ADHD Center for Evaluation & Treatment (ACET)
The Children’s Hospital - The Cleveland Clinic

2005 Summer Treatment Program

Special Education Teaching & Internship Positions

The Summer Treatment Program (STP) of The Children’s Hospital - The Cleveland Clinic, announces positions for summer teaching and internships for teachers, undergraduate students, or recent graduates in Education, Special Education, Psychology, and related fields. Positions are open for Developmental Specialists (teachers) and Developmental Aides in the Children's Summer Treatment Program (STP) for children with Attention-Deficit Hyperactivity Disorder (ADHD). The program provides treatment tailored to children's individual behavioral and learning difficulties and serves children ages six through eleven, and possibly twelve through fourteen. The STP is directed by Michael Manos, Ph.D., pediatric psychologist and head of the ADHD Center for Evaluation and Treatment (ACET) in the Division of Pediatrics, The Cleveland Clinic Foundation. The Summer Treatment Program provides treatment tailored to children's individual behavioral and learning difficulties. In 1993, the Summer Treatment Program was named as a Model Program for Service Delivery for Child and Family Mental Health by the Section on Clinical Child Psychology and Division of Child, Youth, and Family Services of the American Psychological Association, and the model for the Multi-Site study in ADHD funded by the National Institute for Mental Health and United States Office of Education.

Teachers and aides will be needed from Monday, June 13, 2005 through Friday, August 19, 2005. Hours of employment for teachers and aides vary by position and average between 4-6 hours per day. Four teachers and four aides are needed, one of each for each of the Academic Learning Centers, the Computer Learning Center, and the Art Learning Center. Academic Learning Center Teachers are paid a stipend of $5,000; Computer and Art Teachers are paid a stipend of $3,500; Academic Learning Center Aides are paid $2,000; and Computer and Art Learning Center Aides are paid $1,500. In addition to these stipends, academic course credit can often be arranged through the student's own university department. Arrangements for credit may vary depending on the credit-granting department or university.

During the Summer Treatment Program, children participate in Academic, Computer, and Art Learning Centers each day. During these three periods, special education teachers and aides implement behavior modification programs that are designed to treat children's problems in a classroom context. In addition, children are assigned to groups that remain constant for the duration of the program. Each group consists of five counselors (four undergraduate counselors and one lead counselor) and 10 to 12 children of similar age. During the day, groups engage in recreational activities such as basketball, soccer, softball, and swimming, and counselors implement behavioral treatments during these activities

Developmental Specialists and Aides manage the children's behavior in the classrooms using a point system that includes both reward components (earning points for work completion and accuracy) and response-cost components (losing points for violating classroom rules). Public recognition and praise are given for assignment completion and for work accuracy. In addition, staff members implement time out from positive reinforcement when a child exhibits intentional aggression, intentional destruction of property, or repeated noncompliance. Children receive a variety of assignments during the academic class, individualized according to each child's needs. In the computer-assisted classroom, children work on a variety of individualized academic skills, using computer-based instruction. In the art class, children work on a variety of projects, including both individual and cooperative work.

Aides are usually assigned to work in one of the three learning centers and work with 2-3 groups of children. Aides will be responsible for implementing the classroom behavior management system, assisting the teachers in preparation of daily materials, and scoring, grading, and recording of the children's work.

Teachers and Aides will be required to memorize the operational definitions of the categories used in the behavior management system prior to the start of the internship. During the third week of the program, teachers and aides will undergo intensive training conducted by the STP staff, University of Buffalo in Buffalo, New York. Teachers and Aides will learn the goals and procedures of the seven-week Summer Treatment Program (June 27 – August 12). Training for the positions will include:

1.
learning the etiology, nature, and prognosis of ADHD, ODD, and CD;

2.
learning the behavior modification treatment program (includes token/point economy system, time out, physical management, etc.);

3.
learning behavioral assessment procedures for pinpointing and monitoring behavior change;

4.
learning to develop and to implement individualized behavior modification programs;

5.
learning to assist in psychoactive medication evaluation; and

6.
learning to record classroom data and learning to enter data on computers.

Staff may have the opportunity to attend a weekly seminar on research and ADHD. This seminar will enable participants to learn more about ADHD and to gain experience in the design and implementation of research in child psychopathology and psychotherapy.

The Summer Treatment Program has been conducted at Florida State University from 1980 to 1986 and at Western Psychiatric Institute and Clinic from 1987 to 1996 and the University of Buffalo, 1996-1999. Staff who have worked in the summer treatment program have found it a valuable opportunity to gain intensive experience and training with behavior problem children, as well as an excellent chance to obtain supervisory and research experience and letters of recommendation to help them in their future careers. They have uniformly reported the experience to be the most demanding but also the most rewarding clinical experience of their careers.

Developmental Specialist and Aide positions are presently available, and applications will be competitive. Interested persons should apply as soon as possible. In addition to the Developmental Internship positions, approximately 16-20 Undergraduate Counselor positions will also be available for undergraduate students and recent graduates. Students who wish to apply for more than one position should submit only one set of application materials.

For additional information or to begin the application process, contact Kristina L. Shiever MEd., PC, The Children’s Hospital at the Cleveland Clinic, Division of Pediatrics Desk A120, 9500 Euclid Ave., Cleveland, OH 44195. Phone inquiries may be made by calling 216-444-0075. Curriculum vitae and three letters of recommendation are required.

The institution of The Cleveland Clinic Foundation prohibits and will not engage in discrimination or harassment on the basis of race, color, religion, national origin, ancestry, sex, age, marital status, familial status, sexual orientation, disability, or status as a disabled veteran or a veteran of the Vietnam era. Further, the institution will continue to support and promote equal employment opportunity, human dignity, and racial, ethnic, and cultural diversity. This policy applies to admissions, employment, and access to and treatment in medical center programs and activities. This is a commitment made by the institutions of the medical center in accordance with federal, state, and/or local laws and regulations.

www.clevelandclinic.org/pediatrics/psych
[image: image1.png]\ It
5 Chlldrens
Hospital

AT THE CLEVELAND cLINiC £3”

C:\Documents and Settings\shievek\Local Settings\Temporary Internet Files\OLKD\STPannc-sped.doc

[image: image2.png]\ It
5 Chlldrens
Hospital

AT THE CLEVELAND cLINiC £3”

_1073200256.doc
[image: image1.png]\ It
5 Chlldrens
Hospital

AT THE CLEVELAND cLINiC £3”

