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

2005 Summer Treatment Program

Undergraduate Internship Positions

The Summer Treatment Program of The Children’s Hospital - The Cleveland Clinic, announces positions for summer internships for undergraduate students and recent graduates in Psychology, Special Education, Pre-medicine, Child Development, Social Work, and related fields. Interns will work as paraprofessional counselors in the children's Summer Treatment Program (STP) for children with Attention-Deficit Hyperactivity Disorder (ADHD), Conduct Disorder (CD) or Oppositional-Defiant Disorder (ODD). The program provides treatment tailored to children's individual behavioral and learning difficulties and serves children ages six through fourteen. The Center for ADHD Evaluation and Treatment (ACET) Program is directed by Michael Manos, Ph.D. Pediatric Psychologist in the Division of Pediatrics, The Cleveland Clinic Foundation. 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.

Interns will be needed from Monday, June 13, 2005 through Friday, August 19, 2005. Undergraduate counselor hours of employment are from 7:30 AM until 7:30 PM, Monday through Friday. In addition, undergraduate counselors continue to work with the children from 7:00 PM to 9:00 PM one evening each week while parents participate in weekly parent training groups. Undergraduate counselors are also expected to work on Saturday, June 25 and Sunday, June 26 if needed. Group Counselors are paid a stipend of $2,800. In addition, academic course credit can often be arranged through the student's own university. Arrangements for credit may vary depending on the credit-granting department or university.

During the Summer Treatment Program, children and counselors 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. Counselors implement the behavior modification treatment during recreational activities such as basketball, soccer, softball, and swimming. During these activities, counselors award points to the children for behaviors such as following the rules of the activity, helping a peer, sharing with a peer, complying with staff members' commands, contributing to group discussions, and ignoring provocation and insults. Staff members take points from the children for behaviors such as aggression, noncompliance, lying, verbal abuse, teasing, swearing, interrupting, and complaining. Children exchange the points that they earn for weekly field trips and home-based rewards. In addition to these rewards, children also earn social honors such as "High Point Kid" and "Honor Roll Status" based on their behavior during the treatment day. Counselors also conduct sports skills training, social skills training, and problem solving training. Counselors and children participate together in group cooperative task sessions and counselors facilitate dyadic friendship development. In addition, 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. Counselors use the three learning center periods to plan activities, to design and revise individualized programs and targets for children's daily report cards, and to meet individually or as a group for supervision from ACET staff members. In addition to the behavioral programs described above, all staff members implement time out from positive reinforcement when a child exhibits intentional aggression, intentional destruction of property, or repeated noncompliance.

Undergraduate counselors will be required to memorize the operational definitions of the categories used in the behavior modification program and rules for daily activities prior to the start of the internship. During the third week of the internship, counselors will undergo intensive training at the University of Buffalo, Buffalo, New York. Students will learn the goals and procedures of the program, and they will learn to function as paraprofessional counselors during the seven-week Summer Treatment Program (June 27 – August 12). Training for the internship will include:

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

2.
learning the behavioral treatment program (i.e., the token 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 social skills and problem solving training procedures for children with peer relationship problems;

6.
learning to assist in psychoactive medication evaluation; and

7.
learning to record behavioral data and learning to enter behavioral data on Macintosh computers.

Students will 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.

Undergraduate counselors in previous years have come from a number of institutions including: the Universities of Arizona, Alabama, Calgary, California-Berkeley, California-Irvine, California-San Diego, California-Santa Barbara, Colorado, Dayton, Evansville, Florida, Illinois, Kansas, Kentucky, Kent State, Massachusetts, Mount Union, Miami, Michigan, Missouri, Nebraska, New Hampshire, North Dakota, North Texas, Notre Dame, Oregon, Pennsylvania, Pittsburgh, Pittsburgh-Johnstown, Queensland, South Carolina, South Florida, Tennessee, Texas at Austin, Texas at Dallas, Vermont, Virginia, Washington, Waterloo, Wisconsin, and Western Ontario; American University, Carnegie Mellon University, Dartmouth College, Davidson College, Duke University, Duquesne University, Florida State University, George Washington University, Georgetown University, John Carroll University, Lafayette College, Loyola College, Loyola University, Miami University of Ohio, Michigan State University, Mt. Holyoke, North Carolina State, Northeastern University, Northwest Missouri State, Northwestern University, Oberlin College, Ohio Northern University, Ohio State University, Oklahoma State University, Pennsylvania State University, Pomona College, Princeton, Purdue, Radford College, Rutgers, Saint Vincent College, Smith, Stanford, Susquehanna University, Swarthmore, Sweet Briar College, SUNY at Buffalo, and Yale.

The Summer Treatment Program has been conducted at Florida State University from 1980 to 1986, University of Pittsburgh from 1987 to 1995, and the University of Buffalo, 1996-1999. Undergraduate counselors who have worked in the program have found it a valuable opportunity to receive intensive training and to gain experience with children in a clinical setting, and a means to obtain letters of recommendation to help them in their future careers. On a feedback form administered at the end of the 1995 program, approximately 90 percent of the undergraduates reported that working in the program was an experience that contributed significantly to their career goals and that they would recommend it to others.

Sixteen to 20 positions will be available, and applications will be competitive. Interested students should apply as soon as possible. In addition to the Undergraduate Counselor internship positions, several Developmental Aide positions will 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, interested students should contact Kristina L. Shiever MEd., PC, The Children’s Hospital - 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-ugrad.doc

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

AT THE CLEVELAND cLINiC £3”

_1073200284.doc
[image: image1.png]\ It
5 Chlldrens
Hospital

AT THE CLEVELAND cLINiC £3”

