[bookmark: _GoBack]Western Illinois University
Department of Psychology
Psychology Internship (PSY603)

PSY 603: School Psychology Internship - A one-year full-time supervised professional psychological experience with children of school age in a public school setting under supervision of an individual qualified as a supervising psychologist. (6 s.h., repeatable to 12)

1. CONTACT INFORMATION

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

2.	PROTOCOL

Our students complete a yearlong internship (9 months or at least 1200 hours) in schools across the state of Illinois and beyond its borders. The internship is 6 academic hours for fall and spring semester or 12 hours total. Our interns are paid a minimum of $9000 if they are in state and some receive more compensation. Attached is the internship manual written for school psychology interns in the state of Illinois, which is being updated this school year.

Interns obtain their own internships. Most of our students attend the Illinois School Psychology Association (ISPA) Meeting in January and interview with schools or special education coops across the state. These are quick interviews and the students are invited to an onsite interview during the spring if the district is interested in hiring them. Our interns participate in 2-10 site interviews during the spring semester. Our interns cannot accept an internship until March 15 (a state wide decision date for all school psychology training programs in the state). Most of our interns stay in the state of Illinois but we have had interns in Iowa, Missouri and last year we had one intern in Alaska. The interns are all supervised by certified school psychologists at their internship site. They also receive supervision from Western. Interns are visited at least once a semester at their school sites. One of the school psychology faculty (usually the coordinator of the program but also others) meet with the interns and their supervisors to discuss the internship plan and internship experiences. Interns are required to attend an intern return day on campus in the fall and spring. We also meet with the interns at state wide events for all interns in the state of Illinois. These two events are the Fall Intern Supervision Workshop that is required and most also attend the ISPA conference in January so we have informal contact with them two more times during their internship. If there are any concerns about an intern’s performance from the intern or site supervisors, we can meet more frequently in person or via phone conversations.
 
Students are required to submit monthly time logs documenting their internship experiences. I will attach a copy of last year's summary of internship time logs. The interns are also required to submit 4 case studies (psychoeducational assessment case study, behavioral consultation case study, response to intervention academic case study and individual counseling case study). The case studies are evaluated by faculty and students are given feedback about this during the spring intern return day.

3.	APPLICATION REQUIREMENTS

A. Minimum overall GPA: 3.0 required
B. Internship sites need to be pre-approved by School Psychology Coordinator prior to internship

	

4.	REGISTRATION REQUIREMENTS

Internship applications
Graduate students are required to find their own internship site
Most graduate students attend the Illinois School Psychology Association’s Winter conference. At this conference, they interview with school districts offering internships. The school districts interview potential applicants and choose the intern who best meets their needs. Some students also directly contact administrators or school psychologists in specific school districts and arrange an internship through negotiations with that site.
Internship Agreement
All interns are required to complete and sign an internship agreement prior to starting the internship, which is attached. It outlines the requirements that the school district needs to provide to the intern in terms of support.
Interns are required to register for 6 semester hours of internship credit for both the fall and spring semesters.

5. 	STUDENT INTERNSHIP RESPONSIBILITY:

1. Complete an internship plan that covers the ten domains of training mandated by the National Association of School Psychologists (see attached). The intern prepares this plan in collaboration with their site supervisor. They submit the plan to School Psychology Program Coordinator by the end of September along with their self-ratings.
2. Complete a time log of all of his/her activities during the internship. The time log is submitted to the School Psychology Program Coordinator each month. It includes a list of topics discussed with supervisor each week, assessment tools used and number of student who the intern works with over the month.
3. Complete a Research Project, which is typically a presentation about a scientifically based intervention for an interested audience at their school.
4. Complete four case studies: traditional psycho-educational case study, behavior consultation case study, academic intervention, and individual counseling case. Both the case studies and research project need to be approved by Western’s school psychology faculty.
5. Complete at least 1200 hours of time in their school site and complete the academic year of their internship school site.
6. Meet with school psychology faculty twice in the fall and spring with one visit on campus and one visit at the internship site. The student also communicates via email if any questions arise during the internship.
7. Participate in Fall Intern Supervision Workshop held at Illinois State University for all school psychology interns across the state of Illinois.
8. Interns are expected to follow professional code of ethics and follow the legal requirements for school psychologists working in public schools.

6.	ON-SITE SUPERVISOR RESPONSIBILITY:

1. Meet with the student at least two hours every week for individual supervision and discuss the intern’s performance as well as pertinent issues in the school that week.
2. Supervise the student’s work at the school and co-sign any written reports.
3. Complete formal evaluations of the student’s work mid-year and end of the year with the internship plan rating form.
4. Meet with faculty supervisor at least twice a year (once in fall and once in spring). This can be more often if the need arises for this.

7. 	UNIVERSITY COORDINATOR RESPONSIBILITY:
1. Approve the internship site and collect all the paperwork generated at the internship. This includes collecting the internship agreement, internship plan, and monthly time logs.
2. Participate in the Fall Internship state wide workshop.
3. Collect research project proposals and assign faculty members to evaluate the research projects.
4. Arrange for the intern return day in the fall and spring. This includes coordinating group and individual meetings.
5. Arrange for internships site visits in the fall and spring.
6. Collect case studies and coordinate the evaluation of the case studies. Arrange for feedback to students about their performance on the case studies.
7. Distribute Illinois State Board of Education paperwork that needs to be completed prior to and after the successful conclusion of the internship.
8. Assign S/U grade at the conclusion of the internship.

