16
8

Rehabilitation Counseling Training Program (RCTP)

Student Handbook

and

Internship Manual
2004-2005 Academic Year
Developed and written by Anita Leal-Idrogo, Ph.D., CRC, Professor
Revised by Nathalie D. Mizelle, Ph.D., CRC, Assistant Professor and Coordinator, SFSU RCTP

Master of Science Degree

in

Rehabilitation Counseling

San Francisco State University

Department of Counseling

College of Health and Human Services

1600 Holloway Avenue, BH 524

San Francisco, CA 94132

Voice: (415) 338-1718
e-mail: nmizelle@sfsu.edu
Introduction
Purpose: The purpose of this handbook and internship manual is to provide students with information and procedures involved in the training of San Francisco State University’s (SFSU) Rehabilitation Counseling graduate students. It is a supplement to the Department of Counseling's Student Advising Handbook and Internship Manual. Incoming students will be provided with this handbook. A secondary purpose of this handbook is also to welcome you to graduate study at SFSU in general and specifically to the Department of Counseling’s Rehabilitation Counseling Training Program (RCTP)! The Department of Counseling is accredited by The Council for Accreditation of Counseling and Related Educational Programs, CACREP, and the RCTP is separately accredited by the Council on Rehabilitation Education (CORE). The profession of rehabilitation counseling is an honorable one, dedicated to maximizing the potential of all people with disabilities. We trust your graduate school experience with us will be rewarding and fruitful one.
This manual is intended to complement and enhance the SFSU Department of Counseling’s Student Advising Handbook and the SFSU Department of Counseling’s Practicum and Trainee Handbook, which together establish the po1icies, procedures, and guidelines through which counselor education is accomplished at SFSU.
The RCTP Handbook specifically centers on guidelines through which rehabilitation counselor education training is to be accomplished. The manual describes the following:
· The mission and objectives of the rehabilitation counseling program.

· The field and scope of rehabilitation counseling.

· The role of the rehabilitation counselor.

· Philosophy of the program.

· Program curriculum information and recommended course sequences

· Clinical experiential sequence

· The type of performance and level of training the program feels must be maintained by students, supervisors and educators if academic and professional objectives and responsibilities are to be achieved.

SFSU Rehabilitation Counseling Training Program (RCTP)
Faculty
· Nathalie Mizelle, Ph.D., CRC, Assistant Professor, RCTP Coordinator (nmizelle@sfsu.edu)
· Anita Leal-Idrogo, Ph.D., CRC, Professor, RCTP Coordinator, RCTP Field Placement Coordinator (ali1212@sfsu.edu)

· Lesley Zwillinger, Ph.D., CRC, Field Site Coordinator and part-time instructor (lzwill@sfsu.edu)
· Alice Nemon, Ph.D., CRC Professor Emeritus

· Phil Magalong, Ph.D., CRC, part-time instructor

· Betty Kohlenberg, MS, CRC, part-time instructor

· Kathleen Duffy, MS, part-time instructor
SFSU-RCTP Mission and Objectives

The SFSU Rehabilitation Counseling Training Program (RCTP) Mission is to provide graduate education of rehabilitation professionals so that they may provide quality rehabilitation services in a culturally sensitive manner to individuals with disabilities. The program objectives related to this mission are as follows:

· Advancement of the basic philosophical underpinnings of rehabilitation.

· Training of master’s level rehabilitation counselors based on the ten knowledge skill areas identified by the Council on Rehabilitation Education (CORE) and the Commission of Rehabilitation Counselor Certification (CRCC).

· Advancement of the Code of Professional Ethics for rehabilitation counselors.

Rehabilitation Counseling Knowledge Skill Domains: The ten knowledge skill domains represent a valid “core” for RC practice, are represented in the SFSU-RCTP course curriculum, and include the following:

· Vocational counseling and consultation

· Medical and psychological aspects of disability
· Individual and group counseling

· Program evaluation and research

· Case management and service coordination

· Family, gender and multicultural issues

· Foundations of rehabilitation

· Workers’ compensation

· Environmental and attitudinal barriers

· Assessment
Philosophy of the RCTP Program

It is the philosophy of the Rehabilitation Counseling Training Program that professional training is improved through both educational and experiential training at the University and in the field. The application of knowledge, skills, and rehabilitation practice in the field occurs under the supervision of a “qualified professional”. On site supervision must be provided by an individual with a Master of Science degree in the field of counseling and/or psychotherapy, or a higher level degree. If the supervisor's degree is NOT in the field of counseling, the RCTP Coordinator must review the suitability of supervision. In addition, if the site supervisor is not a Certified Rehabilitation Counselor, a Rehabilitation Counselor Educator faculty who is a CRC will provide the necessary supervision to enable the student to qualify for the CRC exam and ultimate certification. In some cases, the student is supervised by a CRC both in the classroom and in the field.
Focus of RCTP: Students who select the Rehabilitation Counseling emphasis will focus on counseling children and adults with disabilities. The term "disabilities" has broad conceptualizations and implications. Broadly defined, "disabilities" can be conceived of as an impairment condition that might include mental, emotional, and physical dimensions. Narrowly defined, it is considered as a medical condition. Similarly, the term "counseling" has multidimensional meanings. In the field of rehabilitation counseling, “counseling” is conceptualized as comprised of the following specific types of counseling:

· Affective

· Vocational

· Job placement/career, and,

· Case management

Case management is not really a type of counseling, but rather the culmination of all types of counseling. Most often, caseload management may be broadly or narrowly defined. In the broadest definition, caseload management refers to rehabilitation planning, management, decision-making, efficiency, and achievement of goals, within a systematic context.

Degree Objectives: The RCTP is one component of several specialization emphases that exist in the SFSU Department of Counseling. Overall, there are three degree objectives (i.e., Master of Science Rehabilitation Counseling, Master of Science Counseling, and Master of Science Marriage and Family Counseling.) The Rehabilitation Counseling Training Program emphasis culminates in the MS in Rehabilitation Counseling. The other areas of emphases include the following: Career, college, gerontology and school eventuating in the MS in Counseling, and, marriage and family therapy culminating in the MS in Marriage and Family Therapy.

Primary Specialization: It is possible to specialize in more than one area of “counseling” in the SFSU Department of Counseling. For those students whose primary for first emphasis is Rehabilitation Counseling, the degree objective most appropriate is MS in Rehabilitation Counseling. All who complete the rehabilitation counseling curriculum, which includes appropriate CRC supervision, are eligible to sit for the national Certified Rehabilitation Counselor (CRC) examination, which will be discussed more fully below.

The Field and Scope of Rehabilitation Counseling
History: Early in the 20th century, there was a tremendous interest in vocational guidance and counseling evolving from broad societal changes that included World Wars I and II. With the passage of the Smith-Fess Act of 1920, Rehabilitation Counseling emerged as a professional occupation that established the public or state-federal rehabilitation program in this country. Szymanski (1995) defines rehabilitation counseling as “a profession that assists persons with disabilities in adapting to the environment assists environments in accommodating the needs of the individual and works toward full participation of persons with disabilities in all aspects of society, especially work”. Rehabilitation Counseling has expanded to provide an array of vocational and independent living services to an ever-increasing population of adults, youth, children, and families with a variety of physical and mental disabilities.
Job Responsibilities: According to S.E. Rubin and R.T. Roessler in their seminal text, the Foundations of the Vocational Rehabilitation Process, to fulfill the responsibilities of their job role, rehabilitation counselors must carry out case finding, intake, diagnosis, eligibility determination, plan development and completion, service provision, placement and follow-up, and post-employment services” (p. 215). This multifaceted role can be delineated into the following areas: Affective Counseling, Job Development and Job Placement Counseling, Vocational Counseling, and Case Management. Examples of the major types of disabilities encountered by rehabilitation counselors could include:
· Physical Disabilities

· Sensory Impairments

· Emotional Disabilities

· Chemical Dependencies

· Learning Disabilities

· Developmental Disabilities

· Neurological Disorders

Work Settings: Examples of settings in which rehabilitation counselors are presently employed include, but are not limited to the following:

· Public Rehabilitation Programs, such as the California State Department of Rehabilitation

· Independent Living Centers

· Job Training Centers

· Private, Non-Profit, Community Based Organizations

· Mental Health Centers

· Insurance Companies

· Business and Industry

· Private (Proprietary) Rehabilitation Companies

· Colleges and Universities

· Correctional Facilities

· Substance Abuse Facilities

Certified Rehabilitation Counselors (CRCs)

Certification Process: Helping to document the professional rehabilitation counselor’s ability to serve the needs of his/her clients effectively, the field of rehabilitation counseling has instituted a voluntary certification process. Certification helps to define the profession of rehabilitation counseling more clearly by forcing it to continually re-examine it in order to identify the appropriate service delivery goals. An important aspect of the certification process is that practitioners must take part in continuing education activities in order to maintain their certification status, thus ensuring that they will be continually exposed to new information and approaches.

The CRC designation is administered by Commission of Rehabilitation Counselor Certification (CRCC), which was incorporated as an independent, not-for-profit commission in 1974, making it the oldest credentialing agency in the rehabilitation and counseling fields. Graduate students in the final stages of their course requirements can qualify to sit for the examination. Persons who sit for the exam must achieve a passing score in order to qualify for the CRC designation. Applications for the CRC examination are available in the Department of Counseling Office. The Commission of Rehabilitation Counselor Certification can also be contacted directly:

Commission of Rehabilitation Counselor Certification

1835 Rohlwing Road, Suite E

Rolling Meadows, IL 60008

Ph. (847) 394-2104

Website: http://www.crccertification.com/

Today, there are over 15,000 Certified Rehabilitation Counselors (CRCs) practicing in the US, working to address the vocational, psychosocial, and independent living needs of an estimated 49 million persons with disabilities. Job opportunities are available throughout the United States. In the appendices of this handbook, you will find information about accessing an Internet website that provides information about job opportunities for rehabilitation counselors throughout the United States.

Rehabilitation counseling has been described as a process whereby the counselor works collaboratively with the consumer to understand existing problems, barriers, and potentials in order to facilitate the client’s effective use of personal and environmental resources for career, personal, social, and community adjustment following disability.
Rehabilitation Counseling Code of Ethics.

The field of rehabilitation counseling is governed by one code of ethics. The newest refinement of the code became effective January 1, 2002. These recent changes provide greater emphasis on multicultural perspectives supplementing the traditional emphasis on disability and diversity. The Code of Ethics for Rehabilitation Counselors can be accessed at the following website and is included in the appendices of this handbook.
http://www.crccertification.com/html/code_of_professional-ethics.html

The Role of the Rehabilitation Counselor
Role and Function: Counseling skills are considered an essential component of all activities undertaken by the rehabilitation professional throughout the rehabilitation process. As mentioned above, rehabilitation counselors' role and function have been characterized and consisting, to a greater or lesser degree, the skills of affective counseling, vocational counseling, job development and job placement counseling, and case management. It is the rehabilitation counseling professional’s specialized knowledge of the client’s disabilities and of the environmental factors that interact with those disabilities, as well as the range of knowledge required in addition to his/her counseling skills that serves to differentiate the rehabilitation counselor from other helping professionals. One of the primary functions of the rehabilitation counselor is to work with clients who have various disabilities to help them develop or enhance the:

· Vocational skills they need to secure gainful employment

· Coping skills they need to achieve increased independence

· Other skills they need to function in the community

Generally, regardless of their employment setting and client population, most rehabilitation counselors perform the following functions:

· Assess client needs

· Work with the client to develop goals and individualized plans to meet identified needs

· Provide or arrange for the counseling services and interventions (e.g., psychological, medical, social, behavioral) needed by the client, including job/career placement and follow-up services.

· The rehabilitation counselor is an advocate for people with disabilities.

The Rehabilitation Counseling Student Association

RCSA

The RCSA is dedicated to providing rehabilitation counseling students with support, guidance, and information. RCSA has the option of making itself a chapter of at least two national rehabilitation counseling organizations: National Rehabilitation Counseling Association (NRCA – www.nationalrehab.org/website/divs/nrca.html), and, American Rehabilitation Counseling Association (ARCA – www.nchrtm.okstate.edu/arca).
Activities: The East Bay Chapter of the National Rehabilitation Association periodically sponsors a colloquium series for students throughout both semesters. The purpose is to encourage involvement in professional organizations such as the National Rehabilitation Association (NRA) and its division, the National Rehabilitation Counseling Association. The Chapter also sponsors students in student memberships in NRCA and NRA by paying part of the membership fee. Check with the Coordinator for further information.
SFSU-RCTP Application Procedures

Application Procedure: The SFSU-RCTP is dedicated to the highest standards of pre-professional training available. The primary purpose of the program is to train competent, professional, culturally sensitive rehabilitation counselors To apply for the Rehabilitation Counseling Training Program, application is made with The Department of Counseling, which is a Fall-Only admit program. You must submit a completed application by a date to be determined by the Department of Counseling, but usually in late January or early February, for admission for the following Fall. Successful applicants are advised within two months of application. Students with disabilities and others from underrepresented groups are encouraged to apply.
Student Selection Criteria and Requirements

· A bachelor’s degree is required for admission to the program.

· Once accepted to the program, all prospective students who live within 100-miles of San Francisco are required to attend an Orientation meeting held at the end of the Spring Semester preceding the semester of entrance.

· The program may be completed in two, three or four years. Below you will find a diagram of the sequence of courses under a two, three or four year scheme.

· Students may apply for financial assistance through the University Financial Aid office.

Rehabilitation Counseling Training Program Requirements

Requirements: To obtain a master’s degree in Rehabilitation Counseling at SFSU completion of a minimum of 60 units of academic coursework is required. The course requirements appear below. Graduate students are trained in a wide spectrum of counseling knowledge and skills. This includes but is not limited to: Counseling theories and approaches; counseling skills and techniques including individual, group; individual, group and environmental assessment; psychosocial and medical aspects of disability; case management and rehabilitation planning; issues and ethics in rehabilitation service delivery; assistive technology; vocational evaluation; career counseling; job development and job/career placement, and, issues related to independent living.
Pedagogical Approach: Rehabilitation counselor education is an active process that provides students with classroom and applied experiences to develop and refine their rehabilitation counseling skills. Through coursework the student establishes a knowledge base of various techniques and theoretical approaches. However, these can be fully understood only through experiential activities. Supervised classroom and field traineeships provide students with opportunities to do the following:

· Reveal an understanding of the elements of rehabilitation counseling skills, techniques, and principles.

· Learn about rehabilitation practice by being involved actively with agencies providing rehabilitation services to people with disabilities.

· Assist in the growth and enhancement of a professional identity.

· Augment capacity to build up successful interpersonal relationships with clients and agency personnel and other helping professionals.

· Experience multi-disciplinary teamwork in rehabilitation service delivery agencies.

· Develop skills necessary in assisting persons with disabilities to be productive at their highest optimum level on a personal, interpersonal, and vocational level.

General Practicum and Internship Description: Generally, the practicum and internship experiences provide didactic interaction coupled with applied experience in developing mastery as change-agent counselors. The student learns about ethical and professional issues, becomes involved in team efforts to enhance client growth, advocate for people with disabilities, and development of professional identity as a rehabilitation counselor through self-assessment and exploration. The internship experience is specifically designed to help students integrate their in-class learning in "the real world."
Department of Counseling Curriculum Including
Rehabilitation Counseling Training Program

The RCTP is an at-least- 60 unit Masters degree. Below are listed the courses that are required for completion of the MS in Rehabilitation Counseling.

COUN
700
Theories of Counseling (3 units)

COUN
702
Developmental Foundations for Counselors (3 units)

COUN
703
Psychological Foundations for Counselors (3 units)

COUN
704
Psychological Aspects of Disability (3 units)

COUN
705
Fieldwork Traineeship (3) (i.e.,PRACTICUM/INTERNSHIP)

COUN
706
Counseling Process (3)

COUN
715
Assessment in Counseling (3)

COUN
735
Fieldwork Traineeship (i.e., i.e., INTERNSHIP) (2)

COUN
736
Advanced Counseling Process (3)

COUN
738
Alcohol and Substance Abuse (3)

COUN
748
Rehabilitation Engineering Technology (i.e., Assistive Technology) (3)

COUN
762
Seminar on Field of Rehabilitation Counseling (3)

COUN
766
Medical-Social Aspects of Rehabilitation Counseling (3)

COUN
778
Occupational Info, Dynamics, & Placement in Rehab Counseling (3)

COUN
794 Seminar in Research (3)

COUN
811
Group Counseling Process (3)

COUN
833
Social and Cultural Foundations of Counseling (3)

COUN
890
Integrative Counseling (3)

COUN
891
Case Studies and Internship Seminar (3 units)

COUN
892
Fieldwork Traineeship (i.e. INTERNSHIP) (2 units)

COUN 892 Fieldwork Traineeship (i.e. INTERNSHIP) (2 units)

Elective
 xxx (1 unit)

Total
(60 Units)
SFSU Rehabilitation Counseling Training Program (RCTP)

Curriculum Sequence

Matriculation through the curriculum is dependent on course offerings. Below are listed hypothetical program sequence for 2-year and 3-year plans.
Two Year Program Sequence for Rehabilitation Counseling Training Program)

	Fall
	Spring
	Fall
	Spring

	702 (3 units)
	700 (3 units)
	704 (3 units)
	715 (3 units)

	703 (3 units)
	735 (2 units)
	738 (2 units)
	748 (3 units)

	705 (3 units)
	736 (3 units)
	
	794 (3 units)

	706 (3 units)
	766 (3 units)
	833 (3 units)
	891 (3 units)

	762 (3 units)
	811 (3 units)
	890 (3 units)
	892 (2 units)

	
	Elective (1 unit)
	892 (2 units)
	778 (3 units)

	Total 15 units
	Total 15 units
	Total 16 units
	Total 17 units

Three Year Program Sequence for Rehabilitation Counseling Training Program

	Fall
	Spring
	Fall
	Spring
	Fall
	Spring

	702 (3 units)
	700 (3 units)
	703 (3 units)
	735 (2 units)
	794 (3 units)
	748 (3 units)

	738 (3 units)
	715 (3 units)
	704 (3 units)
	736 (3 units)
	891 (3 units)
	778 (3 units)

	762 (3 units)
	766 (3 units)
	705 (3 units)
	811 (3 units)
	892 (2 units)
	891 (3 units)

	833 (2 units)
	
	706 (3 units)
	Elective (1 units)
	
	892 (1 units)

	Total 11 units
	Total 9 units
	Total 12 units
	Total 9 units
	Total 8 units
	Total 11 units

Clinical Practicum/Internship Sequence

Definitions: The application of lessons learned in the classroom field activities is one of the most critical aspects of rehabilitation counseling training. However, nomenclature used by SFSU’s Department of and its varying special areas of emphases may differ from the terminology used by various accrediting bodies involved, (e.g., CORE and CACREP In part this is created because of the different terminology used by varying accrediting bodies such as The Board of Behavioral Science (BBSE) that oversees Marriage and Family Therapists’ training. To complicate matters, SFSU’s Rehabilitation Counseling Training Program and Department of Counseling use a different terminology conforming to their respective accrediting bodies. Hopefully, in this section we can clarify terminology.

SFSU Department of Counseling uses several terms in various venues to refer to your various field activities. These terms include the following: practicum, internship, traineeship, and field work. Thus, in certain department documents, the term fieldwork traineeship will also appear, inclusive both of practicum and internship. The important thing to remember here is that for rehabilitation counseling students, the terms “practicum” and “internship” both refer to the hours of work done in your agency placements and in the classroom as we will explain below.

Council on Rehabilitation Education (CORE) Requirements
It is important to note that the Council on Rehabilitation Education (CORE, the accrediting body for graduate Rehabilitation Education Programs) uses this terminology in specific ways. According to the Accreditation Manual for Rehabilitation Counselor Education Programs published by CORE, the following definitions are provided:
Following are the CORE Standards guiding the SFSU-RCTP Clinical Sequence (i.e., Coun 705,706, 735, 736, 890, 891, 892).

CORE Standards

SECTION D: Clinical Experience

D.1 Students shall have a minimum of 100 clock hours of supervised rehabilitation counseling practicum, which fosters personal growth and introduces students to counseling approaches and rehabilitation issues that affect service delivery.

D.1.1 The practicum shall include on-campus classroom experiences (audio-video tapes and individual and group interaction) dealing with rehabilitation counseling concerns, and clinical experiences (on or off-campus) that facilitate the development of basic rehabilitation counseling skills.

D.1.2 Written expectations, procedures, and policies for practicum shall be available to students and include the policy that the practicum is a prerequisite to the supervised rehabilitation counseling clinical internship experience.

D.2 Students shall have a supervised rehabilitation counseling internship that includes a minimum of 600clock hours of internship experience in a rehabilitation setting.

D.2.1 The internship activities shall include the following:

a. orientation to program components, policies and procedures; introduction to staff and their role and function; identification of the expectations for interns, confidentiality procedures, and Code of Ethics for Rehabilitation Counselors;

b. observation of all aspects of the delivery of rehabilitation counseling services;

c. work assignments, performing the tasks required of an employed rehabilitation counselor in a rehabilitation setting from intake to discharge and/or placement; and

d. reporting, including all required academic reports as well as logs, weekly progress reviews, and summaries of activities.

D.2.2 Written expectations and procedures for the internship shall be contained in a manual or other appropriate document(s) and distributed to students and supervisors.

D.2.3 The internship shall include an evaluation of student performance, including self-evaluation by the student, the field site supervisor, and the faculty supervisor.

D.2.4 Internship experiences shall be carried out under the regularly scheduled supervision of a Certified Rehabilitation Counselor (CRC) and the expectations of this supervision shall be communicated to the on-site supervisor.

a. In those cases where a CRC is not available in the internship setting, an RCE faculty member will supervise the student intern, in addition to the ongoing supervision provided by the field-site supervisor.

b. Any faculty member who is responsible for internship supervision shall be a Certified Rehabilitation Counselor (CRC).

D.2.5 The RCE Program shall use internship experience sites that provide rehabilitation counseling services to individuals with disabilities appropriate to the mission of the program.

D.3 The individual supervision of five students shall be considered equivalent to the teaching of one three credit hour course, due to the intensive, one-on-one instruction necessary in practicum and internship.

D.4 For both practicum and internship experiences, there shall be a minimum of one (1) hour per week of individual supervision by a program faculty member or a qualified individual working in cooperation with a program faculty member.

The full complement CORE Standards are available at the following website: http://www.core-rehab.org/
SFSU-RCTP Clinical Sequence Philosophy: The uniqueness of the Department of Counseling compared to many other counseling programs throughout the country is that the field placement occurs simultaneously with classroom work; one is not prerequisite to another as required in Standards D1, and D2, but rather occur simultaneously from the beginning of the clinical sequence. However, the first semester of the sequence is definitely intended to begin at a beginning level, and is considered in CORE nomenclature, the practicum phase of training, both in the classroom and the field and increasing in difficulty developmentally across the span of the clinical sequence, always based on individual abilities and capabilities.

Individual/Group Supervision: As required by CORE, individual/group supervision is provided by CRC faculty in several ways: As course instructor, as Advisor, and as Liaison. The SFSU-RCTP utilizes an integrated model of supervision that involves integrating several theories into a consistent practice. Specifically the Discrimination Model guides the SFSU-RCTP in that it is a-theoretical focusing on three areas: Faculty as “teachers”, “coach”, and “consultants” (George Leddick, 1994, Models of Clinical Supervision, ERIC Digest). However, contextually, this model of supervision relies on an intersection of a developmental model. By that we view graduate students as potentially being at one of three levels: beginning, intermediate, and advanced. These levels include the indicators of awareness, motivation, and autonomy of the student.

CORE Terminology:
It is important to note that the Council on Rehabilitation Education (CORE), the accrediting body for graduate Rehabilitation Education Programs) uses this terminology in specific ways. According to the Accreditation Manual for Rehabilitation Counselor Education Programs published by CORE, the following definitions are provided as noted above:
“ Practicum Experience: A combination of 100 clock hours of on-campus classroom experiences (audio-video tapes and individual and group interaction dealing with rehabilitation counseling concerns) and clinical experiences (on or off-campus) that facilitate the development of basic rehabilitation counseling skills. It fosters personal growth and introduces students to counseling approaches and rehabilitation issues that affect service delivery. Program faculty provides supervision, and successful completion of a practicum is a prerequisite to the supervised rehabilitation counseling clinical internship experience.

Internship Experience: A field-based clinical experience, usually off-campus, of 600 clock hours that allows the student to develop and deliver rehabilitation counseling services learned through didactic and experiential on-campus experiences. It permits the student to gain confidence in delivery rehabilitation counseling services by exposing the student to a variety of professional activities, community resources, assessment approaches, and consumer populations. Supervision is provided by both on-site rehabilitation personnel and program faculty.” (CORE Manual, 2002)

SFSU-RCTP: How does the SFSU-RCTP meet the above CORE requirements? The 100 Practicum that CORE requires is accomplished in Coun 706, Interviewing Process, and its accompanying Coun 705 (field work) by approximately the seventh (7th) week of your first semester. The accumulation of CORE’s 600 internship hours is initiated in approximately the eighth (8th) week of COUN 706 and continues through Coun 735, 736, COUN 890, 891, and 892. A more detailed explanation of the breakdown of the hours of fieldwork and individual and group supervision appear below.
Difference between SFSU RCTP and Other Rehabilitation Counseling Programs:

There are approximately 90 rehabilitation counseling training programs throughout the United States and her territories (e.g., Puerto Rico). To be and remain accredited, these programs are subject to the standards of CORE. However, different programs will use a various terminology to delineate components of their programs. Of particular note is the usage of the terms “practicum” and “internship.

In the CORE standards, the following exemplifies this difference:

CORE Standard D1.2. Written expectations, procedures, and policies for practicum shall be available to students and include the policy that the practicum is a prerequisite to the supervised rehabilitation counseling clinical internship experience. “ In contrast to Standard D1.2 cited above, in the SFSU-RCTP, class work is not prerequisite to internship (field work) but rather occurs simultaneously from the beginning of the two year clinical sequence period. However, the first semester of the sequence is definitely geared at a beginning level, both in the classroom and the field. In general, the internship experience is intended to evolve developmentally across the span of the clinical sequence, always based on individual abilities and capabilities.
How the SFSU-RCTP Clinical Sequence Works

Purpose and Components: The purpose of the internship training is to provide the student with a supervised experience in rehabilitation practice with people who have disabilities. It represents an opportunity to apply the knowledge and skins learned in the classroom to varied rehabilitation clients, agencies, and problems. Also, it assists the student in becoming an effective counselor and acquaints the students with the diversified activities and opportunities in the rehabilitation field. There are three components to the clinical training sequence in Rehabilitation Counseling. Issues related to diversity and multiculturalism are infused through the training. These include the student's practicum experience which includes individual/group supervision; the internship experience, liaison communication between the University and the on site agency supervisor, and liaison individual/group supervision by SFSU-RCTP CRC faculty. The key people involved this sequence are: (1) the Client/consumer; (2) the Faculty (referred to as coach for supervision purposes), (3) the Site Supervisor (referred to as supervisor), (4) SFSU-RCTP Liaison, (5) RCTP Advisor, (6) The Rehabilitation Counseling Field Site Coordinator, and (7) The graduate student.
Supervision and Coaching:

Supervision: Two terms are used to refer to the supervision students receive during their practicum and internship. There is an on-site supervisor, the supervisor at your agency placement with whom you meet one hour per week to discuss agency policies, procedures, your work as a rehabilitation counselor, case management, strategies, interventions, and most importantly of course, the client/consumer. The site supervisor may or may not be a CRC. CORE requires that students receive 1 hour per week of individual/group supervision from CRC faculty during your “internship”. We understand that your site supervisor may not be a CRC. Thus, SFSU-RCTP CRC faculty provide ongoing individual/group supervision at the rate of 1 hour per week for every 40 hours of internship (a formula developed given that most programs throughout the country have internship as a last semester 40 hour per week event) and the CORE standard does not distinguish between one hour per week and the ratio of hours. However, practice indicates that the ratio more often than not appears to be 1hour supervision: 40 hours internship. The SFSU-RCTP provides this level of supervision throughout your internship in individual/group supervision at the ratio of 1:40.

Coaching: The CRC faculty will be referred to as a “coach” to distinguish from the onsite function of supervision. You receive individual/group coaching (explained below) throughout your compilation of practicum and CRC 600 hour requirement, and supervision throughout all of your agency internship.

Clinical Course Sequence: The clinical course sequence occurs over four semesters. Four classroom courses (Coun 706, 736 and 890, 891) and four field courses (Coun 705, 735, 892, 892) comprise the clinical sequence. Coun 706 and 736 will be taken with the same instructor for two semesters. Similarly, Coun 890 and 891 will be taken with the same instructor for two semester. Each classroom course is coupled with a field course and these must be taken concurrently. The four classroom courses are as follows:

· Coun 706 Counseling Process (3 units) (coupled with 705, the field component 3 units) (In Class)

· Coun 736 Advanced Counseling Process (3 units) (In Class)

· Coun 890 Integrative Counseling (3 units) In-Class (coupled with 892, the field component)

· Coun 891 Case Studies and Internship Seminar (3 units) In Class (coupled with 892, the field component)

· Coun 705 Practicum and Internship (3 units) (Accompanies Coun 706).

· Coun 735 Practicum and Internship (3 units) (Accompanies Coun 736)

· Coun 892 Internship (2 units) (Accompanies Coun 890).

· Coun 892 Internship (2 units) (Accompanies Coun 891).

First Versus Second Specialization: If your first or second specialization is Rehabilitation Counseling, you must register for the Rehabilitation Counseling section of Coun 706 and 736 for your first year of the clinical sequence. If your first specialization is Rehabilitation Counseling, you must register for the Rehabilitation Counseling sections of Coun 890 and 891 (Dr. Leal-Idrogo’s courses). If Rehabilitation Counseling is your second specialization, you may register for your second year of the clinical sequence with your respect first specialization sections, e.g., if your first specialization is School Counseling, you should register for the School Counseling Section Coun 890 and 891 and CRC supervision will be provided by rehabilitation counseling faculty assigned as “liaison” and “Advisor”.
Breakdown and Description of Alignment of CORE’s Practicum and Internship Hours

and SFSU-RCTP Clinical Sequence

First Year Clinical Sequence

First Semester: COUN 705/706: CORE’s requirement of 100 “practicum” hours of class and field activities (noted above) begin when Coun 706 (the class) and Coun 705 (the field work component). Thus, you begin your internship experience immediately in the Fall semester. Between 10 to 12 hours per week internship are required (average 11 hours) and Coun 706, the class, meets at the rate of 3 hours per week for 15 weeks. Thus, the first 100 hours’ of CORE practicum requirement is completed by approximately the seventh week of the first semester of Coun 706.

Formula: CORE practicum hours for COUN 706: 11 (average field hours per week) X 15 weeks plus 3 hours per week in COUN 706X 15 = 98 hours approximately.

Objectives of Coun 706: The first semester of the clinical sequence (i.e., Coun 706) focuses on acquiring basic relational counseling and helping skills necessary in working with individuals with disabilities while at the same time gaining introductory internship experience. During the first two semesters, individual/group supervision is provided by a CRC faculty at the rate of 1 hour per 40 field hours. Further, weekly hourly supervision is provided on-site by a qualified counselor throughout the entire clinical sequence. Audio and/or videotapes are required throughout the clinical sequence to be reviewed during coaching sessions.

The skills to be learned include but are not limited to the following:

· Basic attending/listening skills

· Basic sense of self in the counseling session

· Basic sense of the process of an interview

· Learning how to work with unwilling clients

· Learning how to handle crises

· Learning about limits of confidentiality

· Beginning issues of the rehabilitation process

· How to use internship effectively

· How to use supervision and coaching appropriately

· Making appropriate referrals

· Mission, role and competencies of the rehabilitation counselor

Second Semester: COUN 735/736:

Student internship hours continue to accumulate during the second semester. At this point students have accumulated 88 hours toward CORE’s requirement of 600 “internship” hours at the rate of between 10 to 12 hours per week internship (average of 11 hours). Coun 706, the class, continues to meet at the rate of 3 hours per week for 15 weeks. Coun 705 is the class you register for, however it does not meet: Rather, students receive credit for internship hours during this second semester. By the end of the second semester, students have accumulated a total of 253 hours toward the 600 internship hours required by CORE, and as it turns out, qualified students to sit for the CRC examination.
Objectives:
Formula: CORE internship hours for COUN 736 at the rate of 11 (average field hours per week) X 15 =165 hours + 88 internship hours accumulated weeks 8 through 15 of COUN 705/706 =
253 Total hours at end of first year of clinical sequence.
Second Year Clinical Sequence
Third Semester: COUN 890/892:
 COUN 890 at the average rate of 14 field hours per week) X 15 =210 hours + 253 hours accumulated at end of first year of clinical sequence = 463 Total internship hours end of third semester of clinical sequence.

Objectives of Coun 890: (Integrative Counseling): The third semester of the clinical sequence focuses on applying what has been learned in all skill development classes to the field in more advanced placements in the internship. The following areas are the foci of this semester:

· Integration

· Intake interviewing

· Understanding medical information in the counseling context

· Psychological referrals

· Vocational evaluations

· Information processing and rehabilitation planning

· Job/career placement

· Caseload management including case finding, service coordination, referral to and utilization of other disciplines, and client advocacy.
· Ethical decision making

· Developing a theoretical orientation

· Case formulation

· Treatment planning

· Strategies, interventions, and technique
· planning for the provision of independent living services and vocational rehabilitation services;
· identification and use of community resources and services in rehabilitation planning
· evaluation approaches, techniques, interpretation, available resources, and vocational assessment
Fourth Semester: COUN 891/892:

Student internship hours continue to accumulate during the fourth semester. At this point, 463 internship hours have been accumulated toward CORE’s requirement of 600 “internship” at the rate of an average of 14 hours per week internship for 15 weeks. Upon completing the tenth (10th) week of c891/892, the 600 CORE internship requirement is met. The student is responsible for completing the internship according to Department of Counseling requirements even though the CORE requirement is met.
Formula: CORE internship hours for COUN 891 at the average rate of 14 field hours per week) X 10 =140 hours + 463 internship hours accumulated through third semester 603 Total internship hours at end of tenth week of third semester of clinical sequence.

Objectives: Coun 891: Case Studies:

The fourth semester focuses on moving from graduate school into the profession of rehabilitation counseling. A primary focus is on systematic caseload management, family-centered rehabilitation case management, rehabilitation case management and managed care and the case study. This particular class (891) is the official university and department second level writing requirement. Skills to be learned during the fourth semester include the following:

· Integrating curriculum with practice

· Professional/ethical issues

· Current professional issues and trends in the field of rehabilitation counseling

· Practice in the use of case management principles

Importance of vocational counseling skills for the rehabilitation counselor
NOTE: The CRC faculty provides the supervision required by CORE regardless of whether your agency site supervisor is a CRC or not.

second year of the clinical sequence.
Liaison: For students who are dual specialization students, e.g., Rehabilitation Counseling and Marriage and Family Therapy, or, Rehabilitation Counseling and School Counseling, the second year of individual CRC faculty supervision (as required by CORE) is provided by a CRC faculty liaison. Thus, dual specialization students are able to take their second year clinical sequence in their first specialization, e.g., school counseling. However, they must take their first year clinical sequence from a CRC faculty.
Process of Internship Selection
Forms:

The procedure for assigning students to internship sites is specifically designed to provide a beneficial training experience in which the student will be successful. The SFSU Department of Counseling “Practicum and Trainee Handbook” which can be accessed at: http://userwww.sfsu.edu/~counfld contains detailed information about necessary forms, the role and responsibility of the key people, information about safety and liability, departmental requirements for internship settings, etc., in relationship to your internship experience.
Site Selection:

The Coordinator of the RCTP also serves as the Field Site Coordinator for Rehabilitation Counseling field placements. Dr. Lesley Zwillinger assists with dual specialization placements so that if your first specialization is something other than Rehabilitation Counseling, but your secondary specialization is Rehabilitation Counseling, Dr. Lesley Zwillinger will assist students in securing internship sites.
Considerations In Using Employment in the Field of Rehabilitation Counseling as a Clinical Internship

These guidelines are to be used by students who are working in rehabilitation-related job, and who wish to use that job as a clinical internship site. The considerations discussed here are to be used to specify the clinical internship site in a way which meet Department of Counseling policy and assures documentation of internship hours for certification as a rehabilitation counselor (CRC) and most importantly provides the student with the knowledge base commensurate with accrediting guidelines.

In general, varied experiences are desired for all students over their two years of internship. It is Department of Counseling policy that second year students (taking COUN 892 Internship) be placed in a setting different from that in which they fulfilled their first year placement requirements. However, we realize as well that many rehabilitation professionals are already working in the field and are upgrading their credentials at the same time as pursuing graduate study. Toward that end, the Department of Counseling has in place a Waiver of Internship Placement Policy allowing those students to continue in the same placement throughout their internship experience. However, the Internship Supervisor, Rehabilitation Counseling Program Coordinator, Faculty Liaison and Internship Coordinator, must all sign the “Waiver of Internship Placement Policy Form (See Appendices) agreeing that the student will experience differentiated learning experiences and supervision in the second year of his/her placement in the setting. Students who wish to use their employment for two years of clinical internship must make arrangements so the second year differs from the first year in an identifiable manner, e.g. different client groups, or different internship activities.

Characteristics of the Employment Site as Internship Site
1. The employer provides rehabilitation services to a defined client group.

2. Opportunities are provided for the student to demonstrate his or her understanding of basic rehabilitation counseling philosophy, skills, strategies, interventions, techniques, and principles.

3. Job responsibilities are clearly defined and relevant to providing rehabilitation services.

4. The internship supervisor is approved by the Department Counseling and the Rehabilitation Counseling Program prior to the student's requesting use of employment as a clinical internship site. The internship supervisor must provide a minimum of one hour weekly of uninterrupted face-to-face individual supervision that is separate from regular job-focused supervision.

5. The identified supervisor has at least a Master's degree in Rehabilitation Counseling or in a related profession, and either is a Certified Rehabilitation Counselor (C.R.C.) or is eligible for certification. In the absence of certification, CRC Faculty will provided necessary supervision in addition to the supervision at the site. Specific identification of clinical internship responsibilities can be found in the Department of Counseling Practicum and Trainee Handbook for Master of Science in Counseling.

Student Internship Responsibilities

Student and Agency responsibilities are clearly delineated in the “Practicum and Trainee Handbook for Master of Science in Counseling”. Further, the clinical internship placement gives the student an opportunity to develop the knowledge and skills required for a high level of proficiency in the rehabilitation counseling profession. Emphasis is on professional standards and expectations relevant to the internship site (i.e., agency). The following characteristics are particularly significant:

· attendance,

· professional appearance relevant to agency context

· working relationships with staff

· report writing

· involvement in agency's training and development

Students should observe the following requirements:

· Regular and punctual attendance at the clinical internship as required by the internship site. Absence must be made up. Documentation of hours is the responsibility of the student and reporting forms appear in the Department of Counseling “Practicum and Trainee Handbook”.

· Observance of agency-specific rules, policies, and procedures of each internship site as outlined to the student by the, agency supervisor including time schedules, confidentiality, standards of dress, completion of paperwork; adherence to rehabilitation counselor code of ethics, etc.

· Respecting the confidentiality of clients of the agency and their records, in accordance with the internship site’s policies and procedures and the rehabilitation counselor code of ethics.

· Involvement in as many aspects of the rehabilitation process as possible in the internship site depending on the agency itself.

· Participation in available in-service training programs offered by the agency.

· Regular participation in the clinical sequence.

· Apprise the site supervisor, advisor, liaison, and faculty coach of your progress. Specifically, the student in responsible for informing the agency supervisor about course requirements that include interaction with clients, e.g., vocational testing, case management practice).

· Any divergence from either the written contract of responsibilities outlined in this manual must be reported to both the agency and the faculty coach and liaison.

· Although not a requirement of the University, students should consider taking a course in CPR and first aid prior to beginning an internship

PROGRAM EVALUATION

The effectiveness of the RCTP in relation to our mission and objectives is evaluated every two years. . This is achieved through various avenues. Survey instruments are administered in class to assess the effectiveness of our course content, practicum and internship experience. RCTP efforts at recruitment and retention of students are also evaluated by seeking input from the RCTP Advisory Board... We also seek input from internship site supervisors, community rehabilitation counseling professionals, potential employers and employers. Further, after graduation we follow-up with a questionnaire to receive feedback from you and your employer on the effectiveness of the RCTP in preparing you for employment and as a professional rehabilitation counseling practitioner. We urge you to communicate with us throughout the course of your training and after you graduate, so that we can keep our program pertinent and relevant to what goes on in the delivery of services to people with disabilities.

RCTP Advisory Board

The RCTP has in place an Advisory Board whose role it is to advise the RCTP on its effectiveness. Current Board members include the following:

Darlene Rutkowski, District Administrator, California State Department of Rehabilitation, San Francisco District

Luciana Profaca, California State Department of Rehabilitation, Sacramento (lprofaca@ca.dor.gov)
Cynthia Butraigo, Senior Rehabilitation Counselor, California State Department of Rehabilitation (buicy@aol.com)
Arthur Lopez, District Administrator, California State Department of Rehabilitation, San Jose District

Peter Harsch, District Administrator, California State Department of Rehabilitation, Santa Rosa

Craig King,

John Hollender, Coordinator, Vocational Services, Contra Costa Mental Health
Betty Kohlenberg, MS., CRC, ABVE, Kohlenberg & Associates Vocational Counseling Services bettyk@dnai.com
Henry Leng, District Administrator, California State Department of Rehabilitation, Oakland

Chuck Murphy, Interim Co-District Administrator, California State Department of Rehabilitation, Pleasant Hill

Maureen Michael, Supervisor, California State Department of Rehabilitation, Concord

Linda Ramos, Peralta Junior College, Rehabilitation Counselor

Mark Ehrlichman,

Scott Hanson, Supervisor, Cal8ifornia State Department of Rehabilitation, Supervisor (SHanson@dor.ca.gov)

Bruce Goya, MS, CRC, University of California, Office of the President, Director, Employee Support Programs.

Mark Misrok, Positive Resource Center, Employment Services Program Director, San Francisco.
Peter Goldblum, Ph.D., MPH, Coordinator of the Considering Work Program, UCSF AIDS Health Project (

Toolworks, San Francisco

Mark Erlichman, Chief, Interagency Linkages, Department of Rehabilitation, Sacramento (MERLICHM@dor.ca.gov)

PAGE

- -

