

PRACTICUM/INTERNSHIP SITE SUPERVISOR TRAINING

Counselor Education Program
College of Education
THE FLORIDA STATE UNIVERSITY

Updated August 2020

Welcome

- This is the practicum and internship site supervisor training for the Counselor Education program at FSU.
- We will review the training module for those serving as supervisors for our students in the Clinical Mental Health Counseling and Career Counseling programs.
- Please take the training completion survey at the end of the module.

PROGRAM OVERVIEW, MISSION, & OBJECTIVES

Practicum/Internship Site Supervisor Training

MODULE I

Counselor Education (CE) Program

Counselor Education Program Mission

- Provide high quality training to prepare professional counselors for work
- Enhance the learning capacity of children, adolescents, and adults by addressing counseling and human development needs

Counselor Education Program Objectives

- Provide quality education and clinical training
- Provide an understanding of professional issues
- Provide effective individual and group counseling
- Conduct needs assessments and research
- Address multicultural and social justice issues
- Apply ethical and legal principles

Career Counseling & Mental Health Counseling Programs

- Program Structure
 - *Career: 60 credit hours*
 - *Mental Health: 60 credit hours*
 - 5 semesters
 - Academic coursework
 - Practicum
 - Internship
- CACREP accredited
- Graduates eligible for national certified counseling certificate (test required)
- Mental health graduates eligible for LMHC licensure (<http://floridasmentalhealthprofessions.gov/>)

Career Counseling Program

■ *Services provided:*

- *Individual & Group Career Counseling*
- *Consultation*
- *Computer-Based Guidance Systems*
- *Career Assessment*
- *Information Resource Provision*
- *Program Development*
- *Career Courses & Workshops*
- *Dual Career Issues*
- *Educational and Occupational Information*
- *Decision Making and Career Planning*
- *Job Search Strategies*
- *Career and Life Transitions*
- *Client Advocacy*
- *Unemployment and underemployment*

Career Counseling Program

■ *Work settings:*

- *Public and Private Agencies*
- *Schools, Colleges, & Universities*
- *Businesses*
- *Consultants*

Mental Health Counseling Program

■ *Services provided:*

- *Diagnosis & Assessment*
- *Psychotherapy*
- *Treatment Planning & Utilization Review*
- *Brief Solution-Focused Counseling*
- *Alcohol & Substance Abuse Treatment*
- *Consultation*
- *Psychoeducational and Prevention Services*
- *Program Evaluation*
- *Client Advocacy*
- *Crisis Management*

Mental Health Counseling Program

■ *Work Settings*

- *Private Practice*
- *Community Agencies*
- *Behavioral Health Care*
- *Hospitals*
- *Military*
- *Hospice Care*
- *Employee Assistance Programs*
- *Student Counseling Centers*
- *Prisons*
- *Substance Abuse Treatment Centers*

PRACTICUM & INTERNSHIP GUIDELINES

Practicum/Internship Site Supervisor Training

MODULE II

Purpose of Practicum & Internship

- Student exchanges work in return for on-the-job supervision & field experience
- *Results in.....*
 - *Promotion of professional development*
 - *Integration of knowledge & skills*
 - *Development of professional competence & identity*

CACREP Standards for Practicum

- A minimum of **100 hours** of supervised practicum experience over a minimum 10 week academic term
- At least **40 hours** of direct service with clients
- **1 hour per week** of supervision by a faculty member or a doctoral student with counseling degree, or a field supervisor
- **1 ½ hours per week** group supervision provided by a faculty member or student under the direction of a faculty member
- Program-appropriate audio/video recordings for use in supervision or live supervision of the student's interaction with clients
- Evaluation of the student's counseling performance throughout the semester, including documentation of a formal evaluation after the student completes the practicum

CACREP Standards for Internship

- **600 hours** of supervised internship experience
- **240** direct service hours
- **1 hour per week** individual supervision by a licensed/certified supervisor (i.e. MHC, LPC, NCC, Psychologist, LMFT, LCSW), faculty member, or doctoral student with a counseling degree under the supervision of a faculty member
- **1 ½ hours** group supervision
- Allows student to become familiar with a variety of profession activities other than direct service work
- Allows student to obtain audio/video tapes of student's interactions with clientele for use in supervision
- Formal evaluation of student's performance by a faculty supervisor
- Site & experience must be commensurate with licensure/certification requirements for specialization area

CACREP Standards for Supervisors

- Site supervisors are required to meet the following qualifications:
 - *Hold a minimum of a master's degree in counseling or a related profession with equivalent qualifications*
 - *Hold appropriate professional licenses and/or certifications*
 - *Have a minimum of 2 years professional experience in the program area in which the student is enrolled*
 - *Demonstrate knowledge of the Counselor Education program's expectations*
 - *Have appropriate training in counseling supervision*

Agency Expectations for Student Counselors/Interns

- Students are expected to report as professional staff members & behave accordingly. This includes:
 - *Dressing professionally*
 - *Acting professionally*
 - *Calling agencies if they will be late or absent*

Agency Requirements for Practicum/Internship

- Sufficient time for supervision
- Adequate facilities, equipment, & materials
- Opportunities to benefit from the experience of other staff members
- An orientation to agency program components
 - *History & philosophy of the agency*
 - *Counseling & interview sessions with clients*
 - *Evaluation of case materials*
 - *Clerical & administrative procedures in case load management*
 - *Relating medical, economic, & social knowledge to counseling*
 - *Utilization & interaction with the community & professionals*
 - *Testing & research*
 - *Job development & placement (when applicable)*
- Work rules & guidelines used by the professional staff

Site Supervision Expectations

■ *Site supervisors can expect:*

- *To collaborate with the faculty supervisor in designing the practicum/internship experience*
- *The counseling student to assist them in carrying a case-load.*
- *To set aside at least 1 hour per week to provide students with direct, individual or triadic supervision*
- *To complete an evaluation by the end of the semester*
- *To be eligible to receive a “Certificate of Participation” entitling them to a set number of free tuition hours at a university within the State University System of Florida*
 - Supervisors in Florida state agencies are not eligible for this certificate

Process for Receiving Certificate of Participation (COP)

- Complete “Form for Certification of Participation” (in supervision manual)
- Return completed form to specialization program coordinator
 - *Dr. Tristen Hyatt (thyatt@fsu.edu) for Career Counseling*
 - *Dr. Simone May (vmay@fsu.edu) for Clinical Mental Health Counseling*
- Form will be forwarded to Dean of Faculties who will mail the COP to the supervisor.

THE EFFECTIVE SUPERVISOR

Practicum/Internship Site Supervisor Training

MODULE III

SUPERVISION

“An intervention provided by a more senior member of a profession to a more junior colleague or colleagues who are typically members of that same profession”

(Bernard & Goodyear, 2014)

Individual vs. Group Supervision

BENEFITS OF INDIVIDUAL SUPERVISION

- When supervisees are experiencing difficulty with specific techniques/skills
- At sites where direct observation is inconvenient, individual supervision time can be used to review recordings of client contact

BENEFITS OF GROUP SUPERVISION

- Gives supervisees the opportunity to discuss cases & receive feedback of multiple individuals
- Gives supervisees the opportunity to present case presentations to their colleagues

Supervisor Roles

■ *Teacher*

- Serves as the “expert”
- *Instruct supervisees in learning techniques, cases conceptualization, & application of interventions*

■ *Consultant*

- *Collaborates with supervisee in the discussion of treatment planning & case conceptualization*
- *Offers supervisee options & alternatives*

■ *Counselor*

- *Aids supervisee in dealing with personal reactions to cases*
- *Facilitates self-growth*

Effective Supervisors

CHARACTERISTICS

- Capacity for self-reflection
- Ability to apply theory to practice
- Knowledge of supervision models & techniques

SKILLS

- *Provide feedback*
- *Provide encouragement*
- *Provide support*
- *Serve as a role model*

Desirable Supervisee Attributes

Rodenhauser, Rudisill, & Painter (1989)

- Sincere interest
- Desire to learn
- Psychological-mindedness
- Openness
- Enthusiasm
- Eagerness
- Motivation

Stoltenberg, McNeill, & Delworth (1998)

- Willingness to grow
- Willingness to take responsibility for the consequences of own behavior
- Active participation in supervision sessions
- Respect & appreciation for individual differences
- Understanding of own personal dynamics as related to therapy & supervision

STAGES OF SUPERVISEE DEVELOPMENT

Integrated Developmental Model of Supervision (IDM)

(Stoltenberg, McNeill, & Delworth,
1998)

1. *Dependent*
 - Supervisees lack confidence, experience anxiety, & need guidance
2. *Dependent-Autonomous*
 - Supervisees begin to develop own sense of style as opposed to modeling supervisor behavior; some may become overconfident; others become overwhelmed
3. *Conditional Dependency*
 - Supervisees may only consult supervisors when they need to discuss a case; they begin to master some techniques
4. *Integration*
 - Supervisees become confident counselors with adequate skills & techniques to be effective counselors

Effective Supervision Strategies & Practices

- Sessions occur in an environment conducive to learning
 - *Private, distraction-free setting*
 - *Regularly scheduled sessions*
- Supervisor & supervisee express personal learning styles to optimize learning options
- Supervisor discuss his/her theoretical orientation & its influence on supervision activities & discussions

Effective Supervision Strategies & Practices

- Supervisors can utilize different methods of supervision:
 - *Direct observation of student*
 - *Demonstration/modeling*
 - Supervisor directly participates in session in order to demonstrate a technique/skill
 - *Role-playing*
 - Safe way to work through difficult counseling situations
 - *Co-therapy*
 - Especially useful during the beginning stages when supervisee may benefit from modeling techniques
 - *Review of audio/video recordings*

Sources of additional information

Bernard, J. M. & Goodyear, R. K. (2014). *Fundamentals of clinical supervision* (5th ed.). Boston, MA: Pearson Education.

Borders, L. D., & Brown, L. L. (2005). *The new handbook of counseling supervision*. Mahwah, NJ: Lawrence Erlbaum Associates, Inc.

Corey, G., Haynes, R., Moulton, P., & Muratori, M. (2010). *Clinical supervision in the helping professions* (2nd ed.). Washington, DC: American Counseling Association.

Engels, D. W., & Associates (Eds.). (2010). *The professional counselor* (4th ed.). Alexandria, VA: American Counseling Association.

Ladany, N., & Bradley, L. J. (Eds.) (2010). *Counselor supervision* (4th ed.). New York: Taylor and Francis Group, LLC.

Russell-Chapin, L., & Chapin, T. (2011). *Clinical supervision: theory and practice*. Pacific Grove, CA: Brooks/Cole.

Stoltenberg, C. D., & McNeill, B. W. (2010). *IDM supervision: An integrative developmental model for supervising counselors and therapists* (3rd ed.). New York: Taylor & Francis Group, LLC.

Association for Counselor Education & Supervision: <http://www.acesonline.net/>

Summary

- This concludes our training module for supervisors in the Career and Clinical Mental Health Counseling programs.
- You may contact Dr. Erik Hines (ehines@fsu.edu), the Counselor Education Program director for our MS/EdS programs in Career Counseling, Clinical Mental Health Counseling, and School Counseling.
- You may also contact Dr. Tristen Hyatt (thyatt@fsu.edu), the Career Counseling Clinical Coordinator or Dr. Simone May (vmay@fsu.edu), the Clinical Mental Health Counseling Clinical Coordinator.
- Please review the next slide for the training completion survey.

Training Completion Survey

Please complete the [survey](#) to indicate that you have completed the Site Supervisor Training for the FSU Counselor Education Program.