[image: image1.jpg]Restoring Hope an%m
Mary Free Bed

Rehabilitation Hospital

MARY FREE BED REHABILITATION HOSPITAL
RECREATIONAL THERAPY
FIELDWORK/INTERNSHIP APPLICATION
Name:__

School Address: __

Home Address: ___

Home Phone: __

Cell Phone:__

E-mail Address:__

University Advisor: ___

University Name/e-mail/phone:__ __
Emergency contact:__

Allergies:__

CPR Certification

Yes___
No___

Expiration Date: ________________

First Aid Certification

Yes___
No___

Expiration Date:________________

Life Saving

Yes___
No___

Expiration Date: ________________

WSI

Yes___
No___

Expiration Date: ________________
Personal Swimming Abilities:___ Proof of Immunization/Titer
Yes___
No___

Proof of a Negative TB Test
Yes___
No___

Proof of Hepatitis B Vaccine
Yes___
No___

Blood Borne Pathogens Trg
Yes___
No___

HIPPA/FERPA Training
Yes___
No___

Background Check

Yes___
No___
Health Insurance

Yes___
No___

Physical Exam

Yes___
No___

Michigan Driver’s License:
Yes___
No___

List three references that we may call for professional feedback. (These references should be related to volunteer, school, or work experience.)

1.______________________ ____________________ ____________________ ___________

Name

Title

 Address

Phone

2.______________________ _____________________ ___________________ ___________

Name

Title

Address

Phone

3.______________________ _____________________ __________________ ___________

Name

Title

Address

Phone

Please describe your experience and goals for a fieldwork/ internship placement:

__

Length of fieldwork / internship requested: ___

Semester: Winter/Spring (Jan-April), Summer (April-August), Fall (August-Dec)
Rate programs in order of preference, number one being your first choice:

___ In-Patient Teams
The in-patient teams treat patients with various diagnoses including stroke, deconditioning, amputees, spinal cord injuries, multiple sclerosis, traumatic brain injuries, multiple trauma, cancer and other diagnoses. We offer a variety of treatment modalities including but not limited to 1:1 treatment sessions several times per week, community reintegration outings, aquatics, social groups, evening and weekend programming. We are an integral piece of the patients’ recovery process, meeting with doctors and the interdisciplinary team on a regular basis. This placement is a full-time 40hrs/week placement, with exact daily hours varying according to patient schedules/treatment plans/caseload. There are options for fieldwork opportunities.
___ Outpatient Teams
The outpatient team treats adult and pediatric patients with various diagnoses including stroke, deconditioning, amputees, spinal cord injuries, multiple sclerosis, traumatic brain injuries, multiple trauma, cancer and other diagnoses. Treatments are community based and are designed to foster independence with return to leisure and recreation activities. The YMCA is often utilized to develop individualized fitness treatment plans for fitness carryover post discharge. We are an integral piece of the patients’ recovery process, meeting with doctors and the interdisciplinary team on a regular basis. This placement is a full-time 40hrs/week placement, with exact daily hours varying according to patient schedules/treatment plans/caseload. There are options for fieldwork opportunities.
___Wheelchair and Adapted Sports Department
(Fieldwork/Internship)
This department provides wheelchair sports team programs to persons with physical disabilities and adaptive sports and recreation clinics for all disabilities. Our athletes and participants range in age from 5 years and up. Our sport teams include the sports of w/c basketball, quad rugby, sled hockey, w/c tennis, handcycling, w/c softball and goalball. Our adaptive sports clinics currently include adaptive downhill ski, rock climbing, fencing, sailing, canoe/kayak, waterski, scuba, golf, yoga, archery and Bikes for the Rest of Us. Fieldwork placement hours vary with some office work for planning, outside meetings, and work in the community on some evenings and weekends. You will also gain experience working
with families and partner organizations.
Send to:
Brianne Taylor, CTRS

Student Fieldwork/Internship Coordinator

Inpatient Recreation Therapist

Mary Free Bed Rehabilitation Hospital

235 Wealthy Street SE

Grand Rapids, MI 49503

brianne.taylor@maryfreebed.com

For Office Use Only

Resume __

Reference 1)__________ 2) __________ 3)___________

Interview ______________________________________

Accepted ______________________________________

Supervisor _____________________________________

K:\REC\CHRISTY\FIELDWORK INTERNSHIP APPLICATION 2007.doc

