Student Guide to Academic Internships

Table of Contents

General Policies and Guidelines
What an Academic Internship IS
What an Academic Internship is NOT
Finding an Academic Internship
Terms and Definitions
Appendix A: Samples of Academic Internship Forms
Summer Information Form Evaluation of Internship Site Form (completed by student intern)

General Policies and Guidelines*

Intern Evaluation Form (completed by Primary Site Supervisor)

OVERVIEW

Academic internships are offered by a number of departments and programs at Southwestern. These programs allow students to acquire new knowledge and to integrate that knowledge with concepts that have been learned through more traditional academic programs. Internships for credit require significant academic work beyond on-site hours, such as keeping a journal, writing, research, classroom meetings and presentations. This academic component, supervised by a faculty member, is part of what distinguishes academic internships from part-time or full-time employment, volunteer work, or non-credit internships.

CREDIT HOURS

Internships during the regular academic year usually follow the academic calendar and average 10 to 15 weeks in length for a three hours of credit. The length of summer internships varies but is normally at least six weeks.

Credit hours for the academic internship may be counted toward the student's major or minor. Each department or program decides the amount of credit to be awarded and usually uses course numbers 941, 942, 943 or 944 to designate an academic internship. Most departments will limit a student to a total of four hours of course credit for academic internships. Normally, academic internships are restricted to a maximum of four credit hours during the regular semester and to a maximum of eight credit hours during the summer. Summer internships for more than four credit hours must be approved by the faculty supervisor.

A student receiving four hours credit must work a minimum of 120 site hours during the academic term. This requirement does not include transportation to and from the internship site, nor does it include time spent satisfying academic requirements such as keeping a journal, writing, research, class meetings, presentations, etc. Academic internships for other than four hours credit should abide by the formula of approximately 40 on-site hours per hour of academic credit granted. The student would still be expected to spread these hours over at least 10 weeks during the regular semester or six weeks in the summer.

NOTE: Please be aware that these policies and guidelines apply to all Academic Internships. However, individual departments and programs may have requirements, policies, or guidelines that are more specific or rigorous than what is described here.

COURSE ENROLLMENT

Academic internships require the student to register for the course as would be done for any other course taken at Southwestern, including summer academic internships. It is important to understand that to receive academic credit for the internship the student will be charged the designated tuition for the number of credit hours to be received for that internship. Failure to comply with this element of the academic internship may result in being dropped from the course

and will not receive credit for any work completed. Typically if you are not in an overload status, your fall/spring semester tuition will cover the internship. **In summer only, ALL** course credit is paid for based on the number of hours of enrollment for that internship. The tuition costs for summer school are determined in late Spring each year.

SUPERVISION OF INTERNSHIP

There shall be appropriate supervision of the student by an SU faculty member (or other such professional in the case of non-SU sponsored internship programs) to ensure the academic integrity of the credit. The faculty supervisor is required to communicate with the site supervisor at least three times during the course of the internship. One of these communications should occur prior to the start of the internship, one should occur approximately at the mid-point of the internship, and one at or near the conclusion. These communications can be carried out in person, by phone, mail, or electronically, at the discretion of the faculty supervisor. Faculty supervisors are strongly encouraged to keep a written record of such communications; evaluation forms to facilitate follow-up are available from the Internship Specialist.

The student is required to initiate contact with the supervising faculty member within the first 5 days of beginning your internship. Failure to do so may result in being dropped from the course or an adverse effect on your grade for the internship. The student intern can expect that contact will be maintained between the intern and the site supervisor frequently for the duration of the internship. Communication between the student intern and the supervising faculty member will be maintained weekly unless otherwise instructed by the faculty member. Ultimately, it is the intern's responsibility to maintain contact with the supervising faculty member. If there are problems establishing contact with either the site supervisor or faculty supervisor, contact the Internship Specialist for assistance.

MONETARY COMPENSATION

Monetary compensation for expenses and/or work performed during an academic internship is allowed at the discretion of the department and the institution sponsoring the academic internship. Once an agreement has been reached, students may not negotiate for a change in monetary compensation. Students <u>are not</u> allowed to receive monetary compensation for an on-campus academic internship.

GRADING POLICY

Academic internships normally are graded on a Pass/D/Fail basis. Under extenuating circumstances, such as when an internship fulfills a capstone requirement or other unique departmental requirements, a letter grade may be authorized. Such requests must be approved in advance in writing by the faculty supervisor and department chair.

ON-CAMPUS ACADEMIC INTERNSHIPS

There are a limited number of opportunities for academic internships at Southwestern, including internships in institutional research, athletics, and the fine arts. On-campus internships are eligible for academic credit, provided that they offer significant field or on-the-job experience that the faculty supervisor and site supervisor are different individuals, and the student receives no monetary compensation.

INTERNSHIPS THROUGH EXCHANGE PROGRAMS

Academic internships may also be offered as part of international or domestic exchange programs with other universities. In certain cases, such as the SU programs in London or New York, credit will be given directly by SU. If a student participates in a program that is not sponsored or affiliated with SU directly, an internship would usually be treated as transfer credit. Students are responsible for discussing the feasibility of such internships with persons in the appropriate offices at SU, such as the Office of International Programs and the Registrar's office.

STUDENT ELIGIBILITY

The individual department or program determines eligibility for participation in an academic internship. Generally, a student's academic record, maturity, and prior employment/service experiences will be considered. Since academic internship credits are upper-division hours, a student normally will have successfully completed introductory courses, and preferably intermediate courses, in the field in which the internship is to be taken. Further, if a student has completed an academic internship, priority will generally be given to other students in the department who have not had that opportunity. Individual departments or programs may also have application deadlines or requirements that differ from the general University requirements.

LIABILITY ISSUES

Included with this guide are samples of the Internship Learning Agreement and Release Form, and Internship Learning Contract. While Southwestern University makes every attempt to inform you of potential risks associated with internships that we are aware of, it is ultimately the responsibility of the student to inquire about any safety concerns or issues related to a particular internship site prior to making a commitment to the internship organization. It is also the responsibility of the student to inform the internship site of any accommodations you may need because of a disability.

ADDITIONAL POLICIES FOR SUMMER INTERNSHIPS

Summer internships require more advanced planning on the part of students since both students and faculty members are more likely to be away from the campus for extended periods of time during the summer. Since internships require a faculty supervisor, a student who is interested in a summer internship should discuss his or her interest with the Internship Specialist and appropriate faculty member prior to pre-registration for the Summer terms. If the approval of the faculty member and the student's academic advisor are received, the student may pre-register for the internship.

THE LAST DAY TO ADD A SUMMER INTERNSHIP IS THE <u>LAST CLASS DAY</u> OF THE SPRING SEMESTER. Students should register for the Summer III (non-residential) term for all internships. Tuition and fees for summer internships will be calculated in the same manner as for all other summer courses offered by SU.

Since it may be difficult or impossible for students enrolled in summer internships to meet regularly as part of a class or even individually with their professors, some departments or individual faculty members may choose not to supervise internships during the summer. The primary concern would be that it would be difficult to maintain the same academic standards during the summer as during the regular academic terms since the student would not necessarily have access to an academic library, classroom meetings with other students, etc. Some departments may allow summer internships but have different academic requirements—such as the number of on-site hours. It is the responsibility of students to thoroughly investigate their departments' expectations and policies for the Summer Term.

TIME SHEETS

All academic interns are required to submit by email, weekly/monthly hours logs for the duration of their internship to the Internship Coordinator in the Office of Career Services. You will be sent an email with specific instructions on how to document the hours via email along with due dates and how to have them approved by your Site Supervisor at the start of each semester/summer. Upon receipt of the emailed hours, the Internship Coordinator will send a Confirmation email to both the Site Supervisor and the Intern to indicate they have been received and documented.

IF YOU HAVE PROBLEMS OR QUESTIONS DURING YOUR INTERNSHIP

Occasionally, situations arise that seem to be beyond your control as an intern. It may be that your responsibilities are not what you expected, your site supervisor is not giving you any direction, you suddenly become ill and are unable to work, or something more serious like sexual harassment has occurred. If you experience any difficulties during your internship experience, please follow the steps below to receive help on how to handle the situation.

- 1. Immediately notify Internship Coordinator Maria Kruger either via email at krugerm@southwestern.edu, or by phone at 512-863-1346.
- 2. Take specific notes about the situation you are experiencing difficulties with at your internship site. Information to include would be such things as dates, what occurred/was said, and why you had issue with it.
- 3. After discussing with Internship Development staff, decide what course of action you will take.

Often most situations can be resolved quickly and result in a positive internship experience. Our internship staff is on hand throughout the year to assist you should the need arise. It is to your advantage to seek assistance as soon as any problems or concerns become evident.

What an Academic Internship IS:

• A Customized Learning Opportunity

Take charge of what you want to learn by working with your faculty advisor to design your own curriculum. This is your chance to translate theory into practice. Decide <u>what</u> you want to learn, then plan <u>how</u> you will learn and evaluate your experience.

• An Opportunity for Valuable Supervision

Liaison and supervision by a faculty member and by a primary supervisor at the work site ensures coordination between the academic program and the work experience. These individuals provide support and feedback to guide you in achieving your learning goals.

• Career Exploration

This is your chance for a "real-world" experience that allows you to explore and evaluate a career field. You may even identify desirable related types of work that you previously had not considered.

Professional Growth

You will have the opportunity to see professionals in action as you attend meetings and assist with responsibilities and projects. Observing management style and company culture will enrich your understanding of the workplace. Some organizations provide interns interaction with upper-management, "brown-bag" lunch seminars, and include them in social gatherings (picnics, etc.)

• Results Oriented

Learning outcomes are solidified through evaluations of the overall experience. Closure is achieved through recognition of intern contributions. This process can assist you in articulating your accomplishments and identifying new goals.

• Valuable Work Experience

Internships are designed to provide substantive and challenging work experiences that strengthen your resume and make you more competitive for full-time positions. You can expand your network of contacts, acquire references, and even gain a mentor.

• Training and Skill Development

In addition to training for specific job duties, other valuable skills such as writing, research, computer expertise, and communication are often enhanced through the internship experience. Exposure to "cutting-edge" techniques and new developments in the field are also possible.

What an Academic Internship is NOT

• Easy Credit

Academic internships are not "easy," because they can carry as much or more work and stress as a class. However, the nature of the work is very different and can be a refreshing change from the campus routine.

Credit for Your Part-Time Job

This is not the chance to get academic credit for a summer or part-time job. The primary objective is not to earn money, but to learn something new and to integrate the new knowledge and skills with your prior academic coursework. While a student may take the initiative in finding an academic internship, the supervising faculty member has the final decision as to whether a particular position is appropriate for academic credit.

• Credit for Repeated Work Experience

Academic internships are NEW, learning experiences that allow students to learn <u>new</u> responsibilities, tasks, skills, stretch, grow, and develop skills. Few exceptions are made to this requirement.

Volunteer Work

An intern is not the same as a volunteer. A volunteer may perform the same tasks equally well but may or may not be self-conscious about the learning derived. As an intern, however, you must be aware of what you are learning and strive to meet identified learning objectives. Your site supervisor must also make a commitment to help you have a quality experience.

• A "Go-Fer" Position

An intern is not supposed to perform all the routine or uninteresting work within an organization. An academic internship is meaningful when it involves entry-level pre-professional tasks. Most positions involve a certain, inevitable amount of clerical work, but this should not represent the preponderance of your duties.

• Guarantee of a Job

Academic internships increase your chances of being offered a full-time job, but you cannot count on the internship organization to be your next employer. The best way to gain career and job advantages is to get to know the people in the internship organization. Build an information and referral network for yourself from these contacts.

Finding an Academic Internship

- **Step 1:** Read this guide carefully.
- **Step 2:** Go to Career Services. Prepare a resume, cover letter and discuss your interests for internship fields. Explore information on careers, jobs and internships through online research and Career Services programs.
- **Step 3:** Find out whether your department or academic program has additional materials or requirements for academic internships. Departmental Guidelines are available for most departments through the Career Services Office. Check the SU Catalog and the Academic Advising Handbook. Ask your academic advisor if he or she is aware of additional materials or requirements. If you are applying for an international or other off-campus academic program, find out whether internships are an option.
- **Step 4:** Give serious thought as to whether you are ready for an academic internship. Do you have the appropriate academic prerequisites? Do you have reliable transportation? Will your course schedule allow blocks of several hours at least two days a week? Have you had any employment or service experiences that would make you a serious candidate for a competitive internship? Are you mature enough to represent the University in a professional manner?

If you have done all of the above and believe you are ready...

- **Step 5:** Schedule an appointment with the Internship Coordinator in Career Services to determine your eligibility for an internship. If approved, proceed to step 6.
- **Step 6:** Make an appointment with the faculty member(s) responsible for supervising internships in your department. Bring your resume and some ideas about the type of internship you might be interested in. Be sure to do this well before pre-registration for the semester or summer term in which you are interested.

Your faculty supervisor and Career Services are not responsible for finding an internship for you—however, there is a good chance they will have some ideas or resources that may be helpful.

Do NOT independently set up an interview with an organization or employer about doing an <u>academic</u> internship without getting prior approval from your faculty supervisor or Career Services.

Step 7: Interview for potential internships, always coordinating your appointments and efforts with your faculty supervisor and Career Services.

Step 8: Be sure to complete all of the necessary materials to meet the deadlines for registration. In particular, be aware of the dates for pre-registration and the last day to add internships. Be sure to complete the "Student Internship Agreement and Release" and the "Internship Learning Contract." Both must be turned into Career Services for final processing. Copies of these forms will be provided to the student, the faculty supervisor, the site supervisor, appropriate academic advisor, department chair and the Registrar's Office.

Terms & Definitions

Internship Site: The organization/company offering an academic internship.

Site Supervisor: The person at the internship site immediately responsible for the intern and his/her

performance. The person to whom the intern reports on a regular basis and whom

completes the student's performance evaluations.

Faculty Supervisor: The faculty member responsible for evaluating academic assignments and granting

academic credit. Your faculty supervisor is typically selected from your major department. NOTE: Your faculty supervisor is not necessarily the same person as

your academic advisor.

Internship Coordinator: Maria Kruger

Career Services

Prothro Center for Lifelong Learning

512-863-1346

APPENDIX A: Samples of Academic Internship Forms

The Summer Information Form is available via the online Moodle site titled "Orientation for Academic Internship Paperwork Requirements". Enrollment for the Moodle module is open to all current SU students.

Evaluation forms are provided as samples but the actual forms will be sent via email to the Academic Intern as well as their indicated Site Supervisor during the term of the academic internship.

Summer Information Form		
NameDate:		
Mailing Address:		
Street:		
City/State/Zip:		
Phone number:		
Email:		
In case of emergency, please contact		
Name:Relationship to you:		
Address:		
Phone Number:		

Southwestern University INTERNSHIP DEVELOPMENT

INTERNSHIP EVALUATION: STUDENT FEEDBACK

Semester:	20

Please provide us with the following information so that we can correctly interpret the results of this report.

IDENTIFYING INFORMATION

NAME:
INTERNSHIP SITE:
SITE SUPERVISOR'S NAME:
The information obtained from this evaluation will only be shared with Internship Development staff in determining fut

The information obtained from this evaluation <u>will only</u> be shared with Internship Development staff in determining future placements for interns.

Please circle the number on the scale which best indicates your response to each item (1=Strongly Agree, 5=Disagree)

Please circle the number on the scale which best indicates your response to each item (1=Strongly Agree, 5=Disagree)					
	Strongly Agree		Neither agree/disag	gree	Disagree
I enjoyed my internship.	1	2	3	4	5
I was adequately prepared for my internship.	1	2	3	4	5
I was able to relate my internship to my coursework.	1	2	3	4	5
My internship met my expectations.	1	2	3	4	5
I fulfilled the requirements of my internship.	1	2		4	5
Site supervisor was actively involved in my internship.	1	2	3	4	5
Lines of communication remained open between me and my site supervi	isor. 1	$\sqrt{2}$			5
My internship was structured anough		2		4	5
I learned a great deal from my internship.			3	4	5
I felt valued by my site supervisor.		2	3	4	5
I was given adequate resources to complete assigned responsibilities.	1	2	3	4	5
I felt safe at my internship site.	1	2	3	4	5
I would recommend this internship to other students.	1	2	3	4	5

PERFORMANCE NARRATIVE

Please u	se the space provided below each question to write your answer to each of the following questions:
1.	What training and/or events did you attend during your internship? (include meetings, speakers, conferences, or other training activities)
2.	What aspects of your internship did you find most rewarding? Most challenging?
3.	What aspects of your internship did you find disappointing, if any?
4.	Did your site supervisor provide any advice for forms internants or employment?
5.	If you were to repeat this internship, what changes would you suggest?
6.	How could you have improved your performance in your internship?
7.	Are there any other issues you would like to raise?
	tion provided in this document is accurate and true.
Placing your	initials in the box below will serve as your electronic signature for this evaluation. XXX I Agree Date:
Intern's Signa	ature:Date:

Please return completed form as soon as possible to:

Maria Kruger

Internship Coordinator - Career Services Southwestern University PO Box 770 Georgetown, TX 78627-0770

 $krugerm@\,southwestern.edu$

Southwestern University

INTERNSHIP DEVELOPMENT INTERNSHIP EVALUATION: FINAL INTERN EVALUATION Semester: 20

	5 cm c5 cm -	
1.	Intern's Name:	
2.	Internship Site:	
3.	Supervisor's Name:	
Plea	se place the following symbol next to the most app	propriate statement in each category. 🗙
AT	TITUDE-APPLICATION TO WORK	DEPENDABILITY
	Outstanding in enthusiasm/dedication	Completely dependable
	Very interested/industrious	Above average in dependability
	Average in diligence/interest	Usually dependable
	Somewhat indifferent	Sometimes neglectful or careless
	Definitely not interested/dedicated	Unreliable/careless
ABI	ILITY TO LEARN	JUDGMENT
	Learns very well	Exceptionally mature
	Learns readily	Above average in making decisions
	Average in learning	Usually makes wise decisions
	Rather slow to learn	Often uses poor judgment
	Very slow to learn	Consistently use poor judgment
OU	ALITY OF WORK	RELATIONS WITH OTHERS
_	Excellent	Exceptionally well accepted/liked
	Very good	Works well with others
	Average \(\)	Gets Jone satisfactorily
	Below average	Has some difficulty working with others
	Poor	brks very poorly with others
PUN	NCTUALITY	ATTENDANCE
	Consistently on time	Always present during arranged hours
	Usually on time	Usually present during arranged hours
	Sometimes late	Sometimes present during arranged hours
	Frequently late	Rarely present during arranged hours
APF	PEARANCE	INITIATIVE
]	Dressed appropriately for work environment	Able to work well independently
	Frequently dressed appropriately for work	Usually able to work independently
	Rarely dressed appropriately for work	Sometimes works well independently
	Inappropriately dressed for work environment	Needs monitoring
$\mathbf{O}^{\mathbf{M}}$	ERALL PERFORMANCE: Excellent C	Good Satisfactory Poor
O V I	EXALL I EXPONIMATION. EXCEICIT C	Good Satisfactory Poor

Please give an overall evaluation of the intern, elaborating on any of the above characteristics and/or any additional ones you consider to be important (e.g., maturity, adaptability, sensitivity). What were his/her strengths and weaknesses in relation to your needs? In relation to a career in this area?

THANK YOU FOR COMPLETING THIS EVALUATION!

Please return the completed form to:
 Maria Kruger
 Internship Coordinator
 Southwestern University
 PO Box 770

Georgetown, TX 78627-0770

Fax: 512-863-1270 Email:krugerm@southwestern.edu