Revised 2/13
WESTERN CAROLINA UNIVERSITY

Counseling Programs

COUN 687 –Internship in Counseling

Internship Information for Student Interns and Site Supervisors

Overview
COUN 687 - Internship is a required, capstone experience in school and clinical mental health counseling. Interns are placed in school or mental health settings and serve as counselors to selected clientele of the school or agency under the direct supervision of a qualified counselor at the site. Interns are expected to perform all duties typically performed by counselors employed in the school or agency. The internship experience provides for the acquisition and application of skills necessary for the translation of content knowledge into the art and science of effective practice in counseling. Supervision by on-site and university supervisors encourages the development of analytical and evaluative skills in integrating content knowledge and clinical practice in the refinement and enhancement of professional and personal competence. It is during the internship that efforts culminate for the intern to integrate the counseling curriculum into the work of the counselor in a professional setting.

Internships are performed on-site and interns have opportunities to work with clients representing diverse population groups. They apply the concepts developed in the multicultural foci of courses and experiences throughout the curriculum in adapting their counseling styles and strategies to meet the needs of diverse individuals and are evaluated on the effectiveness of their efforts.

Recording of all client interviews is expected and are played only for supervision, strict confidentiality being maintained in the setting. Professional expectations regarding the rights of clients (e.g., privacy) are strictly maintained utilizing school or agency procedures. Depending on agency or school procedures, parental consent for recording of counseling sessions with minors may or may not be required. Supervision is provided by a university supervisor as well as the site supervisor. Interns are expected to inform their supervisors of current developments in all cases.

The intern, site supervisor and university supervisor jointly agree to an internship contract describing the internship responsibilities/duties which will enable the intern to achieve required competencies.

Supervision
The counseling program faculty's required minimum supervision for internship students is one hour of weekly individual supervision, typically provided by the site supervisor, and three hours per week of group supervision from the university supervisor. Interns are required to provide a minimum of five opportunities for observation of direct services to clients (of which at least three must be individual or group counseling) by the individual supervisor. These observations may be live and/or audio and/or video recorded. The focus of supervision is on development of the intern's overall competence as a professional counselor and is not limited to those skills involved in direct services to clients. The university supervisor is responsible for the intern's grade after conferring with the site supervisor.

The internship student is responsible to the site supervisor for all decisions and actions taken in the agency or school; the intern is expected to perform as a professional counselor. The site supervisor is responsible for acquainting the student with general procedures, policies, and programs in the agency or school and for providing on-site supervision. The site supervisor is the liaison person between the setting and the university. The intern and site supervisor should work together cooperatively to enable both the agency or school and intern to meet their respective goals and objectives. To this end, the site supervisor provides weekly supervision for the intern, typically in a one hour session.

Competencies
The intern will demonstrate:

1.
knowledge and understanding of the organizational philosophy, goals and policies of the internship work setting.

2.
appropriate applications of prior learning in undertaking assigned duties and responsibilities.

3.
the ability to accept supervision in a non-defensive manner and make appropriate use of constructive feedback.

4.
supervised experience in the use of a variety of professional resources such as assessment instruments, computers, print and nonprint media, professional literature, research, and information and referral to appropriate providers.

5.
knowledge, understanding and application of ethical standards relevant for professional practice in settings typified by the internship setting.

6.
competence in the preparation and presentation of a client case study, including a genogram.

7.
competence in peer consultation through leading at least one class session and reviewing two typescripts.

Internship Requirements
The intern will:

1.
participate in weekly individual and group supervision during the term of internship.

2.
secure 600 contact hours during the term of internship, of which 240 hours must consist of direct services to clients. Individual and group supervision may be counted toward the total of 600 hours. Complete the requirements of the internship contract.

3.
maintain a daily activities log which documents total time spent on internship and specifies time spent in direct services to clients. Summarize daily logs on a weekly basis and submit the summaries to the university supervisor.

4.
provide the individual supervisor a minimum of five opportunities for observation of direct services to clients (these may be live and/or audio and/or video recordings and at least two must be of individual counseling and at least one of group counseling).

5.
be prepared to submit counseling cases for discussion during each group supervision session. These will be presented orally and may be supplemented by audio and/or video recording of the counseling sessions. Participate in discussion and critique of case presentations by other interns.

6.
prepare and maintain brief case notes on all individual supervision as required in the setting.

7.
prepare and present two verbatim typescripts covering 10-15 consecutive minutes of two individual counseling sessions along with the complete recordings of the sessions. Typescripts will be critiqued by the supervisee prior to submission to the university supervisor.

8.
prepare and present a client case study during group supervision.

Grading Criteria
Internship is graded on a satisfactory/unsatisfactory basis. Evaluations by both site and university supervisors are considered in the assignment or grades by university supervisors. The grade of S (Satisfactory) represents the expected level of performance and reflects professional behavior on the part of the counselor-in-training as documented through the completion of the internship contract. The grade of U (Unsatisfactory) represents ineffectiveness or even harmful effects on clients and reflects unwillingness to the part of the Counseling faculty to endorse the individual for work as a counselor.

Ethical Statement

It is the intern's ethical obligation to safeguard the welfare of his/her clients. It is the purpose of supervision to provide a learning opportunity for the student while at the same time recognizing the limitations of the student. The dilemma of how to provide freedom for the student to experiment with his/her own behavior while protecting the client is resolved in supervision by asking the student to monitor his/her ethical obligation in the following ways:

1.
to request consultation concerning anything about which (s)he is unsure.

2.
to regularly inform university and site supervisors of the current status of all cases and of the procedures (s)he is using.

3.
to express feelings concerning anything pertinent to the client's or his/her own welfare.

4.
to notify university and site supervisors immediately of any situation concerning which (s)he has some question of his/her competency to handle.

The counselor-in-training’s university supervisor may be contacted at 828.227.7310, Department of Human Services, 208 Killian, Western Carolina University, Cullowhee, NC 28723.

