Internship Program Goals, Objectives, and Competencies
Goal 1: Professional Competence

Objective 1: Demonstrate Proficiency in Application of Ethical and Legal Standards

Competencies

· *Utilize ethical decision making through advanced knowledge of and adherence to appropriate ethical and legal standards
· *Demonstrate effective use of supervision and consultation to explore ethical concerns
Objective 2: Demonstrate Proficiency in Self-Awareness and Reflection

Competencies

· *Recognize one’s strengths, weaknesses, and limits

· *Demonstrate openness to self-reflection of how cultural and diversity issues influence one’s self as a therapist

· Develop the ability for self-reflection in a professional context in order to make decisions about how to best function in that setting

Objective 3: Exhibit Development of Professional Identity

Competencies

· *Increase autonomy and confidence in handling a wide array of clinical situations, moving from external supervision to self-supervision

· Establish a sense of identity as a part of a professional community and understand the importance of participation in its organizations

· Learn strategies for establishing a balance of personal and professional life and general self-care

· Develop a base of knowledge of the psychology job market and licensure process

Objective 4: Exhibit Ability to Function in a Professional Setting

Competencies

· *Conform to organizational norms of attire, grooming, and deportment

· *Maintain professional standards of communication and interpersonal behavior

· *Perform all required and expected professional responsibilities

· *Manage personal commitments and stress in such a way as to prevent interference with professional functioning

· *Behave in accordance with the professional standards expectations of the training program
· *Utilize feedback received from clients, supervisors, and supervisees to continuously develop professional effectiveness

· Demonstrate the ability to participate in and utilize both formal and informal evaluation procedures to improve organizational functioning and effectiveness

Goal 2: General Clinical Competence

Objective 1: Demonstrate proficiency in individual therapy

Competencies

· *Utilize relationship building skills in order to facilitate a strong working alliance with clients
· *Demonstrate understanding, acceptance, and empathic reflection

· *Demonstrate the ability to engage in exploration of history, beliefs and feelings

· *Demonstrate skills in developing and articulating accurate conceptualization of client problem

· *Demonstrate proficiency in the implementation of appropriate problem interventions

· *Demonstrate skills in effectively concluding and terminating counseling

· *Demonstrate the ability to engage in the appropriate documentation of counseling sessions
Objective 2: Demonstrate proficiency in clinical assessment and treatment planning

Competencies:

· *Demonstrate proficiency in conducting screening intakes
· *Demonstrate skills in conducting clinical interviews
· Engage in administering assessment instruments and demonstrate knowledge of selecting appropriate instruments, scoring, and interpretation
· *Demonstrate the ability to articulate an adequate initial formulation, including diagnostic impression as appropriate

· *Identify appropriate counseling modality(ies) and approach(es) to be used, or identifying other appropriate outside resources
· Demonstrate the ability to summarize findings accurately, thoroughly, and concisely in writing

Objective 3: Demonstrate proficiency in crisis intervention

Competencies

· Demonstrate the ability to maintain a calm, detached focus on crisis situation

· *Demonstrate skills in identifying the nature of problem that led to the crisis
· Demonstrate the ability to identify resources both internal to the client and external resources to help the client manage the crisis situation
· *Demonstrate the ability to Identify appropriate action plan for crisis resolution

· *Demonstrate follow through to ensure that the crisis is resolved appropriately and sufficiently
· *Demonstrate skills in documentation of crisis session, including appropriate documentation of ethical issues and risk
Objective 4: Demonstrate proficiency in group therapy

Competencies:

· *Demonstrate the ability to select appropriate members for groups

· *Demonstrate the ability to orient and prepare clients for participation in group, including guidelines, norms, expectations, and benefits of group
· *Demonstrate skills in attending to group process observing both individual indicators of feelings, thoughts, and behaviors, as well as overall group dynamics
· *Demonstrate the ability to use appropriate group level interventions to facilitate client growth and group process
· Demonstrate the ability to share group leadership in a balanced manner with co-leader

· Demonstrate the ability to appropriately conclude and terminate group (individual member terminations during the semester and for the group as a whole at the end of the semester as appropriate)
· Demonstrate the ability to appropriately document group counseling on the group and individual level in a timely manner
Objective 5: Demonstrate proficiency in vocational assessment and counseling

Competencies:

· Demonstrate proficiency in administering and interpreting vocational assessment instruments

· Demonstrate the ability to administer and facilitate vocational exploration and life planning exercises

· Demonstrate skills in helping clients explore their personal educational and work history

· Develop knowledge of and utilize occupational exploration resources

· *Integrate vocational assessment and counseling skills in the successful leadership of Career Exploration Workshop

Objective 6: Demonstrate proficiency in supervision

Competencies

· *Demonstrate the ability to create a safe supportive supervision environment in order to develop an alliance with supervisee

· Collaboratively develop training goals with the trainees and monitor training goals throughout supervision
· *Demonstrate the ability to use appropriate methods of case review, suggestions of counseling techniques, application of theory, and ongoing assessment of client progress

· *Demonstrate skills in reviewing session videos and providing specific feedback that promotes trainee development
· Demonstrate understanding of how to promote supervisee’s professional development through exploration of professional issues
Objective 7: Demonstrate proficiency in consultation and outreach

Competencies:

· Engage in consultation with CCS staff, trainees, concerned others, or other university constituents. Demonstrate the ability to explore the consultee’s concern

· Demonstrate skills in providing clarification of consultee’s concern and provide appropriate information or explore alternative solutions

· Engage in gathering appropriate psychoeducational resources on outreach topics that are informative and impactful
· *Develop and implement outreach programs on psychoeducational topics designed to reach a target audience
· *Demonstrate the ability to design effective outreach displays in order to educate and promote awareness of mental health issues on campus

Goal 3: Multicultural Competence

Objective 1: Demonstrate an understanding of multicultural and diversity issues and how those issues relate to the counseling process

Competencies:

· *Identifies attitudes, beliefs, and biases about own and others’ cultural identities and behavior

· *Seeks knowledge and understanding of the cultural experiences and perspectives relevant to the client population

· *Develops sensitivity to the impact of cultural diversity on interpersonal dynamics in the therapy setting

Objective 2: Demonstrate proficiency in addressing multicultural issues in counseling practice

Competencies:

· *Demonstrate openness and willingness to discuss multicultural issues in supervision

· *Demonstrate empathic understanding and acceptance of clients’ cultural experience

· Process intercultural differences with respect and skill

· Recognize when cultural factors may be impeding counseling, and address the problem appropriately

Goal 4: Integration of Science into Practice

Objective 1: Apply a variety of theoretical models and techniques into clinical practice, drawing from a range of established methodologies in the field

Competencies:

· Demonstrate breadth of understanding of theory

· *Demonstrate application of theory to case formulation and interventions

· *Demonstrate knowledge of and application of approaches rooted in evidence based practice

Objective 2: Maintain up-to-date knowledge of the applied psychology literature

Competencies:

· *Demonstrate understanding of scholarship and research in applied psychology

· Use professional literature to guide development of practice competence
* Indicates “essential” competency as relevant to internship passing requirements and evaluation of competencies
