[image: image1.jpg]\/4
Texas Children’s Hospital

Child Life Department

Internship Application Face Sheet

Enclosed is a complete internship application packet:

___Internship Application Face Sheet

___Child Life Council “Common Child Life Internship” Application (www.childlife.org)
___Additional written essays (in addition to the essay questions in the Common Application)
___Original/official transcript to date

___Child Life Council Eligibility Assessment (www.childlife.org)
___Three (3) Reference Letters
___Professional Resume

___Copy of Practicum Evaluation (if applicable, not required)
___Verification of at least 150 hours working with well children on provided Verification Form
___Verification of at least 150 hours working with hospitalized children on provided Verification Form
I understand it is the sole responsibility of the applicant to confirm receipt of application packet.

 __ ______

Print name
Date
 __
Signature

RETURN WITH COMPLETE APPLICATION PACKET TO:
Texas Children’s Hospital

Child Life Services WT 16-277

6621 Fannin

Houston, Texas 77030

Attention: Internship Coordinator

(832) 826-1650

Texas Children's Hospital

Child Life Internship Program
OVERVIEW:
Texas Children's Hospital is the nation's largest, not-for-profit pediatric hospital with licensure for 737 beds. This state-of-the-art facility provides primary, secondary and tertiary care for a diverse population of chronically and acutely ill children. Texas Children's Hospital collaborates with the Baylor College of Medicine to support a comprehensive pediatric medical education and research program.

The Child Life Program was established in 1975 to meet the unique developmental, social, emotional, and recreational needs of hospitalized children. Reporting directly to Patient and Family Services, program team members include: 2 managers, 46 child life specialists, 9 activity coordinators, 2 children's library coordinators, 2 music therapists, one media producer and an administrative secretary.

Child Life Specialists serve as members of interdisciplinary teams in the following patient care areas at Texas Children's Hospital: Infant Care areas, Premature Nursery, Neonatal ICU, Pediatric ICU, Outpatient Clinical Care, Emergency Center, Adolescent Unit, Orthopedics, General Medicine/Transplant, Surgery, Cardiology, Clinical Research Center, Pulmonary, Neurology, Hematology/Oncology, Pediatric Dialysis, and Progressive Care. Child Life Specialists in all areas of the hospital utilize therapeutic play to promote growth and development, communication opportunities, and coping skills of pediatric patients.

PROGRAM DESCRIPTION:
Child life interns have trained at Texas Children's Hospital for more than 20 years. It is the philosophy of the Child Life Program to seek the most highly motivated and highly qualified intern candidates. One of the goals of the program is to assist candidates in their preparation for entry into an extremely competitive job market. Entrance requirements and internship content are strictly based on the Child Life Council's Standards of Academic and Clinical Preparation Programs in Child Life, Child Life Competencies and on current Child Life Certification Committee recommendations. Our concentrated internship program offers last-semester seniors, graduates, or graduate students the opportunity to develop and refine advanced clinical skills. The intern who successfully completes this educational program will have been provided the necessary experiences that establishes and/or enhances their competence in providing child life interventions in inpatient, outpatient, and special care units.

Internship placements offer no stipend and do not guarantee future employment at Texas Children's Hospital. Housing, transportation, parking expenses, meals, and medical insurance are the responsibility of the intern.

In order to encourage a diverse learning experience, students who have completed a practicum at Texas Children’s Hospital will not be considered for an internship.
It is highly recommended for individuals to apply for internships at several different hospitals in order to assess differences in facilities, child life programming, internship content and structure. Additionally, sharpening interviewing skills now will be an asset when entering the competitive job market.

I.
Entrance Requirements
The following minimum entrance requirements are consistent with national standards endorsed by the professional organization for child life specialists - The Child Life Council.

A.
Bachelor's Degree or last semester senior – Recommended academic programs include:
1.
Child Life

2.
Child Development

3.
Early Childhood Education
4. Psychology
B.
Successfully completed child life coursework inclusive of the 6 applied areas of study, as required by the CLC
C.
High academic achievement

1.
GPA of 3.0+ (B average)

C.
Supervised hours working with children
1.
Verifiable supervised experience with physically well children (minimum of 150 hours)
2.
Verifiable supervised experience applying introductory developmental theory to interactions with children in a healthcare or stress-related environment (minimum of 150 hours)
D.
Ability to commit to child life internship. Texas Children's Hospital offers a 600-hour, 15-week, full-time internship. Work hours vary depending upon the needs of the patients in each unit. For example, if an Emergency Center rotation is selected, evening hours will be mandatory.

E.
Ability to participate in a mandatory personal interview.

F.
Ability to pass a mandatory health screening and background check.

II.
The Application Process
Individuals meeting the minimum entrance requirements may submit an application to the Child Life Student Programming Task Force. Applications not containing all of the following components will be considered incomplete. Incomplete applications will not be reviewed. A complete application must include the following:

A.
Internship Application Face Sheet

B.
Child Life Council “Common Child Life Internship” Application (www.childlife.org)

C.
Two additional written essays
1. Specifically addressing your professional goals and objectives to be met as an intern (200 word maximum)
2. Please provide an assessment of 2-3 possible concerns and 1-2 interventions or activities for each of the following patients:
· 3 year old in the EC

· Teen with a new chronic diagnosis

· 8 year old in the hospital over 2 weeks
Please indicate the essays by titling them and use written paragraph format.
D. An official/original, current college transcript indicating cumulative GPA
E. Copy of your Child Life Council Eligibility Assessment with proof of completion of academic course work portion
F. Three reference letters from faculty supervisors, employers or advisors who have directly observed and assessed your work with children, parents and professionals. Reference letters must be paragraph style narration addressing specific knowledge and skills relative to your work with children, parents and professionals. Check-list style recommendations will not be accepted without supportive narration.

G. A practicum experience is not required for the internship, but if one was completed, we ask that you include a copy of your evaluation in your application packet.
H. Verification of hours working with children that are physically well and those in a healthcare or stress-related environment (minimum of 150 hours for each), using the provided Verification Form at the end of this application packet.
· Due to the volume of applications we receive, all hours must be completed by the application due date and documented using the attached Verification Form. Otherwise, your hours will not be counted. One form should be used for each experience.
III.
Application Deadlines
A. Texas Children's Hospital offers child life internships three times per year. We follow the internship offer and acceptance deadlines recommended by the Child Life Council. Applicants are responsible for meeting the following application deadlines. Please refer to the CLC website for specific dates.
Applications post marked by the date of the deadline will be accepted.
[image: image2.jpg]4

Texas Children’s Hospital

FALL
WINTER/SPRING
SUMMER

Application
March 15
Sept. 5
Jan. 5
Offers
1nd Tuesday in May
2nd Tuesday in Oct
2nd Tuesday in February
Acceptance
1nd Wednesday in May
2nd Wednesday in Oct
2nd Wednesday in February
B.
It is the sole responsibility of the applicant to confirm receipt of the application packet.
IV.
Intern Selection Process
A. Selection of Child Life interns is highly competitive. As recommended by the Child Life Council, the following criteria heavily influence intern selection:
1.
High level of academic achievement
2. College major, depth of basic/core courses

3. Performance during supervised clinical field experience
4.
Excellent written and verbal communication skills

5.
Strong personal qualities appropriate for interrelationships with children, families, peers, supervisors and members of the health profession, as per references and interview process
6.
Competence in knowledge of child development, child life theory, and the hospitalized child

7. Professionalism in communication and correspondence
B. After the application deadline passes, all complete applications will be reviewed and screened by the Child Life Student Programming Task Force. Applicants meeting and/or exceeding minimum entrance requirements may be contacted to schedule an interview. Our interview process is as follows: phone screen, phone interview, onsite interview (for applicants that proceed to the second round) and observation of candidate in playroom environment.
C. All applicants submitting complete applications will be notified, in writing, of their status in the intern selection process.
V. The Internship Experience

A.
Upon official acceptance to the Internship Program, a written contract will be mutually agreed upon and signed by the intern, the child life internship coordinator and the student's advisor (when applicable). Hours of attendance, duration of placement, and work responsibilities will be defined in this agreement. Prior to starting the internship, interns will receive, by mail, general information regarding dress code, necessary items, parking, and orientation schedule. Interns will be held to the same high standards as Texas Children's Hospital staff with regard to respect of patient rights, confidentiality, and adherence to Child Life/Hospital policies and procedures. Failure to meet the basic requirements of this agreement may result in immediate termination of the internship.

B.
Upon official acceptance as a child life intern and PRIOR to beginning the internship, the individual must obtain and read the following:

· R.H. Thompson & G. Stanford (1981), Child Life in Hospitals: Theory and Practice
· Laidley (Eds., 1998), Psychosocial Care of Children in Hospitals: A Clinical Practice Manual from the ACCH Child Life Research Project

· Child Life Certifying Committee’s Code of Professional Practice (online) - http://www.childlife.org/files/Code%20of%20Professional%20Practice.pdf
Books can be ordered directly from www.childlife.org.

C.
The internship is composed of 3 major components (all under the direct supervision of Certified Child Life Specialists):

1.
Orientation (1 week - 40 hours)
2.
Rotation 1: Inpatient Unit (7 weeks – 280 hours)
3.
Rotation 2: Outpatient/Specialty Unit (7 weeks – 280 hours)

D.
General internship experiences and responsibilities include but are not limited to the following:

 1.
Planning and implementing developmentally appropriate play interactions for children of all ages, both on an individual and group basis.

 2.
Refining developmental observation/assessment skills and techniques.

 3.
Increasing knowledge of coping and stress reduction techniques.

 4.
Collaborating as a member of the multidisciplinary health care team.

 5.
Sharpening charting skills.

 6.
Increasing knowledge of medical terminology and treatment plans.

 7.
Observing and performing developmentally appropriate preparation/support interventions.

 8.
Educating parents, siblings and family members.

 9.
Guiding and working with volunteers.

10.
Completing assignments including readings, medical case studies, journals and special projects.
If you have any questions, please email:

Kari Lown, MS, CCLS
Kllown@texaschildrens.org
Internship Coordinator

Lindsay O’Sullivan, MA, CCLS

ljosulli@texaschildrens.org
Internship Support

Supervised Hours Working with Children
Verification Form

(Applicant: This form is to be completed by all places from which you are submitting hours)
I confirm that (applicant) __ has

completed _______ hours at (institution) ______________________________ in

(location) ____________________ working with:
(Type of experience –check one)
Working with physically well children
Working with children in a healthcare or stress-related envionment
The applicant’s experience consisted of the following experiences (list typical types of interactions with children):
Signature/Credentials: __

Printed Name: __

Title: __
Date: __
CHILD LIFE INTERNSHIP APPLICATION

