

	BACB Fieldwork and Practicum Experience Supervision Form Supervisee:
 Supervisor:

 Date:
Time Start:
 End:

This supervision session addresses the period from
/
/
 to
/
/

Check appropriate characteristics of supervision session. (√ if yes)

	Specific Client(s) Discussed
	Client privacy protected
	Group
Supervision
	Individual
Supervision
	Office
Supervision
	On-Site
Supervision
	Remote
Supervision
	Video Observation of supervisee
	In Situ Observation of supervisee

	
	
	
	
	
	
	
	
	

	Readings suggested by supervisor: __ Readings discussed in supervision: __
Check BACB task list items discussed in this supervision session.
 1: Ethical Considerations
 6: Measurement of Behavior
 2: Definition and Characteristics
 7: Displaying and Interpreting Behavioral Data
 3: Principles, Processes, and Concepts
 8: Selecting Intervention Outcomes and Strategies
 4: Behavioral Assessment
 9: Behavior Change Procedures
 5: Experimental Evaluation of Interventions
 10: Systems Support
Check measures of professional integrity.
S – satisfactory
NI - needs improvement
U - unsatisfactory
N/A – not applicable
Overall evaluation of supervisee performance during this period (circle one): S
NI
U
Supervisee signature:

Supervisor signature:

 Retrieved from the BACB website 2.2.2012
In-field Experience Supervision Rating Form (BCP; CSUN)

Supervisee: _________________________ Site of Practicum: ___________________

Supervisor: _________________________ Date: _____________________________

 Hours of Direct Supervision: __________

 Please rate the following in regards to the supervisee’s performance:

	S – satisfactory NI - needs improvement U – unsatisfactory N/A – not applicable

�
S�
NI�
U�
N/A�
�
Adheres to BACB Ethical Guidelines (e.g., confidentiality or conflict of interest)�
�
�
�
�
�
Seeks supervision when appropriate�
�
�
�
�
�
Appreciates corrective feedback �
�
�
�
�
�
Modifies behavior based on feedback�
�
�
�
�
�
Remains within his/her scope of practice�
�
�
�
�
�
Prepares for supervision�
�
�
�
�
�
Applies behavior analytic course concepts�
�
�
�
�
�
Looks for opportunities to advance behavior analytic experience�
�
�
�
�
�

On which Competency from the CSUN Supervision Folder are you currently working? ____________

Candidate continues to meet criteria as stated in the CSUN Supervision Competency Folder (circle one): S NI U

Other notes or comments:

__

Signature of Supervisee: ____________________________

Signature of Supervisor: ____________________________

Official Position/Title of Supervisor: __________________

Contact Information of Supervisor: ________________________________

�
S�
NI�
U�
N/A�
�
Arriving on time for supervision�
�
�
�
�
�
Maintains professional and courteous interactions with:�
�
�
�
�
�
Clients/Consumers�
�
�
�
�
�
Other Colleagues�
�
�
�
�
�
Other Service Providers�
�
�
�
�
�
Coworkers�
�
�
�
�
�
Maintains appropriate attire & demeanor�
�
�
�
�
�
Initiates professional self-improvement�
�
�
�
�
�
Accepts supervisory feedback appropriately�
�
�
�
�
�
Seeks supervision appropriately�
�
�
�
�
�
Timely submission of written reports�
�
�
�
�
�
Communicates effectively�
�
�
�
�
�
Written�
�
�
�
�
�
Oral�
�
�
�
�
�
Demonstrates appropriate sensitivity to non-behavioral providers�
�
�
�
�
�
Supervisee self-detects personal limitations�
�
�
�
�
�
Supervisee self-detects professional limitations�
�
�
�
�
�

