Western Illinois University
Department of Biological Sciences
Biological Sciences Internship (BIOL 595)

BIOL 595: Graduate Internship - Practical experience in the biological sciences with an approved employer. Sixty contact hours per credit hour and a written report are required. Maximum of 3 s.h. may be applied to degree plan. Prerequisites: Written proposal, permission of the department chair, and permission of student’s research committee. Graded S/U only.

1. CONTACT INFORMATION

Dr. Richard Musser
Waggoner Hall 316
(309) 298-2408
[bookmark: _GoBack]RO-Musser@wiu.edu

2. 	PROTOCOL

Purpose: To provide experience that helps students with career development. These experiences can be working with a professional in a career track; working with a state, federal, or private agency; working with people in an area of the health profession; working with biology educators; and working with industry.

The student must make the contact with the individual, agency, or company with whom they will do the internship. They must arrange their schedule with a supervisor and are responsible for completing the work agreed upon.

Requirements:

· Variable credit course, 1 to 12 hours of credit, but only 3 hours may be used toward the major requirement in biology. Other hours can be used toward upper division requirements.
· For each semester hour of credit the student must complete 60 hours of contact (work).
· After the internship is completed, the student must submit a 3 to 5 page paper describing the work activities, what the student learned that she/he could not have obtained in a traditional class, and a concluding paragraph that indicated how the experience helped develop career goals or objectives. The paper is to be submitted to the director of the internship program, Dr. Charles Lydeard, Chairman, Department Biological Sciences.
· The students’ supervisor is asked to send a letter or e-mail to Dr. Lydeard (c-lydeard@wiu.edu) confirming the time the student worked.
· The course is pass/fail (S/U).
· To register for BIOL 595, schedule an appointment in WG 316 with the Chairperson’s secretary, Amy Carrigan, or call at 309/298-2408.

3.	APPLICATION REQUIREMENTS

A. Submit written proposal describing internship for review by student’s research committee and department chair.

B. Application must be submitted in advance of the date of the proposed internship. MUST BE DONE PRIOR TO FINAL EXAM PERIOD OF SEMESTER PRIOR TO INTERNSHIP.	

4.	REGISTRATION REQUIREMENTS

A.	Meet with Chair of department to determine if internship is appropriate topic and place.

5.	STUDENT INTERNSHIP RESPONSIBILITY: It is the responsibility of the internship student to complete all of the requirements listed below and submit materials to the department chair.

2. Final Internship Paper - (3-5 pages) wherein the student describes what they did on internship and experiences related to discipline.

3. Acquire a letter from on-site supervisor documenting the total number of clock hours worked during the internship. Forty clock hours = 1 semester hour of credit.

4. Students who do not complete requirements at the end of a term will receive an incomplete (“I”). All requirements must be completed by the sixth week of the term following the internship.

6.	ON-SITE SUPERVISOR RESPONSIBILITY:

A. Confirm clock hours (60 clock hours = 1 semester hour of credit) of internship and share letter stating the number of total hours with departmental chair.

7.	UNIVERSITY COORDINATOR RESPONSIBILITY:

A. Evaluate internship documentation submitted by student and on-site supervisor.

B. Assign “S/U” grade at completion of evaluation.
