[bookmark: _GoBack]Western Illinois University
Department of Psychology
Psychology Internship (PSY487/490)

PSY 487/490: Field Experience (with concurrent registration in "Seminar") - Practicum course designed to provide supervised practical experience in applied settings. Students actively participate in the service delivery systems of approved agencies and organizations. (1-15 s.h., repeatable to 15)

In practice, students typically take Psy487 for 1-sh, and Seminar for 2-sh

1. CONTACT INFORMATION

Dr. Karen Sears
Waggoner Hall 100
(309) 298-1593
K-Sears@wiu.edu

2.	PROTOCOL

	For the placement, the instructor matches student preferences with a site and facilitates initial 	meetings with their site supervisors. From there, the site supervisors work with students to 	determine a schedule of hours, and provide them with any policies, expectations, etc... Site 	supervisors contact the instructor if there are any concerns raised. Otherwise, students keep a 	written log of their hours, which is verified by their site supervisor. Products required of the 	student are a set of work diaries, and a proposed site project.

3.	APPLICATION REQUIREMENTS

Interested students are required to complete a brief application, which is submitted directly to the course instructor (i.e., university coordinator) for consideration. The application includes questions related to academics (e.g., GPA, class standing), schedule availability, and references. In addition, students are asked to indicate their goals for completing field experience, where they see themselves (in terms of a career) 5 years from now, and which work environment(s) match their interests.

The university coordinator reviews the application and contacts references. This contact is aimed at gaging whether or not the reference would feel comfortable having the student represent WIU and the Department of Psychology in the community, namely is the student reliable and professional. The university coordinator contacts each student to communicate if their application was approved, and if so, further instructions for class registration are provided.

4.	REGISTRATION REQUIREMENTS

Students are required to obtain permission of the course instructor prior to registering for Psy487 (this permission is granted based on the above application process). To be eligible to take the course, students must be a psychology major or gerontology minor, have a minimum psychology or gerontology GPA of 2.5, and be a junior or senior. Students are typically required to concurrently register for Field Experience Seminar (Psy490).

5. 	STUDENT INTERNSHIP RESPONSIBILITY

Students are expected to volunteer for 4 hours per week for approximately 11 weeks (44 hours total distributed over the semester) and to maintain a written log of their hours. Students are responsible for submitting weekly diaries and while attending the Psy490 seminar, students discuss their experiences and share any questions those arose during that week. Toward the end of each semester, students are expected to design and carry out a special project at their site (this is planned with input from both the on-site and university supervisors).

6.	ON-SITE SUPERVISOR RESPONSIBILITY:

On-site supervisors are responsible for the direct supervision of Psy487 students while volunteering at their site. They are expected to hold an initial meeting, during which time volunteer hours are scheduled and any expectations are made clear (if an employee or volunteer handbook is available, students should be provided a copy). On-site supervisors are responsible for bringing any concerns to the attention of the university coordinator. On-site supervisors are expected to provide applied, psychology-related experiences to our students, and to work with each student to assist them in planning an appropriate site project.

7. 	UNIVERSITY COORDINATOR RESPONSIBILITY:

During the semester immediately preceding the field experience, the university coordinator facilitates the application process. The university coordinator is responsible for placing students at an appropriate field experience site. The university coordinator contacts each site supervisor early in the semester to confirm the placement and coordinate an initial meeting between the student(s) and site supervisor. The university coordinator provides students with a syllabus for both Psy 487 and Psy490, and is responsible for grading the weekly diaries and instructing the weekly Psy490 seminar. The university supervisor addresses any concerns brought to his or her attention by a site supervisor and assists the students with planning their site project.
