for:
Co	ourse Number: CNP 4751 or CNP 4762	
Cr	redits	
Qı	uarter	

It is mutually agreed that the above-named school or agency will proved the following services and supervision for the above-named student:

- 1. An orientation to the school or agency and specific student duties.
- 2. Individual supervision with Field Supervisor for a minimum of one hour per week.

In addition it is agreed that:

- 3. Supervision of the student will be done in accordance with the guidelines established by the school or agency for all regular personnel.
- 4. The supervisor will actively work with the University of Denver staff in eliminating problems that might arise during placement.
- 5. The supervisor will submit an evaluation on each student at the end of each quarter and share the evaluation with the student. This evaluation will also be shared with the DU Instructor of the Internship class.
- 6. The supervisor will be responsible for determining that assigned cases are within the ability of the student.
- 7. The student will be allowed to audiotape or videotape clients for review by the DU Instructor.

It is mutually agree that the student will:

	Arrange for their own transportation. Be at the agreed upon location at the following days and times (minimum 10-20 hours/week):
3.	Be assigned the following specific duties and responsibilities:

- 4. Be accountable directly to the agency or school supervisor.
- 5. Follow the policies/regulations of the agency or school. Maintain client confidentiality.
- 6. Attend weekly seminars to discuss common problems and experiences. Dates of seminars will be arranged.
- 7. Keep a log of the time spent in the internship (dates, hours) and the duties performed.
- 8. Write an self-evaluation of his/her experience at the field site to be submitted to the faculty instructor at the end of the quarter.

It is mutually agreed that the University of Denver Counseling Psychology faculty will provide the following:

- 1. Advise the student as to the requirements (seminars, reports, evaluations) involved in the internship course.
- 2. Provide coordinating seminars to discuss common problems and experiences and assist the student in report writing.
- 3. Maintain periodic contact with the field supervisor and the student to discuss the student's progress.
- 4. Give the student feedback regarding the faculty's consultation and maintain appropriate records for registration and grading
- 5. Provide consultation for audiotaped samples of counseling interviews.
- 6. Actively work with the agency in eliminating problems which arise during placements.
- 7. Observe confidentiality of information.

The following signatures verify agreement with the above-stated condition	ne following signatures verify agreement with the above-stated conditions:	
Student	Date	
Field Supervisor_	Date	
University of Denver Instructor	Date	

It is the expectation of all three parties involved that the above-stated conditions be met. Should they not be met, it is imperative that all three parties discuss why these expectations have not been met at the earliest

possible date.

UNIVERSITY OF DENVER Counseling M.A. Internship and School Counseling Internship 2 CNP 4751, CNP 4762

GOALS/CONTRACT

Name	
Quarte	rYear
1.	List below your learning goals for this quarter at your internship site. Be <u>specific</u> about what counseling skills you want to work on and be realistic about what is achievable.
2.	List counseling issues which are of concern to you and /or that you would like to discuss in the
	internship group during the quarter.

COUNSELING PSYCHOLOGY University of Denver Evaluation of Student Performance

Trainee Name:		
Date of Evaluation:	Supervision l	Dates: From to
Supervisor Name:		
Trainee Level:	☐ Masters	☐ Doctoral
Trainee Prior Clinical l	Experience	(direct client hours prior to this placement)
Practicum Site Name		
Type of Site (e.g., CMH	[C, Hospital, UCC, V	'A, etc)
How many PhD studen	ts have you supervise	ed?
How many MA student	s have you supervise	d?
Which of the following	activities have you po	erformed as a supervisor?
Observed student di	rectly	
Listened to tapes or	videos of sessions	
Read session notes		
Discussed cases wit	h student	
What percentage of ove activities?	erall Practicum/Inter	nship hours did the student spend in direct and indirect clien
% Direct (cou	inseling)	
% Indirect (e.	g., case conference, st	raff meetings, consultation, admin)

Which of the following activities has the student performed?

_Individual therapy

Group therapy	
Couple and Family therapy	
Career Counseling	
Assessment	
Other	

This feedback form is consistent with the training model for our counseling psychology programs as it uses a developmental, competency-based model. The areas of competency listed below have been discussed in literature and are considered the critical areas of knowledge, awareness, and skills for the practice of psychology. Trainees should be provided feedback based on their level of professional development, *not* relative to peers. Expectations of trainees vary depending on their training level.

Please use the following scale to rate your supervisee on the items below:

- +7 **Strongly Above Expectations:** The trainee has shown <u>strong</u> evidence of the knowledge, awareness, and/or skill. Performance is highly consistent.
- **Above Expectations:** The trainee has shown <u>some</u> evidence of the knowledge, awareness, and/or skill. Performance is mostly consistent.
- +5 **Slightly Above Expectations:** The trainee has shown <u>some</u> evidence of the knowledge, awareness, and/or skill. Performance is fairly consistent
- **Heets Expectations:** The trainee has shown <u>some</u> evidence of the knowledge, awareness, and/or skill. Performance is inconsistent.
- +3 Slightly Below Expectations: This is an <u>emerging</u> knowledge, awareness, and/or skill for trainee. The trainee's knowledge, awareness, and/or skill are not very evident in their performance or discussions. Extra attention and focus should be provided in supervision.
- **Below Expectations:** Trainee lacks understanding and demonstrates <u>minimal to no</u> evidence of the knowledge, awareness, and/or skill. Extra attention and focus should be provided in supervision. Remedial work <u>may</u> be required.
- **Extremely Below Expectations:** Trainee demonstrates problematic or harmful behavior requiring immediate attention. Immediate attention and remedial work will be required.
- **N/A** Not applicable for this training experience or not assessed by this supervisor.

Ι.	Assessment / Diagnosis / Case Conceptualization	Rating
1.	Effectively gathers information about the nature and severity of clients' presenting concerns.	
2.	Formulates meaningful case conceptualizations and hypotheses concerning client behavior and dynamics.	
	J	
3.	Develops treatment goals that are appropriate.	
4.	Knowledgeable about and open to various theoretical approaches and their application to diverse clients.	
5.	Knowledgeable about when to seek further information to conceptualize the client.	

6.	Demonstrates competence using diagnostic criteria (DSM-IV-TR) including differential	
	diagnoses.	
7.	Incorporates cultural considerations into assessment, diagnosis, treatment planning, and case	
	conceptualizations.	
	OVERALL RATING	
Co	omments:	

II. Intervention	Rating
1. Uses basic interviewing skills effectively, including initiating & terminating	
the interview appropriately.	
2. Ability to form a working alliance with clients.	
3. Tolerates difficult emotions and explores clients' feelings.	
4. Deals with ruptures effectively and negotiates differences with clients.	
5. Knowledgeable about different interventions, demonstrates flexibility and	
knowledge about when to change interventions, and selects interventions based	
on client needs.	
6. Adapts and tailors interventions and mainstream treatment methods to be	
culturally relevant and congruent to clients.	
7. Refers clients to appropriate resources when appropriate (e.g., psychiatry,	
group, community therapists, agencies).	
8. Considers empirically supported treatments or evidence-based treatments.	
9. Prepares clients for termination of treatment appropriately and sensitively.	
10. Understands and maintains appropriate professional boundaries with clients.	
GROUP:	
11. Demonstrates awareness and knowledge of group development and process	
12. Formulates specific, demonstrable and realistic treatment goals and discusses	
with the group	
13. Takes appropriate therapeutic actions	
OVERALL RATING	
Comments:	

Ш	. Psychological Testing	Rating
1.	Administers and scores psychological tests appropriately, in a standard way, and	
	capably.	
2.	Combines test data, referral information, observations and client statements into	
	clear, theoretically verifiable statements about the client. Separates facts based on	
	material at hand from speculations based on theory. Indicates basis for inferences.	
3.	Demonstrates ability to develop appropriate recommendations and to relate	
	recommendations to assessment findings and conclusions.	
4.	Discusses evaluation results with client in language client can understand. Makes	
	clear to client the status of assessment, statements, whether fact or hypothesis.	
	Spells out for client how assessment is to be used in facilitating treatment.	
5.	Reports clients' behaviors accurately (including client posture, expression, and	
	verbalizations)	
6.	Backs up inferences about client characteristics (e.g., defensiveness, anxiety,	

	attitudes, etc) with specific behavioral observations.	
7.	Selects appropriate assessment procedures based on referral information, initial contact, and continuing interaction with client.	
8.	Reports are written in non-technical language and with absence of jargon. Reports address questions raised by referrerimplications of assessment results are spelled out.	
	OVERALL RATING	
Co	omments:	

IV. Crisis intervention	Rating
1. Assesses crisis situations appropriately.	
2. Intervenes during crisis situations appropriately.	
3. Conducts suicidal and homicidality assessments thoroughly, effectively and appropriately. Elicits relevant information.	
4. Assesses for potential child and elder abuse/neglect and domestic violence thoroughly, effectively, and appropriately. Elicits relevant information.	
5. Seeks appropriate consultation or supervision when encountering crisis situations.	
6. Follows-up with client needs related to the crisis and provides case management when appropriate.	
7. Demonstrates ability to remain calm during a crisis situation.	
OVERALL RATING	j
Comments:	•

V. Consultation and Outreach	Rating
1. When seeking consult, trainee maintains rapport with colleagues and is aware of other	
disciplines' contributions.	
2. Knowledgeable about when to consult with other professionals or supervisors.	
3. Knowledgeable about didactic learning strategies that take into consideration developmental and	
individual differences during outreach programs.	
4. Demonstrates comfort in presenting to audiences and engages audience when presenting.	
5. Demonstrates clear and effective communication skills in both consultation and outreach.	
OVERALL RATING	
Comments:	
Comments:	

VI	. Personal Characteristics	Rating
1.	Monitors and accurately assesses own strengths and weaknesses (i.e., self-awareness).	
2.	Empathizes with thoughts, feelings, and needs of others (i.e., empathy).	
3.	Demonstrates ability to identify personal distress and uses resources that support healthy	
	functioning when experiencing personal distress (i.e., self-care).	
4.	Demonstrates awareness of one's own feelings toward clients and understands client's impact on	
	self.	
5.	Understands impact of self on others including colleagues and clients.	
6.	Demonstrates consistent attendance of meetings and seminars and if there are absences, takes the	
	initiative to plan ahead and/or to follow-up after the absence(s) to be caught up.	
7.	Demonstrates professionalism in the workplace (e.g., dress, work ethic, timeliness)	

Comments:	
VII. Relationships and Interpersonal Issues (Colleagues, Agency)	Rating
1. Works collaboratively with peers and colleagues.	
2. Provides constructive feedback and support to peers.	
3. Receives feedback non-defensively from peers.	
4. Respects support staff roles and persons.	
5. Willing to acknowledge and correct interpersonal conflict with colleagues if applicable.	

OVERALL RATING

OVERALL RATING

Comments:

VIII. Use of Supervision	Rating
1. Open and non-defensive to supervisory evaluation and feedback.	
2. Self-reflects and self-evaluates regarding clinical work with clients.	
3. Willing to voice own opinion and does not inappropriately defer to supervisor. Demonstrates good	
judgment as to when supervisory input is necessary.	
4. Communicates self to the supervisor when appropriate (i.e., transparency)	
5. Willing to take risks and acknowledge troublesome areas and make mistakes.	
6. Applies what is discussed in supervision to interactions with clients.	
OVERALL RATING	
Comments:	

X. Management and Administration	Rating
1. Follows agency's policies and operating procedures.	
2. Documents crisis assessments appropriately.	
3. Maintains organized and timely notes and client records. Notes are completed within the week and	
prior to any significant leave; documents are up-to-date.	
OVERALL RATING	
Comments:	

XI. Diversity – Individual and Cultural Differences	Rating
1. Knowledge of one's own beliefs, values, attitudes, assumptions in the context of diversity.	
2. Recognizes own biases and stereotypes, personal limitations, and areas for future growth an	d takes
action to reduce such biases.	
3. Open to exploring one's feelings and reactions to power and diversity issues.	
4. Knowledge about the nature and impact of diversity in different clinical situations.	
5. Facilitates discourse and acts as an ally when oppression or poor treatment is imposed on	
stigmatized and underserved groups.	
6. Infuses culture and diversity into all aspects of professional work.	
7. Demonstrates respect for and values differing worldviews in all domains of professional pra	actice
and professional interactions.	
OVERALL RA	ATING
Comments:	

XII. Ethical and Legal Standards	Rating
1. Knowledgeable about ethical principles, legal mandates, and standards of professional con-	nduct.
2. Recognizes and analyzes ethical dilemmas and legal issues using ethical decision-making	; skills
across the range of professional activities in the clinical setting.	
3. Seeks appropriate information and consultation when faced with ethical issues and dilemment of the seeks appropriate information and consultation when faced with ethical issues and dilemment.	mas.
4. Behaves ethically across all aspects of professional work.	
OVERALL :	RATING
Comments:	·

Comments:
Summary of student's strengths and outstanding professional skills (these are skills which are above the level to be expected of a student at this level of development)
Summary of student's skills that need improvement. Please make brief suggestions for working on these skills. (These are skills which are not far below the level expected of a
student with comparable training and experience, but which most immediately stand in the way of professional growth.)
Summary of deficient areas which need immediate correction. Please make brief suggestions for working on these skills. (These are skills considerably below the level to be expected of a student with comparable training and experience.)
Summary of populations or types of clients the student would benefit from working with in the future.

Trainee:	Date:	I
Supervisor:	Date:	
Trainee's Response:		

UNIVERSITY OF DENVER

Counseling M.A. Internship and School Counseling Internship 2 CNP 4751, CNP 4762

MONTHLY INTERNSHIP LOG

	Super	visor:			Phon	e:
Dates:		I				1
	Week 1	Week 2	Week 3	Week 4	(Week 5)	1
Direct Client Contact Hours						
Individual Counseling						Individual
Group Counseling						Group
Other:						
Couples Counseling						Couples
Family Counseling						Family
Testing						Testing
Consultation w/ Clients						Consult.
Workshop/Presentation by Student						Workshop
Other: (Specify)-						Other
					Subtotal:	(A)
MA Internship Class Subtotal						(B)
Supervision						
Individual]
Group						_
Staff Meeting/Training						_
Other: (Specify)-						_
Subtotal						(C)
Administrative/Case Management						
Progress Notes]
Test Scoring/Interpretation						-
Case Report Writing						-
Audio/videotape Review						-
Program Planning						-
DU Transcript Consultations						_
Observation						-
Research (reading, etc.)						-
Other (Specify)-						-
Subtotal						(D)
					$\Delta + R + C$	
					11 1 1 1 0	Z - Iour Hours Illis
						II

UNIVERSITY OF DENVER Counseling M.A. Internship and School Counseling Internship 2 CNP 4751, CNP 4762

INTERNSHIP HOURS – QUARTERLY SUMMARY

or:	_ Phone:	Em	ail:
nip Site:			
:			
Direct Client Contact Hours	Hours From Previous Quarters	Current Hours	Cumulative Hours
Individual Counseling			
Group Counseling			
Vocational/Career Counseling			
All Other Direct Client Hours			
Subtotal			
Class Hours			
Subtotal			
Sun aurician and Canaultation Hauss			
Supervision and Consultation Hours Subtotal			
		<u> </u>	
Administration/Case Management Hours Subtotal	S		
	1		

UNIVERSITY OF DENVER

Counseling M.A. Internship and School Counseling Internship 2 CNP 4751, CNP 4762

Completed at the end of Internship (Spring)

SITE EVALUATION

Student N	ame	:			Date:
Site:					
Address:_					
Superviso	r:		Phone: _		Email:
Student le	vel:	M.APh.D			
Academic	qua	rter:Fall	Winter	Spring	Summer Year:
DU Intern	ship	Course Title and Nu	mber:		
Check all	the	counseling opportunit	ies that are ava	nilable at this sit	re:
	0	Individual Counselin	19		
	0	Men	8		
	0	Women			
	0	Adolescents			
	0	Children			
	0	Special Populations	(specify):		
	0	Career Counseling	(°I' - ')		
	0	Marriage and Family	Counseling		
	0	•	_	ions):	
	0				
	0	Assessment	/ =		
	0	Other (specify):			
Types of o	clien	its served:			
What kind	dof	supervision is provide	ed?		
0	Inc	lividual Supervision	Hours/Week	:	
0	Gr	oup Supervision	Hours/Week	:	Number of Students in Group:

What are the on-site responsibilities of the student (e.g. biofeedback with inpatient pain patients, short term groups with alcoholics, etc.)?
What is the theoretical orientation of the supervision (i.e. quality and style)?
Are there unique demands of this site that have not already been discussed? (full-year commitment, requires at least 15 hours weekly, etc.)
Do you have any comments about this site you feel would be helpful to an interested student?
Is there an opportunity for a paid practicum or internship?NoYes How much?
Would you recommend this site? NoYes
Yesunder the following conditions (e.g. must have prior experience with alcoholism, request a specific supervisor, family counseling is the main type of service)