Documentation of Practicum Hours

I. Overview

· It is very important that all practicum hours are carefully documented. This is especially important for Doctoral students, as they will need to provided detailed information concerning their hours when applying for internship. Masters students should also keep detailed practicum records as they may need these records for certification, licensure, or other professional reasons and in case they ever decide to go on to earn their Ph.D. Hours accumulated while in a terminal master’s program should be calculated separately. Ph.D. students admitted to the COPS program post-baccalaureate should document all their practicum hours as doctoral level.

· When calculating practicum hours, you should do your best to provide an exact number of hours accumulated and number of clients seen, though there will be times when your “best estimate” will be called for.

· Each activity should only be recorded in one section. You may have some experiences that could potentially fall under more than one category, but you must select the one category that you feel best captures the experience.
· Keep a separate time sheet for each semester of practicum work. For the few individuals who are at more that one practicum placement during one semester, each site’s hours should be recorded separately (i.e. if you are at Pathfinders and the Guest House during the fall of 2010, you should calculate your hours separately for each of the two sites).
· When calculating “Total hours face-to-face,” count each hour of a group, family, or couples session as one practicum hour. For example, a two-hour group session with 12 adults is counted as two hours.

· Make sure to record the specific number and type of assessments administered to clients throughout the entire practicum experience. Also record the amount of time spent providing feedback to clients concerning the assessment results.

· Supervision hours received are also to be documented. Supervision provided to less advanced students is considered “Supervision of Other Students” and does not fall into the supervision category.

II. Helpful Information on Correctly Coding Practicum Hours

· Class time is usually recorded under Support Activities (such as how to record hours, program issues, etc.).

· You need to review your hours documentation at your weekly supervision session, and your supervisors need to initial your daily logs. Hard copies of hours need to be turned in at mid-term and end of term (cumulative for the entire semester).

· There is no such thing as consultation with you supervisor. All time spent discussing cases with you supervisor falls under the appropriate supervision category (i.e. 1:1).

III. Definitions

Assessment – A psychological instrument used to evaluate a client. Various types of assessments are intelligence assessments, such as the WAIS; personality assessments, such as the MMPI; career assessments, such as the Strong Interest Inventory; structured assessments, such as the SCID; or AODA assessments, such as the ASI, etc. Make sure to record the specific assessments administered and the number of each administered. Also be sure to record if you scored the instrument, if you interpreted the instrument, if you incorporated it into a report, as well as the time spent giving feedback to a client on her/his assessment scores. This category includes any assessment experience, excluding practice administrations (for example, you should NOT count administrations that you gave to classmates in an assessment class).

Psychodiagnostic test administration - Include symptom assessment, projectives, personality, objective

measures, achievement, intelligence, and career assessment.

Neuropsychological Assessment - Include intellectual assessment in this category only when it was administered in the context of neuropsychological assessment.

Career Counseling – Time spent doing formal Career Counseling with a client, which may include using assessments such as the Strong Interest Inventory, etc. (Formal assessment time should be logged in the assessment categories). This category covers the range of processes and procedures involved in comprehensive career counseling, including education, career exploration, development, and guidance. Helping individuals increase understanding of their abilities, interests, values, and goals is a vital foundation of the career development process. Career counseling may be focused on issues across the lifespan and consider biological, psychological, sociological, and economic factors that influence the importance and nature of work, vocation, and career. Career counseling may be done with children, adolescents, adults, or the elderly.
Consultation – Consultation can be characterized as a helping, problem-solving process involving a helpgiver (the consultant), a helpseeker (the consultee), and another (the client, organization, etc.). This voluntary, triadic relationship involves mutual involvement on the part of both the consultant and consultee in an attempt to solve the current work-related problem in a way this it not only stays solved, but that future problems may be avoided and or more efficiently handled (prevention) (Parsons, 1999, p. 13). In many practicum settings, consultation may take place between the consultant and the student with the aim of improving service to a client, but the client may or may not be present for the consultation. Examples of individuals one may receive consultation from are other mental health professionals, medical staff (including psychiatrists), family members, peers, correction agents, etc. Time spent discussing a case with your Supervisor is almost never counted as ‘Consultation’ but rather is ‘Supervision.’

Distinction from supervision: Typically related to consultation is that the consultee has the power or the decision-making ability to decide not to use the consultant's feedback, suggestions, recommendations. A consultant does not usually have evaluative power regarding the student whereas a supervisor does have evaluative obligations.

Face-to-Face – Time spent in counseling session with the client. Time spent in direct contact with clients involved in administration of an assessment (such as administration of the WAIS) should also be included in this category. However, time spent scoring or interpreting the report should not. For the “Total hours face-to-face” columns, count each hour of a group, family, or couples session as one practicum hour. For example, a two-hour group session with 12 adults is counted as two hours. For the “Number of different ...” columns, count a couple, family, or group as one (1) unit. For example, meeting with a group of 12 adults over a ten-week period counts as one (1) group. Groups may be closed or open membership; but, in either case, count the group as one group.

Outcome Assessment of programs or projects - Engaging in research directly applicable to clinical services at your site
Practicum hour - A practicum hour is a clock hour, not a semester/quarter hour. A 45-50 minute client hour may be counted as one practicum hour. When calculating practicum hours, you should provide the exact number of hours accrued or number of clients seen. Use your best judgment, in consultation with your site supervisor, practicum instructor, and academic training director, in quantifying your practicum experience. You will be asked to report your practicum hours separately for: (1) practicum hours accrued in your doctoral program, and (2) practicum hours accrued as part of a terminal master’s experience in a mental health field. Hours accrued while earning a master’s degree as part of a doctoral program should be counted as doctoral practicum hours. So ANY practicum hours that you accrue after you have been officially accepted into the doctoral program should be counted as "doctoral hours." However, if you completed your masters internship before you were accepted into the doctoral program, then these hours are counted as accrued in a terminal masters program.

Program Development/Outreach Programming - Actively participating in activities such as designing within an agency a new treatment track for pregnant teens or participating in outreach to college dorms to educate students about sexual assault prevention etc.

Supervision of Other Students – When a doctoral student provides supervision to a masters student, or a masters student provides supervision to a bachelors student. Supervision provided to less advanced students should be counted in “Other Psychological Experience with Students and/or Organizations,” NOT under supervision.
Supervision 1:1 – Regularly scheduled, face-to-face, individual supervision with specific intent of overseeing the

psychological services rendered by the student. Supervision is an intervention provided by a more senior member
of a profession to a more junior member or members of that same profession. This relationship is evaluative,
extends over time, and has the simultaneous purposes of enhancing the professional functioning of the more
junior person(s), monitoring the quality of professional services offered to the client(s) she, he, or they see(s), and
serving as a gatekeeper of those who are to enter the particular profession” (Bernard & Goodyear, 1998). The
ability to evaluate, responsibility for client care, and accountability highlight the significant differences between
supervision and consultation. The supervisor has these demands, and the consultant does not. For the doctoral

students, supervision must be with a licensed or license-eligible psychologist. For master students, supervision

must be with a person with a master’s degree in counseling (or related degree such as MSW or Ph.D. or Ed.D.

Check with Director of Training to assure that your supervisor meets requirements) and at least 3 years of
professional experience.

Support Activities - Time spent gathering information about the client, but not in the actual presence of the client.

For example, time spent on chart review, writing process notes, consulting with other professionals about cases,

video/audio tape review, time spent planning interventions, assessment interpretation, report writing, etc. In

addition, it includes hours spent at a practicum setting in didactic training (e.g. grand rounds, seminars).

Systems Intervention/Organizational Consultation/Performance Improvement -e.g., consulting with management about crisis management following violent outburst by an employee, consulting with teachers and school counselors following the death of a student, or providing training to supervisors who are trying to help their employees adapt to using new technology.

Additional Definitions that are useful when filling out the APPIC Application

Sports Psychology/Performance Enhancement – Work with athletes or even performance enhancement with executives, etc..

Medical/Health – Related Interventions – Various things such as biofeedback, exercise, pain management etc.
Intake Interview/Structured Interview – Examples include a structured clinical interview for an inpatient unit or admission to a correctional facility.
