

DOCTORAL PRACTICUM HANDBOOK

Ph.D. Psychology Counseling Psychology Concentration

*Accredited by the American Psychological Association
750 First Street NE, Washington, DC 20002-4242, 202.336-5979*

*Tennessee State University
College of Education
Psychology Department
3500 John A. Merritt Boulevard
Nashville, TN 37209*

2007-2009

DOCTORAL PRACTICUM HANDBOOK

Ph.D. Psychology Counseling Psychology Concentration

*Tennessee State University
College of Education
Psychology Department*

2007-2009

TSU is an equal opportunity, affirmative action institution committed to educating a non-racially identifiable student body. In accordance with Disabilities Act, person who need assistance with this material may contact the Department of Psychology at (615) 963-5141.
Publication Number: TSU99-0073 (A)-3-210335.

Table of Contents

	Page
Counseling Psychology Program	1
Introduction	1
Philosophy	2
Definition of Practicum	2
Practicum Outside the Nashville Metropolitan Area	3
The Sequential Practicum	3
PSYC7160. Practicum	3
PSYC7260. Practicum	3
PSYC 7365-6-7-8-9. Practicum	4
Doctoral Practica Series Table	5
Evaluating Competency-Based Training in the Practicum Sequence	6
Checklists for evaluating performance for the FIRST year	6
PSYC7160 Pre-Practicum	6
PSYC7260 Practicum	7
Checklists for evaluating performance for the SECOND year	9
PSYC7365 Practicum	9
PSYC7366 Practicum	10
Checklists for evaluating performance for the THIRD year	10
PSYC7367 Practicum	10
PSYC7368 Practicum	11
Practicum Objectives	11
Application and Placement Process	12
Requirements for Practicum	13
Responsible Individuals	13
Difficult Cases/Emergencies	14
Record Keeping	14
Practicum Log	15
Classifying Time Spend at Practicum Sites	15
Ethics	16
Liability Insurance	16
Evaluation	16
Continuation at Practicum Site	17
Appendices	18
A - Potential Practicum Training Sites	18
B - Criteria for Doctoral Practicum Sites	21
C - Competency Rating Form – PSYC7160	23
D – Competency Rating Form – PSYC7260	25
E – Case Presentation Outline	28
F – Doctoral Practicum Request Form	29
G – Doctoral Practicum Contract Cover Letter	30

	Page
H – Doctoral Practicum Contract	31
I – Ethics Code Verification Form	33
J – Acknowledgement of Risk Form	34
K – Summary of Site Visit	35
L – Practicum Evaluation Form	37
M – Student Evaluation of Practicum Site	40
N – Practicum Hours Data Record (APPIC Style)	42

DOCTORAL PRACTICUM HANDBOOK

Counseling Psychology Program

Introduction

The faculty in counseling psychology acknowledge that practicum experiences are an indispensable part of training in counseling psychology. Practice is an important part of the overall program and is approached developmentally. The attainment of competency at each developmental level, as reflected in the Competency Skill Rating Form, is essential to the success in subsequent practica, internship and eventual licensure and other credentialing. This handbook has been prepared to assist doctoral students in the Psychology Department at Tennessee State University for their participation in the practica series for the optimal training as professionals.

The following definitions, objectives, guidelines and procedures have been developed by the faculty of counseling psychology program as an aid for doctoral students as they seek to fulfill the practicum requirements.

Philosophy

The procedures outlined in this policy are meant to assist students in their practicum experience by:

- outlining the sequence of requirements to be followed in placing a student in a practicum site,
- detailing practicum requirements,
- setting forth clearly the student's responsibilities with regard to the practicum, and
- providing information concerning appropriate record-keeping.

Practicum experiences are designed to be of the highest quality in terms of developing counseling skills for professional growth. The development of these skills is viewed in the broadest sense as:

- acquisition of specific intervention skills;
- understanding of and ability to use conceptual skills as it relates to self awareness of and appropriate handling of emotional reactions to clients;
- awareness of and appreciation for human diversity; and
- development of mature professionalism.

A mature professional is characterized by demonstrating ethical behavior, sound judgment, effective communication skills with fellow professionals, and a commitment to contributing to the profession of counseling psychology.

Definition of Practicum

1. A practicum is a developmentally appropriate, planned, and supervised practical experience completed during the education process in clinical settings and consists of observing and applying principles, methods, and techniques (both assessment and interventions) learned in the training program. Both the training program and licensing boards require practicum for the purpose of advancing applied skills development. ***A doctoral level practicum shall be considered valid only if it follows an appropriate Masters practicum.***
2. Field-based supervisors of doctoral practica must hold a doctoral degree from an accredited institution and must be licensed psychologists with the designation health service provider. The site supervisor must provide a minimum of one hour per week of direct supervision as well as additional supervision as needed. Some practicum sites may offer more than one supervisor and group supervision as well.
3. University practicum supervisors maintain an on-going relationship with practicum students. Participation in a weekly on-campus seminar with university supervisors is required for all practicum students.
4. The university and the cooperating agencies provide appropriate support for the internship experience including:
 - A. Provision for participation in continuing professional development activities.
 - B. An appropriate work environment with adequate supplies, materials and office space.
 - C. A commitment to the practicum as a training experience.
5. The practicum experience is conducted in a manner consistent with the current legal and ethical standards of the profession.
6. The practicum is systemically evaluated in a manner consistent with the specific training objectives of the program. Mid-term feedback to practicum students by the site supervisor concerning performance is strongly encouraged. A formal evaluation of the practicum student's performance will be made at the end of the practicum on forms provided by the Department Psychology. Performance evaluation common to a given site will also be utilized.

The core program faculty have previously approved sites at which the required practica may be conducted. There are suggested sites specifically for those enrolling in PSYC7365-7366 with a wider selection for students who will be enrolling in PSYC7367-7368. Potential sites suggested for the elective summer practica are also listed. See Appendix A (pp. 18-20) for a list of previously approved practicum sites. If a student desires to conduct a practicum at a site that has not been pre-approved, the criteria for doctoral practicum sites can be found in Appendix B (p. 21) of this handbook.

Practicum Outside the Nashville Metropolitan Area

Our expectation is that students complete the Practica series locally. Exceptional circumstances to this requirement will be amended with the specific permission of the Graduate Faculty Committee. Practicum sites that will be considered by the Graduate Committee should be APA approved and have a stated training model.

The Sequential Practica

The courses PSYC 7160 (Pre-practicum), PSYC 7255 (Psychopathology), and PSYC 7260 (Internal Practicum) must have been successfully completed prior to registering for the field-based PSYC 736- sequence. PSYC 7365 is the initial field-based practicum, and each subsequent practicum is then sequential; i.e., PSYC 7366 follows PSYC 7365, PSYC 7367 follows PSYC 7366, etc. PSYC 7369 is offered in the summer as an optional specialized practicum experience. By completing the sequential practica, no additional practicum is required.

PSYC 7160. PRACTICUM

Catalogue Description First course in the doctoral Advanced Practice Core sequence. This pre-practicum experience is the first in a series of training experiences designed to facilitate progressively greater degrees of skill development in counseling psychology. Ethics of practice and working with diverse populations is stressed. Skills Assessment including areas such as Mental Status Examinations, interviewing, history taking and interpersonal dynamics must be satisfactorily completed prior to enrollment in subsequent Practice Core components. A review by the Counseling Psychology Program committee may result in the course being repeated if necessary. Failure to satisfactorily complete assessment of skills will result in removal from graduate program. Available only to graduate students in counseling psychology. Prerequisite: Admission to the doctoral program in Counseling Psychology

Principle Topics Covered. Intervention techniques, Individual and group dynamics training Multicultural/Diversity Issues

Rationale. This course is proposed as part of the Practice Core of the doctoral program and part of the overall curriculum revision.

PSYC 7260. PRACTICUM

Catalogue Description Second course in the doctoral Advanced Practice Core sequence of a series of progressive training experiences to provide students with an opportunity to observe clinical work of advanced students and to provide counseling to clients with normal developmental concerns under faculty and advanced doctoral student supervision. Prerequisites: PSYC 7160.

Expanded Description: PSYC 7260 will involve a practicum experience conducted at the TSU Counseling Center housed in the Queen Washington Building. Counseling services regarding vocational, educational, and personal problems are available to TSU students. Professional counselors are available to meet with students on either an individual or small group basis. Students may visit the Counseling Center on a voluntary basis, without referral. Confidentiality is maintained, and appointments can be made in person or on the phone. The scope of this practicum will involve limited individual counseling, outreach program planning, development and delivery.

Principle Topics Covered. Process observation of clinical work of advanced doctoral students enrolled as students in PSYC 7365 or PSYC 7366. Faculty and advanced doctoral student supervision of practicum students with three volunteer practice clients considering multicultural issues.

Rationale. This course is a primary course in the Practice Core sequence of the doctoral program as part of the overall curricular revision.

PSYC 7365-6-7-8-9 PRACTICUM

Catalogue Description Five semester sequence of doctoral Advanced Practice for Counseling Psychology students. Practical experience in approved setting. Weekly seminar with practicum students to interact and critique taped client interventions. Weekly individual supervision with university supervisor required. Each semester should entail approximately 250 hours of field experience of which 75% should be direct clinical work. On site supervision by a licensed psychologist is required in addition to faculty supervision. During 7367 & 7368 which is required of students in the Counseling Psychology concentration, students will provide supervision to Master's students enrolled in PSYC 6506. The final section 7369 will be offered on an as needed basis for summer elective enrollment. All students must demonstrate proof of current professional liability insurance. Prerequisite: Permission of program coordinator one semester before beginning course; PSYC 7260.

Note: PSYC 7365 and PSYC 7366 require 250 clock hours each per semester with a minimum of 14-15 hours per week during an academic semester. Both PSYC 7367 and PSYC 7368 entail continued clinical involvement and supervision of master's students. The distribution of the 250 clock hours is as follows: 75% of the required hours are allocated to direct client services and 25% of the required hours are spent in individual and group supervision.

Principle Topics Covered. Issues and topics relevant to external rotations at various counseling sites and supervision. Development and presentation of outreach presentations are principle in this practicum. Multicultural issues are taken into consideration.

**DOCTORAL PRACTICA SERIES IN COUNSELING PSYCHOLOGY
AND DEVELOPING COMPETENCIES**

CLASS #	REQUIRED HOURS	DISTRIBUTION OF HOURS
PSYC 7160	16 hours	All in class hours
PSYC 7260 Site: TSU Student Counseling Center OR Student volunteers Focus: intensive brief developmental counseling, outreach	48 hours 15 hours of direct contact minimum	Weekly seminar Minimum of 1 individual counseling hour per week; Delivery of 2 outreach presentations Supervision: Weekly individual Faculty supervision.
PSYC 7365 & 7366 Site: Selected from approved sites Focus: Intake, reading & study skills evaluations outreach	250 hours per semester 125 hours of direct contact minimum	Weekly seminar Minimum of 8-9 hrs. individual or group direct contact hours per week; Supervision: Weekly individual site and possibly site group
PSYC 7367 & 7368 Site: Selected from approved sites Focus: Intensive individual & group psychotherapy Supervision of a master's practicum student	250 hours per semester 125 hours of direct contact minimum	Weekly seminar Minimum of 8-9 hrs. individual or group direct contact hours per week; Supervision: Weekly individual site and possibly group site; Faculty supervision of supervision
PSYC 7369 (optional) Site: Negotiable Focus: Specialty	150 hours for Summer Session 50 hours of direct contact	Weekly seminar Supervision: Weekly site

Evaluating Competency-Based Training in the Practicum Sequence

Providing students with good counseling and clinical skills is central to the training courses in Counseling Psychology program. In order to evaluate the process of clinical training, instructors must be able to measure learning progress satisfactorily and evaluate performance objectively.

The clinical trainer has the responsibility to determine whether each student has achieved the knowledge, attitudinal concepts and skills defined in the training course objectives. One approach to the assessment of knowledge and skills is through the "mastery learning" approach to clinical training. Using this approach measures learning through:

1. initial assessment of each participant's and the group's general knowledge and skills in the course topic. [The initial assessments are used as a guide for the clinical instructor in knowing what areas of training to focus in the course.]
2. continual assessment of each trainee's mastery of the knowledge and skills defined in the course objectives.
3. at the end of the course, determine whether progress has been made toward achieving the training objectives.

Skill assessment will be measured through the use of competency-based skill assessments such as learning guides and checklists that measure clinical skills or other observable behaviors. Learning guides are used to facilitate learning the steps and/or tasks necessary in performing specific skills or activities. Checklists will be used to evaluate performance of the skill or activity objectively.

Course objectives will serve as the learning guides for all practicum courses.

Checklists for evaluating performance for the FIRST year are as follows:

- Involvement in research
- Performance of Teaching Assistantship Duties (if applicable)
- Completion of Clinical Skills Course (see specifics listed under PSYC 7160 and PSYC 7260 below)
- Completion of other first-year courses
- Exhibit professional development through appropriate classroom behavior (for example: attendance, use of cell phones and beepers during class, appropriate interpersonal interactions with peers and faculty alike), professional memberships, participation in GPSO, and development of peer and faculty relationships
- Multicultural competency is assessed annually utilizing *The Survey of Graduate Students' Experience with Diversity Scale* throughout the Students Practica Series starting with PSY 716

PSYC 7160 Pre-Practicum

- A. At the beginning of the semester, all students will complete an assessment of current knowledge of diverse populations.

- B. Through the use of role play throughout the semester, specific skills will be assessed through use of competency ratings. Student must exhibit a minimum of “basic competency” in the following in order to pass: (Competency Rating Form can be found in Appendix C, p.23.)
- I. Opening Session and Developing Rapport
 - A. Greeting
 - B. Explanation of roles and expectations
 - C. Addressing administrative tasks
 - D. Beginning the therapy session
 - II. Exploration of Problem/Case Conceptualization
 - A. Exhibit empathy/rapport
 - B. Show respect
 - C. Exhibit nonverbal matching
 - D. Use of minimal encouragers
 - E. Paraphrasing
 - F. Pacing and/or leading the session
 - G. Verbal tracking
 - H. Reflect feeling
 - I. Clarification
 - J. Use of open-ended questions
 - K. Summarization
 - L. Use of behavioral descriptions
 - M. Use of appropriate closed questions
 - N. Perception checks
 - O. Focusing
 - P. Feedback
 - Q. Maintaining eye contact
 - III. Professional Issues
 - A. Ethics awareness
 - B. Professional demeanor

PSY726 Practicum

- A. Students will be taught the structure of developing an outreach presentation. Two outreach presentations, appropriate for the practicum site, will be developed and presented at the student’s practicum site. Student will present one of these in class to demonstrate this skill.
- B. Faculty supervisor will evaluate student at Mid-Term and Final using the TSU Practicum Evaluation form. Student must receive a grade of B or above.

- C. At the end of the semester, students will complete an assessment of current knowledge of diverse populations.
- D. Through the use of role play throughout the semester, specific skills will be assessed through use of competency ratings. Student must exhibit a minimum of “basic competency” in the following in order to pass: (See Competency Rating Form in Appendix D, p. 25.)
 - I. Opening Session and Developing Rapport
 - A. Greeting
 - B. Explanation of roles and expectations
 - C. Addressing administrative tasks
 - D. Beginning the therapy session
 - II. Exploration of Problem/Case Conceptualization
 - A. Exhibit empathy/rapport
 - B. Show respect
 - C. Exhibit nonverbal matching
 - D. Use of minimal encouragers
 - E. Paraphrasing
 - F. Pacing and/or leading the session
 - G. Verbal tracking
 - H. Reflect feeling
 - I. Clarification
 - J. Use of open-ended questions
 - K. Summarization
 - L. Use of behavioral descriptions
 - M. Use of appropriate closed questions
 - N. Perception checks
 - O. Effective use of silence
 - P. Focusing
 - Q. Feedback
 - R. Maintaining eye contact
 - III. Problem-Solving Skills
 - A. Set and define goals
 - B. Explore and understand Concerns
 - C. Develop and exhibit understanding of alternatives
 - D. Implement alternative
 - E. Use of special techniques
 - F. Use of process counseling
 - IV. Action Phase/Confronting Incongruities
 - A. Immediacy
 - B. Use of self-disclosure
 - C. Confrontation
 - D. Use of directives
 - E. Identifying logical consequences
 - F. Interpretation

- V. Closing
 - A. Summarization of content/feeling
 - B. Review of plan
 - C. Rescheduling
 - D. Termination of session
 - E. Session evaluation
 - F. Follow-up
- VI. Professional Issues
 - A. Ethics awareness
 - B. Professional demeanor

Checklists for evaluating performance for the SECOND year are as follows:

- Completion of program of study
- Passing marks on qualifying exam
- Involvement in research
- Performance of teaching assistantship duties (if applicable)
- Successful completion of community practicum placement (PSY736A and B)
- Successful completion of other courses
- Exhibit professional development through appropriate classroom behavior (for example: attendance, use of cell phones and beepers during class, appropriate interpersonal interactions with peers and faculty alike), professional memberships, participation in GPSO, and development of peer and faculty relationships
- Multicultural competency is assessed annually utilizing *The Survey of Graduate Students' Experience with Diversity Scale* throughout the Students Practica Series starting with PSY 716

PSYC 7365 Practicum

- A. Case conceptualization is stressed and at least one case is written and formally presented in class. See Appendix E, p. 28, for Case Presentation Outline.
- B. Practicum site supervisor will evaluate student at Mid-Term and Final using the TSU Practicum Evaluation form. Student must receive a grade of B or above.
- C. Each student will discuss at least one client each week. All students participate in discussion and provide appropriate feedback. Case conceptualization and use of appropriate interventions will be evaluated.

PSYC 7366 Practicum

- A. Case conceptualization is stressed. Two cases are written and formally presented in class. See Appendix E, p. 28 for Case Presentation Outline.
- B. Practicum site supervisor will evaluate student at Mid-Term and Final using the TSU Practicum Evaluation form. Student must receive a grade of B or above.
- C. Each student will discuss at least one client each week. All students participate in discussion and provide appropriate feedback. Case conceptualization and use of appropriate interventions will be evaluated.

Checklists for evaluating performance for the THIRD year are as follows:

- Take and pass comprehensive exam
- Involvement in research (progress on development of dissertation proposal)
- Performance of teaching assistantship duties (if applicable)
- Successful completion of community practicum placement (PSYC 7365 and 7366)
- Successful completion of supervision of master's student
- Successful completion of other courses
- Exhibit professional development through appropriate classroom behavior (for example: attendance, use of cell phones and beepers during class, appropriate interpersonal interactions with peers and faculty alike), professional memberships, participation in GPSO, and development of peer and faculty relationships
- Multicultural competency is assessed annually utilizing *The Survey of Graduate Students' Experience with Diversity Scale* throughout the Students Practica Series starting with PSYC 7160

PSYC 7367

- A. Case conceptualization is stressed. Two cases are written and formally presented in class. See Appendix E, p. 28 for Case Presentation Outline.
- B. Practicum site supervisor will evaluate student at Mid-Term and Final using the TSU Practicum Evaluation form. Student must receive a grade of B or above.
- C. Each student will discuss at least one client each week. All students participate in discussion and provide appropriate feedback. Case conceptualization and use of appropriate interventions will be evaluated.

PSYC 7368

- A. Case conceptualization is stressed. Two cases are written and formally presented in class. See Case Presentation Outline in Appendix E, p. 28.
- B. Practicum site supervisor will evaluate student at Mid-Term and Final using the TSU Practicum Evaluation form. Student must receive a grade of B or above.
- C. Each student will discuss at least one client each week. All students participate in discussion and provide appropriate feedback. Case conceptualization and use of appropriate interventions will be evaluated.

Practicum Objectives

In keeping with the identity of APA Division 17 Society of Counseling Psychology, supervised practica will focus on the development of counseling, psychotherapy, assessment, and consultation skills while incorporating the objectives of the 2002 APA Guidelines on Multicultural Education, Training, Research, Practice, and Organizational Change for Psychologists (found in entirety on the APA Division 17 webpage www.div17.org). Objectives for the practicum experiences are that students will:

1. Become socialized to the culture of the practicum setting and develop a clearer understanding of the norms, values, priorities and processes that occur as well as the special attention that must be paid to providing culturally-competent psychological practice within the setting.
2. Learn culturally appropriate assessment skills required for helping clients to define their concerns and establish proper goals.
3. Develop skills necessary to make individually and culturally sensitive diagnoses of concerns presented by clients at the site.
4. Develop treatment plans appropriate for the presenting problems and goals of clients-in-context of their culture, familial culture, and community in relation to their multicultural past, present, and future.
5. Conduct counseling with a wide range of client problems using individual, group, and family interventions with awareness of cultural and contextual factors.
6. Develop greater cultural competencies in the selection of appropriate theories, concepts, and empirically based interventions and the assessment of the effects of a given strategy.
7. Conduct outreach and consultation work where appropriate and/or necessary.
8. Participate in psycho-educational activities and professional seminars/workshops when possible.
9. Develop competencies required to perform the professional tasks assigned by the agency where the practicum is occurring.
10. Become a fully functioning member of the agency.

Application and Placement Process

A student must complete successfully Pre-Practicum (PSYC 7160) and Practicum (PSYC 7260), or be currently enrolled in PSYC 7260, prior to making application for placement in the field practicum series. An appropriate master's practicum is also a prerequisite. Students may be enrolled in appropriate course work concurrently with the practicum. A formal application for the practicum is required. Application forms are available in this handbook as well as on request from the PSYC 7260 instructor. Students planning to do a practicum must apply for sites in the preceding spring semester.

With the exception of summer specialty practicum, all practica placements begin in the fall and **last a minimum of two (2) semesters**. The application process is as follows:

1. Students file a Doctoral Practicum Application Form (see Appendix F, p. 29) with the Program Coordinator by March 15th for practicum to begin the fall semester **or** for summer session. If March 15th falls on Saturday, Sunday, or a holiday, the application is to be submitted on the previous Friday.
2. After presenting the practicum application (with vita/resume) to the Program Coordinator, an interview **must** be scheduled with Program Coordinator to discuss your practicum readiness and interests.
3. Guidance and assistance will be provided by the Program Coordinator to students in their search for a practicum that offers goodness of fit to student interests, program goals and philosophy, availability of client contact, and appropriateness of various sites. Among the efforts made to assist students in their search for a practicum are:
 - providing a listing of appropriate practicum sites with addresses and phone numbers (Appendix A, p. 18),
 - making phone calls to sites to endorse students, and
 - remaining available to consult and support students in their pursuits of a practicum. ***It is important for a student to realize that at times, you may be the only student to interview at a given site. At other times, you may be one of several students to interview at a given site.***
4. You are required to interview with a site you are considering (and which is considering you). The interview is a time when you will have an opportunity to "look over" the site. For example, you will want to know the kinds of clients you would be seeing, type and amount of on-site supervision, special requirements (e.g., mandatory staffings or required in-service training), and amount and distribution of required on-site time (e.g., how many days of the week, day and evening hours, how time can be scheduled around your classes, etc.).
5. Although the Program Coordinator and members of the faculty provide guidance and support in the practicum search, it remains the ultimate responsibility of the student to secure placement in a practicum.

Requirements for Practicum

The following requirements hold for all students who are registered for PSYC 7260, PSYC 7365, 6, 7, 8, and 9 and have been accepted for a practicum at an approved site.

1. **A signed Practicum Contract** signed by student, site supervisor, and university supervisor must be presented to university supervisor **within one week** after the practicum has begun. The contract will include (a) name and title of supervisor, (b) how and when supervision will be provided, (c) beginning and ending dates and frequency of supervision, (d) kinds of direct activities [e.g. assessment/testing, counseling, consultation, etc.] practicum student will be performing, (e) supervisor's expectations of trainee, and (f) supervisor's approach to supervision. (See Appendix H p. 31 for sample letter and Appendix I p. 32 for sample contract.)
2. Prior to beginning the practicum, the Ethics Code Verification Form (Appendix J p. 34) and the Acknowledgment of Risk Form (Appendix K p. 35) must be signed and returned to the instructor for the practicum class.
2. Students must provide proof of professional liability insurance within one week after the practicum has begun.
3. Attend a weekly on-campus seminar as part of the practicum experience. Field supervisors will be invited to one of the seminars.
4. Fulfill the tasks assigned by University faculty supervisor in a timely and professional manner.
5. Keep a log of all practicum activities (See Record Keeping in later section and Appendix N, p. 42 for sample of Record Log). The log should include:
 - a. Site where the practicum is scheduled and supervisor's name.
 - b. Date and topic of the individual supervisor session including any difficulties where greater attention is needed, as well as patterns of growth and development.
 - c. Summary statement of the activity for each week.
 - d. An integrative summary of each month and semester experience with each forwarded to the university coordinator.
 - e. Review and sign the university evaluation form prepared by the supervisor.
6. Maintain a journal of your personal experiences with practicum in order to monitor your own growth and development over sequential experiences of practice training.

Responsible Individuals

Program Coordinator: This individual is responsible for on-going liaison with practicum sites and for the development of new sites. The Program Coordinator makes appraisal of the quality and appropriateness of sites and maintains a list of all potential sites. The

Program Coordinator also receives reports from the practicum sites on student performance and is responsible in conjunction with the Practicum Instructor for mailing evaluation forms to on-site supervisors. The Program Coordinator serves as overall coordinator of activities related to practicum.

Practicum Coordinator:

This individual is responsible for on-going liaison with practicum sites and for the development of new sites. The Coordinator makes appraisal of the quality and appropriateness of sites and maintains a list of all potential sites. The Practicum Coordinator prepares new editions of the *Doctoral Practicum Handbook* to assure it is current and serves as overall coordinator of activities related to practicum.

University Supervisor and/or Practicum Instructor: The University Supervisor provides a minimum of one hour of individual supervision per week and is available for case consultation in emergency situations. The University Supervisor conducts a weekly on-campus seminar that focuses on diagnostic, assessment, treatment, ethical, and other issues relevant to the practicum. The University Supervisor remains informed concerning the student's progress in the practicum and assigns the student's grade.

On-Site Supervisor: The On-Site Supervisor is responsible for administrative aspects of the practicum at the practicum location. The On-Site Supervisor may provide, depending on agency policy of practicum site, case supervision as well. The On-Site Supervisor gives evaluative feedback to Program Coordinator and University Supervisor concerning student's performance.

Difficult Cases/Emergencies

As a matter of policy, students are required to bring, as quickly as possible, to the attention of the On-Site supervisor, any case involving an expressed or implied threat to the life or property of either the client or others. Students are also required to solicit assistance from the agency in any case involving the client's admission of having committed, or threat to commit any crime. These concerns need to be brought also to the attention of the University Supervisor.

In cases of emergency, practicum students should contact the On-Site Supervisor or his/her assigned back-up professional. The individual with whom you talk first will assist you in deciding which other individuals to involve at what point. These incidents need to be discussed as well with your University Supervisor. ***The cardinal rule in emergencies is to seek consultation.***

Record Keeping

Each practicum site or agency will have its own style and format of record keeping. Students are expected to keep adequate, accurate files on all clients seen for both the agency records and for supervision purposes. Client privacy must be protected, and no formal records are to be removed from the agency. Too, the identity of clients is not to be disclosed to any persons outside the agency.

Practicum Log: The practicum log is the student's record of all practicum work performed in the practicum site and at the university for the semester. The practicum log will be an account and verification of your time at the practicum site. See Appendix L, p. 36 for sample of Practicum Log.

Ideally, log entries are made daily. Minimally, the log entries will be made and ratified weekly. If students are lax on log entries, details are likely to be soon forgotten and time credit lost.

At the end of the semester, fill out the summary, total practicum hours, sign the sheet and have the agency supervisor sign it. Staple summary sheet and log sheets together and give to the University Supervisor and Program Coordinator for the permanent departmental files. It is advisable for students to make and secure photocopies of their personal practicum logs and other documents for their own use. In the future, when various credentialing and professional membership applications ask for practicum training and supervision hours, the numbers and descriptive data will be readily available.

Classifying Time Spent at Practicum Sites

In order to “de-mystify” and define practicum activities, the following guidelines are offered for your clarification.

<u>Practicum Activity</u> <u>Hours</u>	<u>No. of Hours</u>	=	<u>Direct Contact</u> <u>Hours</u>	or
Supervision Direct work with client(s) (individual, couples 0 family, group)	1	=	1	
Co-Therapy (any modality) 0	1	=	1	
Psychoeducational Group 0	1	=	1	
Observation of another student doing 1 therapy with supervisor present with your consultation during the session in which you actively participate (team treatment)	2	=	1	
Observation of site supervisor or 1 Another student conducting therapy with supervisor observing	1	=	0	
Viewing tapes of master therapists 1	2	=	0	
Individual of group supervision with 1 site supervisor or faculty	1	=	0	

supervisor
 Team Consultation 1 = 0
 1

Other activities not listed may be classified as administrative hours on your practicum log.

Ethics

Students are to conduct themselves in a professional manner in all aspects of their practicum activities. Students are expected to be familiar with ethical codes and standards of practice adopted on August 21, 2002 by the APA Council of Representatives which becomes effective on June 1, 2003. The Ethical Principles of Psychologists and Code of Practice guide the behavior of members of professional organizations. Practicum students must be informed concerning their ethical responsibility to and relationships with clients, the profession, the site/agency, and other professionals.

Practicum students in counseling psychology are expected to have membership in the American Psychological Association and, not only possess a copy of Ethical Principles of Psychologists and Code of Conduct (APA, 2002), but sign and return the Ethics Code Verification form (see Appendix E, p.24) with their application for practicum.

Note: Students are also asked to bring to the attention of the University Supervisor any instance of unethical or unprofessional conduct at the practicum site, especially any activity affecting you, your clients, or the performance of your duties.

Liability Insurance

Student malpractice or professional liability insurance is required for the practicum. The American Psychological Association Insurance Trust provides malpractice insurance for graduate students in psychology and other mental health majors. Students are advised to purchase a minimal coverage of \$1,000,000/\$3,000,000. Contact APA at 1-877-637-9700 or apply on-line at www.apait.org. Students are also asked to sign an Acknowledgment of Risk and Consent for Treatment (see Appendix H) in case of the student requiring medical attention while on practicum.

Evaluation

While evaluation of psychological skills is largely an individual matter based on specific goals set by the student and the supervisor, evaluation forms developed by training program in the Department of Psychology provide general guidelines for experience in different areas.

It is the joint responsibility of the student and On-Site Supervisor, at the beginning of the semester, to establish specific goals in these areas. It is the On-Site Supervisor's responsibility at formal evaluation sessions to provide feedback evidence of the student's progress in these areas. Evaluation of your performance is both individualized and

normative. The evaluation will take into account your own baseline and goals, but also estimates your performance relative to other students at the same level of training.

While evaluation should be ongoing during the course of a semester, formal evaluation takes place at the end of the semester when the On-Site Supervisor provides the University Supervisor and Program Coordinator with written evaluation on forms provided by the department (Appendix J, p. 31). The University Supervisor will then assign a grade based on the evaluation. A copy of the form will be reviewed and placed in your permanent file by the Program Coordinator. The student also has the opportunity to evaluate the effectiveness of training and supervision of the practicum site. This is an internal evaluation for our training program to determine if the site is and continues to be an appropriate practicum placement for our students. See Appendix K, p. 34.

Continuation at Practicum Site

If a student wishes to continue working in a practicum site beyond the 250 hours required for the course, appropriate and clearly defined arrangements must be made with the on-site supervisor. The on-site supervisor must agree to your continuing in the agency or site under his or her supervision. The terms of the agreement should be written and signed by both the student and the on-site supervisor. ***The university faculty can no longer be responsible for your professional activities once you have completed the course requirements and have been assigned a grade.***

Appendix A

COLLEGE OF EDUCATION
3500 John A. Merritt Boulevard
Nashville, TN 37209

PSYCHOLOGY DEPARTMENT

Counseling Psychology Training Program

Potential Practicum Training Sites

<u>Organization Provided</u>	<u>Practicum Sequence</u>	<u>Client Population/Service</u>
AGAPE Children 4555 Trousdale Drive Nashville, TN 37204 (615) 781-3000 references Dr. Terry Casey tcasey@AGAPENashville.org	7365 & 7366* 7367 & 7368 7369E	Individual, Couples, Family, Intervention, Assessment Send cover letter, vita, 3-4 (employer, supervisor, teacher, personal) Deadline: approx. May 1
Athena Consulting & Psychological 1720 West End Ave., Ste. 240 Nashville, TN 37203 Dr. Charles Ihrig, Ph.D. (615) 320-1155	7369E	Assessment
Center for Excellence for HIV/AIDS Meharry Medical Center Dr. Erlete Ascencao (615)327-5618 Still Exist ?? *currently inactive	7260 7369	Individual, Group Assessment, Intervention Deadline: Approx. April 30
Elam Center, Meharry Medical College Dr. Bailey, Dr. Lockert (supervisor) 1215 21st Avenue South Nashville, TN 37232 (615) 936-3195		Individual, group, potential family therapy of abuse inpatient and outpatient clients
Centerstone Children Community Mental Health Centers Human Resources Dept. P.O. Box 40406 Nashville, TN 37204-0406 April Sagata recruiter@centerstone.org (615) 463-6600	7365 & 7366* 7367 & 7368 7369	Individual, Couples, Family, More chronically mentally ill Intervention, Assessment For more information visit www.centerstone.org Deadline: approx. June 1
DeBerry Special Needs Facility	7365 & 7366*	Adult male in-patient

Department of Corrections 7575 Cockrill Bend Industrial Road Nashville, TN 37209-1057 Dr. Amini Azimi (615) 350-2700	7367 & 7368 7369	Intervention, Assessment Deadline: approx. May 15
--	---------------------	--

**Organization
Provided**

**Practicum
Sequence**

Client Population /Service

The Guidance Center
 434 East Bell Street
 Murfreesboro, Tennessee 37130
 Dr. Larry Seeman
 (615) 893-0770

7365 & 7366*
 7367 & 7368

Community Mental Health Cntr.
 Individ., Couples, Family, Children
 Intervention, Assessment
 Deadline: approx. April 15

*For the first two practicum courses, may apply with special permission. See Practicum Coordinator.

Lisa Beavers, Ph.D. Psychological & Consulting Services

Haven Counseling and Consulting Services
 1103 17th Avenue South
 Nashville, TN 37212
 (615) 322-9559 (online)
 364-7776 (from a student)
 *inactive

Sexuality and gender issues
 ADD, Autism Specrum

Middle Tennessee Mental Health
 Institute
 Stewarts Ferry
 Nashville, Tennessee
 Dr. Joe Mount
 (615) 902-7531

7367 & 7368
 7369

Community Mental Health
 In- & out-patient treatment
 Intervention, Assessment
 Psychosexual Evaluations
 Pre/Post Sentencing Clinical
 Evaluations

Dr. Kreig Roof

3325 Aspen Grove Drive, Suite 102
 Franklin, TN 37067
 615-778-9978

Neuropsychology

Dr. Mark Phillips

7640 Highway 70 South, Suite 209
 Nashville, Tennessee, 37221
 646-1141
 Neuropsychology

Neuropsychology testing

Tennessee State University
 Counseling Center
 Mrs. Fannie Perry
 (615) 963-5632
 *currently inactive

7260

Older adolescents/Adults
 Outreach, Intervention

Vanderbilt Department of Psychiatry
 1601 23rd Avenue, So.
 Nashville, Tennessee

7369

Psychiatric/Hospital Unit
 Assessment, Adults

Dr. James Walker
(615) 329-2408 – james.s.walker@vanderbilt.edu

Vanderbilt Department of Psychiatry 7365 & 7366*
Adult Services 7367 & 7368
1500 21st Avenue South 7369
Nashville, TN 37212
Dr. Howard Roback
(615) 322-2028

Assessment Practicum
In-patient hospital

Deadline: approx. April 15

Vanderbilt Community Mental Health Center 7365 & 7366
1601 23rd Avenue S. 7367 & 7368
Nashville, TN 37212
Mary Magestro, M. Ed., Sr. LPE
(615) 327-7287
email: mary.magestro@vanderbilt.edu

Community Mental Health
Adults, children, families

Deadline: approx. April 15

<u>Organization Provided</u>	<u>Practicum Sequence</u>	<u>Client Population/Service</u>
Vanderbilt University Psychological and Counseling Services Nashville, TN Counseling Dr. Rhonda Venable (615) 322-2571	7365 & 7366 7367 & 7368	Undergrad. and grad. students Primarily Individual therapy Groups, Outreach, Career Assessments Deadline: approx. April 10
*With special permission for 736A & B. See Practicum Coordinator.		
Veterans Administration Hospital Intervention Dr. Jonathan May Vanderbilt-Department of Veterans Affairs Psychology Service (116B) VA Tennessee Valley Health Care System 1310 24 th Avenue South Nashville, TN 37212 (615) 327-4751 X5132	7365 & 7366* 7367 & 7368 7369	Hospital – Adults-mainly men, Assessments
Youth Reaching Inward for Self Improvement Nashville, Tennessee Dr. Rosemary Jeffries rjeffries@tnstate.edu – 963-5149	7260	Children and adults Prevention, Intervention Individual, Group, Outreach

Appendix B

College of Education
3500 John A. Merritt Boulevard
Nashville, TN 37209

PSYCHOLOGY DEPARTMENT

Criteria for Doctoral Practicum Sites

Practicum sites must be familiar to the Counseling Psychology core faculty and approved by them according to the following criteria:

1. The practicum site should be a service installation with training as one of its functions. Psychological services in the setting should conform to all relevant APA standards and guidelines.
2. The practicum site must have been in existence for a minimum of two years.
3. The practicum experience is conducted in a manner consistent with the current legal-ethical standards of the profession.
4. The site should provide the student with a high degree of access to professional psychologists who will serve as appropriate role models.
5. The site should provide **at least**:
 - a. One hour of individual supervision per week by a licensed psychologist/HSP.
 - b. A minimum of an average 14-15 client contact hours per week. These hours may include individual, group, couple, and family therapy.
 - c. Other practicum activities might include attending case conferences, writing of reports, and clinical notes, group supervision
 - d. An appropriate work environment with adequate supplies, materials and office space.
6. As an upper limit, practicum sites should not require more than 20 hours of students' time per week. However, in negotiation with practicum site supervisors, students may choose to commit more time to their practicum activities according to their training interests and needs, and in considerations of other demands they may have.
7. The practicum is systemically evaluated in a manner consistent with the specific training objectives of the program. Mid-term feedback and a formal evaluation of the practicum student's performance will be made at mid-term and at the end of the practicum on forms provided by the Department Psychology. Performance evaluation common to a given site will also be utilized.
8. The student may not be paid a salary for the practicum.
9. While there are many excellent psychologists in private practice, the number of potential client hours is not guaranteed. As a result, this

program does not consider private practices for practicum sites. An exception **may** be made for an elective practicum for training with special populations (Example: dissociate disorders).

10. Potential Practicum Sites must provide the following information to be considered:

- a. Name of Organization
- b. Type of agency
- c. Location (May have several locations. Include only those in which student may be placed.)
- d. Client population served
- e. Services provided
- f. Contact person
- g. Names of potential supervisors, their degrees, and licensing
- h. Specialized populations/services
- i. Other information that may impact practicum student.

Appendix C

Name: _____ Evaluation #: _____ Score: _____

COUNSELING SKILL COMPETENCY RATING FORM – PSYC 7160

DIRECTIONS:

For each of the following criteria that the student demonstrates, make a marking or check when that the skill is demonstrated. Then assign points for consistent skill competency using the rating scales below. List any observations, comments, strengths and weaknesses in the space provided.

- 3 Used the skill with specific impact on client (active competency)
- 2 Used the counseling skill with basic competency
- 1 Used but needs improvement
- 0 Did not use or identify the counseling skills
- NA Not applicable for this counseling session

SPECIFIC CRITERIA	COMMENTS	SKILL COMPETENCY RATING
A. OPENING SESSION AND DEVELOPING RAPPORT		Section Score:
1. <u>Greeting</u>	_____	
2. <u>Explanation of roles and expectation</u>	_____	
3. <u>Addressing administrative tasks</u>	_____	
4. <u>Beginning therapy session</u>	_____	
B. EXPLORATION OF PROBLEM		Section Score:
1. <u>Exhibit empathy/rapport</u>	_____	
2. <u>Show respect</u>	_____	
3. <u>Exhibit nonverbal Matching</u>	_____	
4. <u>Use of minimal encourager</u>	_____	
5. <u>Paraphrasing</u>	_____	
6. <u>Pacing and/or leading session</u>	_____	

SPECIFIC CRITERIA	COMMENTS	SKILL COMPETENCY RATING
7. <u>Verbal tracking</u>		
8. <u>Reflect feeling</u>		
9. <u>Clarification</u>		
10. <u>Use of open-ended questions</u>		
11. <u>Summarization</u>		
12. <u>Use of behavioral description</u>		
13. <u>Use of appropriate closed question</u>		
14. <u>Perception checks</u>		
15. <u>Focusing</u>		
16. <u>Feedback</u>		
17. <u>Maintained eye contact</u>		
C. <u>PROFESSIONALISM:</u>	Section score:	
1. <u>Ethics awareness</u>		
2. <u>Professional demeanor</u>		

Appendix D

Name: _____ Evaluation #: _____ Score: _____

COUNSELING SKILL COMPETENCY RATING FORM – PSYC 7260

DIRECTIONS:

For each of the following criteria that the student demonstrates, make a marking or check when that the skill is demonstrated. Then assign points for consistent skill competency using the rating scales below. List any observations, comments, strengths and weaknesses in the space provided.

- 3 Used the skill with specific impact on client (active competency)
- 2 Used the counseling skill with basic competency
- 1 Used but needs improvement
- 0 Did not use or identify the counseling skills
- NA Not applicable for this counseling session

SPECIFIC CRITERIA	COMMENTS	SKILL COMPETENCY RATING
A. OPENING SESSION AND DEVELOPING RAPPORT		Section Score:
1. <u>Greeting</u>	_____	
2. <u>Explanation of roles and expectation</u>	_____	
3. <u>Addressing administrative tasks</u>	_____	
4. <u>Beginning therapy session</u>	_____	
B. EXPLORATION OF PROBLEM		Section Score:
1. <u>Exhibit empathy/rapport</u>	_____	
2. <u>Show respect</u>	_____	
3. <u>Exhibit nonverbal Matching</u>	_____	
4. <u>Use of minimal encourager</u>	_____	
5. <u>Paraphrasing</u>	_____	
6. <u>Pacing and/or leading session</u>	_____	

SPECIFIC CRITERIA	COMMENTS	SKILL COMPETENCY RATING
7. <u>Verbal tracking</u>		
8. <u>Reflect feeling</u>		
9. <u>Reflect Meaning</u>		
10. <u>Clarification</u>		
11. <u>Use of open-ended questions</u>		
12. <u>Summarization</u>		
13. <u>Use of behavioral description</u>		
14. <u>Use of appropriate closed question</u>		
15. <u>Perception checks</u>		
16. <u>Effective use of silence</u>		
17. <u>Focusing</u>		
18. <u>Feedback</u>		
19. <u>Maintained eye contact</u>		
C. <u>PROBLEM-SOLVING SKILLS</u>	Section Score:	
1. <u>Set and define Goals</u>		
2. <u>Explore and understand concerns</u>		
3. <u>Development and exhibit understanding of alternatives</u>		
4. <u>Implement alternative</u>		
5. <u>Use of special techniques</u>		
6. <u>Use of process counseling</u>		

SPECIFIC CRITERIA	COMMENTS	SKILL COMPETENCY RATING
D. ACTION PHASE/ CONFRONTING INCONGRUITIES		Section score:
1. <u>Immediacy</u>		
2. <u>Use of self-disclosure</u>		
3. <u>Confrontation</u>		
4. <u>Use of directives</u>		
5. <u>Identifying logical consequences</u>		
6. <u>Interpretation</u>		
E. CLOSING		Section score:
1. <u>Summarization of Content/feeling</u>		
2. <u>Review of Plan</u>		
3. <u>Rescheduling</u>		
4. <u>Termination of Session</u>		
5. <u>Evaluation of Session</u>		
6. <u>Follow-up</u>		
F. PROFESSIONALISM:		Section score:
1. <u>Ethics awareness</u>		
2. <u>Professional demeanor</u>		

Appendix E
CASE PRESENTATION OUTLINE

Presenter:

Date:

- I. Presenting Problem
 - A. Referral issue
 - B. Symptoms
 - C. Onset

- II. Psychosocial History (to be written in paragraph form)
 - A. Age
 - B. Gender
 - C. Prior treatment (out- and in-patient, medication, response to treatment, drug treatment, etc.)
 - D. Psychiatric family history
 - E. Personal medical history
 - F. Alcohol and drug history
 - G. History of sexual/emotional/physical abuse
 - H. History of medical conditions that may mimic mental disorders
 - I. History of loss
 - J. Relationship with family and social support

- III. DSM-IV Diagnoses

Axis I:

Axis II:

Axis III:

Axis IV: (including level of severity)

Axis V: Past year GAF =

Current GAF =

- IV. Current Treatment Modality, Therapeutic Goals and Objectives
 - A. Case conceptualization or clinical picture (core issues, core affect, intrapersonal and interpersonal issues or patterns, etc.)
 - B. Therapeutic goals
 - C. Treatment modality
 - D. Treatment interventions

- V. Other Treatment Related Issues
 - A. Length of treatment
 - B. Current Response to Treatment
 - C. Prognosis
 - D. Final recommendations

Appendix F

College of Education
3500 John A. Merritt Boulevard
Nashville, Tennessee 37209

PSYCHOLOGY DEPARTMENT

DOCTORAL PRACTICUM REQUEST FORM

PSYC 7365 & PSYC 7366 PSYC 7367 & PSYC 7368 PSYC 7369 (Circle appropriate course number/s)

Instructions: Submit this form to the Practicum Coordinator by March 15. You need to do so even if you are continuing in your current practicum site. If this form is not received by March 15, it will be assumed that you are not interested in practicum for the upcoming academic year.

Name: _____

Current Year in the Program: _____

Year you plan to apply for internship: _____

Provide the following information and check which one should be used if we need to contact you quickly.

Telephone No. _____

E-Mail Address: _____

List all previous (both masters and doctoral) and current practicum experience, if any, including dates:

1. _____

2. _____

3. _____

If continuing in the same practicum, specify name of current site:

If you are interested in a new practicum, specify your choices **in order of preference**. Do not limit your list to less than three choices unless you prefer not to have a practicum if your other choices are unavailable.

1. _____

2. _____

3. _____

Attach a signed *Ethics Code Verification* form and your updated vita which indicates: a) other relevant work or volunteer experience and b) relevant coursework required by the sites you listed as preferences. You may also use the back of this form to make additional comments such as identifying any needs or conditions that need attention concerning a practicum assignment for you in this practicum.

NOTE: All students are required to show proof of student malpractice insurance **before** beginning practicum. Malpractice insurance can be obtained through APA **but you must be a member before applying for the insurance**. Contact APA at 1-877-637-9700 or apply on-line www.apait.org.

Appendix G

Tennessee State University
Psychology Department

Doctoral Practicum Contract Cover Letter [Sample]

(TSU Stationery)

[Inside Address]

Dear [**Practicum Supervisor's Name**]:

Enclosed is a contract to formalize the arrangement between the Department of Psychology at Tennessee State University and (**Student's Name**), a student enrolled in a doctoral practicum course at Tennessee State University. A number of practicum activities have been selected based on APA guidelines and state licensing or certification requirements.

We realize that a practicum site may not be able to provide access to all the activities we have selected. Please indicate on the contract the activities that you will provide.

We appreciate and thank you for your interest and cooperation in the professional training and development of our students in counseling psychology.

Sincerely,

(Name of Practicum Coordinator)

Appendix H

Tennessee State University, Psychology Department **Doctoral Practicum Contract¹**

This agreement is made on _____ between _____
 _____ (Date) _____ (Practicum Site)
 and the Department of Psychology at Tennessee State University. The agreement will be
 effective for the period from _____ to _____ for
 _____ per week for _____.
 _____ (No. Hours) _____ (Name of Student)

Purpose

The purpose of this agreement is to provide a qualified graduate student with a practicum experience in the discipline of counseling psychology.

The Department of Psychology at TSU Agrees:

1. to assign a university faculty liaison to facilitate communication between the university and site;
2. to notify the student that he/she must adhere to the administrative policies, rules, standards, schedules, and practices of the site;
3. that the faculty liaison shall be available for consultation with both site supervisors and students and shall be immediately contacted should a problem or change in relation to student, site, or university occur; and
4. that the university supervisor is responsible for the assignment of a grade for the practicum performance.

The Practicum Site Agrees:

1. to assign a practicum supervisor who has appropriate credentials, time, and interest for training the practicum student.
2. to provide opportunities for the student to engage in a variety of counseling and assessment activities under supervision and for evaluating the student's performance (see below for some suggested practicum activities);
3. to provide the student with adequate work space, telephone, office supplies, and staff to conduct professional activities;
4. to provide supervisory contact that involves some examination of student work using

¹ Adapted from *Practicum & Internship: Textbook for Counseling and Psychotherapy* (2nd ed.).

- observation, audio/visual tapes, and/or live supervision; and
5. to provide written evaluation of student based on criteria established by the university program.

With the above specified time frame, _____
(Site Supervisor)

will be the primary practicum supervisor. The training activities (checked below) will be provided for the student in sufficient amounts to allow for adequate evaluation of the student's level of competence in each activity. The faculty liaison or supervisor, _____, will communicate with the student and practicum supervisor concerning progress, problems, and performance evaluations.

Suggested Practicum Activities

- | | |
|--|-------------------------------------|
| 1. Individual Counseling/Psychotherapy | 6. Consultation |
| Personal/Social Nature | Referrals |
| Occupational/Educational Nature | Team Collaboration |
| 2. Group Counseling/Psychotherapy | 7. Psychoeducational Activities |
| Co-leading | Parent Conferences |
| Leading | Outreach |
| 3. Intake Interviewing | Client Orientation |
| 4. Testing | Contact Community Resources |
| Administration | In-Service |
| Analysis | 8. Career Counseling |
| Interpretation of Results | 9. Individual Supervision |
| 5. Report Writing | 10. Group or Peer Supervision |
| Record-keeping | 11. Case Conferences/Staff Meetings |
| Treatment Plans | 12. Other (Please List): _____ |
| Treatment Summaries | _____ |

Practicum Site Supervisor: _____ Date: _____

Student: _____ Date: _____

Faculty Supervisor: _____ Date: _____

Appendix I**Tennessee State University**

Department of Psychology

Ethics Code Verification

All students in the Counseling Psychology program are expected to familiarize themselves with and adhere to the current ethical standards and code of conduct for psychologist. This form is used to provide verification to the program that our students have (a) received a copy of the current APA Ethical Standards and Code of Conduct for Psychologist, (b) have familiarized themselves with it, and (c) have been advised and encouraged to consult with their program advisors, faculty and supervisors on issues of ethical and professional concern.

This form must be signed and returned to the program coordinator or director within the first 6 weeks of students' first fall enrollment in the program. (For students who entered the program prior to Fall 2003, please sign and return the form within 2 weeks of it receipt.)

My signature below indicates that I have received or obtained the current APA Ethical Standards and Code of Conduct for Psychologist and have been advised to asked questions of my program advisor, faculty or supervisors about any ethical issues or concerns that arise during my tenure in the program.

Student (please print) _____

Date _____

Signature _____

Appendix J

Tennessee State University Psychology Department

Acknowledgment of Risk and Consent for Treatment for Practicum Participants

I acknowledge that there are certain risks inherent in my participation in this practicum, including, but not limited to risks arising from:

- Driving to and from the practicum site, or while in the course of practicum activities;
- Unpredictable or violent behavior of certain client populations served by the practicum site;
- Exposure to infectious diseases, including tuberculosis or other airborne pathogens, and hepatitis, HIV or other blood borne pathogens.

I acknowledge that all risks cannot be prevented and could result in my bodily injury, up to and including death, and agree to assume those risks beyond the control of University faculty and staff. I agree that it is my responsibility to understand and follow the Practicum Site's policies and procedures designed to identify and control risks, including safety and security procedures and blood borne pathogen policies, and to obtain any immunizations which the Practicum Site may recommend or the University require. I represent that I am otherwise capable, with or without accommodation, to participate in this practicum.

Should I require emergency medical treatment as a result of accident or illness arising during the practicum, I consent to such treatment. I acknowledge that Tennessee State University does not provide health and accident insurance for practicum participants and I agree to be financially responsible for any medical bills incurred as a result of emergency or other medical treatments. I will notify my Practicum Instructor if I have medical conditions about which emergency personnel should be informed.

Name of Practicum Site: _____

Printed Name of Student: _____

(Signature of Student)

(Date)

Appendix K
Tennessee State University
Department of Psychology

Summary of Site Visit
Psychology 7365, 6, 7, 8, 9

STUDENT IDENTIFICATION:

Name: _____ SSN: _____

Academic Advisor: _____

PRACTICUM SITE:

Name of Site: _____

Address: _____

Telephone: _____ Number of Practicum Students: _____

Site Supervisor (Name and Degree): _____

SUMMARY OF VISIT:

Date: _____ Time: _____

Persons Contacted During Visit: _____

Adequacy of Facilities: _____

Activities of Practicum Student: _____

Nature of Existing Problems: _____

Feedback from Site Supervisor: _____

COMMENTS (with signature of university visitor)

Appendix L

Tennessee State University

Department of Psychology

3500 John A Merritt Blvd, Nashville, TN 37209
(615) 963-5141 (615) 963-5140 [fax]

STUDENT PRACTICUM EVALUATION TSU COUNSELING PSYCHOLOGY Ph.D. PROGRAM

Student's Name: _____ Site: _____

Site Supervisor's Name: _____ Phone: _____

Please circle one: **Midterm** **Final**

Please circle one: **PSYC7260 PSYC7365 PSYC7366 PSYC7367 PSYC7368 PSYC7369**

Please evaluate the student in comparison with other graduate students at a similar stage of their doctoral training for whom you have served as supervisor.

RATING:	1	Clearly below expected competency level, problem area
	2	Slightly below expected competency level
	3	Competent for level of training
	4	Very competent for level of training
	NA	Little opportunity to observe or Not Applicable

Trainees may not have been engaged at your site in all the activities listed below. Please mark those activities which were not included at your site with "NA." Your candid assessments are most helpful assisting and advising the student regarding her or his further development as a professional psychologist. Students cannot be given credit for a semester's practicum placement hours until the completed evaluation has been received at TSU.

PRACTICUM EXPERIENCE DIMENSIONS

A. Professional Behavior

- _____ Attends and is active in staff meetings.
- _____ Works effectively on joint projects with others.
- _____ Participates actively in training sessions.
- _____ Behaves in professional manner with other staff members.
- _____ Demonstrates initiative.
- _____ Completes tasks promptly and on schedule.
- _____ Adheres to basic ethical and legal standards.
- _____ Knows and follows procedures, formal and informal.
- _____ Seeks advice, information as needed.
- _____ Is sensitive to multicultural and individual differences.

B. Assessment

- _____ Competent in using interviews to assess client needs and status.
- _____ Empathetic/sensitive
- _____ Organized, well prepared
- _____ Facilitates communication
- _____ Listens carefully
- _____ Ability to select, administer, and interpret assessment instruments and techniques.

- ___ Ability to write clear reports.
 **Number of comprehensive reports completed: _____
- ___ Understanding of issues representative of client population with which he/she is working.
- ___ Competence in use of DSM-IV/DSM-IV-TR
- ___ Ability to develop appropriate treatment plan.
- ___ Skills in providing feedback to clients on assessment findings.
- ___ Ability to present case presentation.

List Assessment Instruments administered and number of administrations completed during this practicum: (Use back of this form is needed)

C. Individual Therapy

- ___ Ability for crisis work.
- ___ Ability to evaluate progress of therapy.
- ___ Ability to manage own affect without compromising treatment or therapeutic relationship.
- ___ Awareness of own biases and effect on work.
- ___ Knowledge of current literature with regard to treatment for specific client problems.
- ___ Implements treatment plan with respect to short term goals, follow-through of plan, And modification of plan when needed.

D. Group Therapy

- ___ Ability to lead or co-lead a group.
- ___ Understanding of at least one major theory of group development.

E. Outreach

- ___ Participated in an outreach presentation
 Topic/Title: _____
 Group: _____
- ___ Organized an outreach presentation
 Topic/Title: _____
 Group: _____
- ___ Organized and lead/co-lead an outreach presentation.
 Topic/Title: _____
 Group: _____

F. Career Counseling

- ___ Ability to conceptualize client career issues.
- ___ Competence in career counseling.
- ___ Knowledge of career assessment instruments.
- ___ Facilitation of goal setting with career clients.
- ___ Knowledge of available career information resources.

Appendix M

PSYCHOLOGY DEPARTMENT

College of Education
3500 John A. Merritt Boulevard
Nashville, TN 37209

STUDENT EVALUATION OF PRACTICUM SITE

DIRECTIONS: Complete this form both at midterm and at the end of the practicum. This form should be turned in to the Practicum Coordinator. This is an "in-house" form for evaluating practicum sites. Your comments and ratings will not be shared with the site or site supervisor. Thank you.

Name: _____

Site: _____

Site Supervisor: _____

Rate the following aspects in regard to your practicum site and experiences:

1 = Very satisfied 2 = moderately satisfied 3 = satisfied
4 = moderately unsatisfied 5 = Very unsatisfied
NA = not applicable

- | | | | | | | | |
|----|---|---|---|---|---|---|----|
| 1. | Amount of on-site supervision. | 1 | 2 | 3 | 4 | 5 | NA |
| 2. | Quality and usefulness of on-site supervision. | 1 | 2 | 3 | 4 | 5 | NA |
| 3. | Usefulness and helpfulness of on-site personnel. | 1 | 2 | 3 | 4 | 5 | NA |
| 4. | Relevance of experience to career goals. | 1 | 2 | 3 | 4 | 5 | NA |
| 5. | Exposure to and communication of goals. | 1 | 2 | 3 | 4 | 5 | NA |
| 6. | Exposure to and communication of procedures. | 1 | 2 | 3 | 4 | 5 | NA |
| 7. | Exposure to professional roles and functions. | 1 | 2 | 3 | 4 | 5 | NA |
| 8. | Exposure to information about community resources. | 1 | 2 | 3 | 4 | 5 | NA |
| 9. | Rate all applicable experiences which you had at your site: | | | | | | |
| | a. Report writing | 1 | 2 | 3 | 4 | 5 | NA |
| | b. Intake interviewing | 1 | 2 | 3 | 4 | 5 | NA |
| | c. Administration and interpretation of tests | 1 | 2 | 3 | 4 | 5 | NA |
| | d. Staff presentations/case conferences | 1 | 2 | 3 | 4 | 5 | NA |

1 = Very satisfied 2 = moderately satisfied 3 = satisfied
 4 = moderately unsatisfied 5 = Very unsatisfied
 NA = not applicable

e.	Individual counseling	1	2	3	4	5	NA
f.	Group counseling	1	2	3	4	5	NA
g.	Family/couple counseling	1	2	3	4	5	NA
h.	Consultation	1	2	3	4	5	NA
i.	Career counseling	1	2	3	4	5	NA
j.	other: _____	1	2	3	4	5	NA
10.	Overall evaluation of the site	1	2	3	4	5	NA

Evaluation of Supervisor

What are/were your supervisor's strengths?

In what areas does your supervisor need improvement?

Would you recommend this supervisor to another student? Would you recommend this site to another student?

NO _____ YES _____ NO _____ YES _____

COMMENTS: [On the other side of this sheet, include any further comments]

Outreach																		
Other: List																		
TOTAL INDIVIDUAL INTERVENTIONS OR ASSESSMENTS (A+B+C+D+E)																		
F. Group Counseling																		
Adults																		
Adolescents																		
Children																		
G. Family Therapy																		
H. Couples Therapy																		
TOTAL HOURS (A-H)																		
SUPERVISION HRS																		
One-on-One																		
Group/Class																		
Peer																		
TOTAL SUPERVISION HRS																		

Report miscellaneous hours on back

Student Signature: _____
 Site Supervisor: _____
 Faculty Signature: _____

Date: _____
 Date: _____
 Date: _____