
COUNSELLING INTERNSHIP – FLOW CHART

	TASK
	DATE
	PURPOSE
	COMPLETED

	Receive and read ‘Counselling Internship Handbook’
	December of year prior to Internship
	· Acquaintance with expectations pertaining to Internship
	

	Receive and read Approved internship site listing
	December of year prior to Internship
	· Acquaintance with placement settings used in past.

· Note: Students are restricted to these listings as long as placement setting can fulfill the requirements for the Internship
	

	Receive and read ‘Counselling Internship – Flow Chart’
	December of year prior to Internship
	· Note the tasks and dates for each step in arranging for the Internship
	

	General networking and investigation of possible Internship settings
	December to January
	· Familiarizing oneself with various potential Internship settings

· Selecting three appropriate Internship settings that could meet the requirements of the Internship program and is as vocationally relevant to student’s career aspirations

· Submission of current resume and student profile to Kern Stanberry kstanberry@tyndale.ca by end of first week of classes in January
	

	Discussion of possible Internship setting with Major Coordinator
	December to February of year prior to Internship
	· Clarifying appropriateness of possible Internship setting

· First decisions regarding student placements
	

	Contact and finalize decision regarding Internship setting
	February to May of year prior to Internship
	· Coordinator will forward student documents to the appropriate on-site supervisor as well as necessary documentation outlining supervisor’s and Tyndale’s responsibilities

· Clarify nature of work expectations, supervisory arrangements, and any other relevant information

· Site supervisor will contact students directly regarding interviews and final selection
	

	Drawing up a ‘Learning Contract’ with on-site supervisor (Note: Learning contract is available on Coordinator’s website)
	May to June of year prior to Internship
	· Development of mutual understanding of the learning goals and objectives for the Internship program
	

	Submission of ‘Learning Contract’ to Major Coordinator’
	Within one month of beginning internship
	· Major coordinator to review ‘Learning Contract’ and contact student where necessary to ensure that the ‘Learning Goals’ are appropriate to the expectations of the Internship program
	

	Begin supervised work in Internship setting
	May to September of Internship year depending on site preference
	· Completing the required hours for Internship

· Note: 450 all-inclusive supervised hours required for Tyndale graduation of which 150 must be in direct client contact

· Note: 300 supervised direct contact hours required for students wishing to apply the Internship towards the practicum requirement for AAMFT certification
	

	Maintain regular commitment to Internship responsibilities in relation to the established ‘Learning Contract’
	September to May of Internship year
	· As above

· Note: the required 450 hours for Tyndale graduation must be completed before graduation

· If hours are not complete towards the AAMFT requirements, ongoing supervised direct contact may continue beyond May

· Read associated materials and attend seminars as deemed necessary and directed by on-site supervisor
	

	Meet in Intern Reflection groups twice during fall semester to discuss progress during Internship program
	September to December of Internship year
	· 2 two-hour sessions will be help each term

· Discussion of progress to date

· Integration of experience in setting to student’s life

· Reflection on theological implications of student’s experience
	

	Complete Fall Evaluation and Internship Record of Clinical Time with on-site supervisor
	December of Internship year
	· Review of progress during winter semester in relation to the ‘Learning Contract’

· Setting specific learning objectives for winter semester with on-site supervisor
	

	Submit ‘Fall Evaluation’ and ‘Student Reflection’ to Major Coordinator
	Last class of fall semester
	· Review of student-supervisor evaluation

· Contact with student and/or supervisor where necessary
	

	Meet in Intern Reflection group twice during winter semester to discuss progress during Internship program
	January to April of Internship year
	· Discussion of progress to date

· Integration of experience in setting to student’s life

· Reflection on theological implications of student’s experience

· Read associated materials and attend seminars as deemed necessary and directed by on-site supervisor
	

	Complete Winter Evaluation and both Client contact logs with on-site supervisor
	April of Internship year
	· Review of progress during winter semester in relation to the ‘Learning Contract’

· Receive recommendation from on-site supervisor for final credit/noncredit standing for Internship program
	

	Submit all internship documentation to Major Coordinator
	Last class for winter semester
	· Review of student-supervisor evaluation

· Contact with student and/or supervisor where necessary
	

	If you are continuing in your internship during the summer, you will need to complete a Spring/Summer evaluation form
	First day of classes in September
	· Review of progress during winter semester in relation to the ‘Learning Contract’

· Receive recommendation from on-site supervisor for final credit/noncredit standing for Internship program

· Review of student-supervisor evaluation

· Contact with student and/or supervisor where necessary
	

	If you did not complete all of the internship requirements, you will need to secure a second internship placement.
	ASAP
	· Connect with Coordinator of the Counselling Major
	

PAGE
1

