Boston Area Rape Crisis Center

Clinical Internship Application
Welcome to the Boston Area Rape Crisis Center! Please read each question carefully and answer in full. Include only phone numbers where we may call and leave a message.

Date :___________________________

Name: __

Mailing Address: __

Street

Apt #

 __

City

State

Zip

Phone: _____________________

E-mail Address: ___

1. Why do you want to intern at a rape crisis center?

a. What do you hope to learn from being an intern at BARCC?

b. What are your personal goals for your internship?

c. What are your professional goals for your internship?
2. Are you able to fulfill the time and work requirements that are outlined in the internship job description for the program you are interested in? Note: All clinical interns must complete a 40 hour rape crisis counselor training, given in the late summer. For dates, see website or email clinicalintern@barcc.org Yes No

If not, please explain why:

3. What are your required hours? What is your availability? (we require 24hrs a week, one night a week)
4. Do you need any accommodations to work at BARCC? If so, please list any accommodations that may be helpful or necessary. (We are currently wheelchair accessible and have a TTY.)

5. What does rape mean to you? When you hear about rape, what is your understanding of how and why it happens and who it happens to? What do you think are some of the initial needs of the survivor?
6. BARCC is a mission driven organization. Our mission is “to take an activist stance against sexual violence. We provide emergency and on-going services to adults and adolescents affected by sexual violence. We challenge attitudes and institutions perpetuating sexual violence through outreach, education, and advocacy.” How do you think you could support this mission?
7. BARCC interns and volunteers are a diverse group. Our members vary in terms of class background, religious background, political outlook, race, and sexual orientation. Are there any skills or affiliations that you want to share that may contribute to or further diversify the agency?

8. What skills would you bring to the internship (ex. language, computer, administrative etc.)?

9. As a crisis center, BARCC requires a certain level of flexibility and tolerance for change. How comfortable are you with this? Please give an example.

10. BARCC internships require the ability to work independently. How do you feel about this? Are you a self-starter? Are you someone who takes initiative? Please give an example.

11. How do you handle conflict?

12. What are your school supervision requirements? What are you looking for in a supervisor?

13. How would you take care of yourself while doing this type of work? What supports do you have in your life?

Please list two references to call, include one from an employment source (boss or supervisor) and one from an academic reference (ex. Professor, internship/practicum supervisor)
Name__

Phone__

Title (if applicable)________________________________

Relationship to you________________________________

How long have you known this person?_________________

Name__

Phone__

Title (if applicable)________________________________

Relationship to you________________________________

How long have you known this person?_________________

*When you submit your application, please attach a copy of your resume, a cover letter and two letters of recommendation if we do not already have them. Application materials should be either mailed or emailed to our Volunteer Services Coordinator Megan Mulcahy at:

mmulcahy@barcc.org
Boston Area Rape Crisis Center

c/o Megan Mulcahy

99 Bishop Allen Drive
Cambridge, MA 02139
For all questions regarding the internship application process or the status of your application, please contact Megan Mulcahy at 617-649-1273.

Some Guidelines for New Interns…

Interning at BARCC is a rewarding experience that brings all those involved into contact with the incredible strength and inspiration of survivors on almost every shift or speaking engagement. Those experiences are also often crisis situations that can be unpredictable and emotionally challenging for volunteers. Many BARCC interns have a personal connection to issues of rape and sexual violence, often creating a strong sense of commitment to the cause. Interning at BARCC can be a wonderful experience for people, when the time is right for them.

Ways to know if it is the right time to intern at BARCC:

1. It has been at least 1 year since you became personally connected to this issue.

2. It has been at least 1 year since you have stopped receiving BARCC services (medical or legal advocacy, hotline, group or individual counseling).

3. You receive counseling now, or have in the past, but do not feel a sense of crisis in your everyday life.
4. You are not currently struggling with substance use.

5. You have a strong support system in place.

6. You feel 100% ready to be a BARCC intern.

Updated 10/15
PAGE

