Western Illinois University
Department of English
English Internship (ENG495)

ENG 495 Internship. Actual work assignments and on-the-job experiences in businesses and public agencies which value the skills of intellect, imagination, research, reading, and writing of the English major. Prerequisite: permission of department chairperson. Graded S/U only. 1–12, repeatable to 12.

1. CONTACT INFORMATION

Department Chair
Simpkins Hall124
(309) 298-1103

2.	PROTOCOL

	Internships are graded on an S/U basis. Credit earned may not always count toward the 	major or minor, but in all cases will at least count as general university elective credit. 	Internship credit is recorded on the transcript and can be included on resumes.

	Eligibility:
· Students must be English majors or minors
· Students must have a 2.5 GPA overall and a 2.5 GPA in English courses

	Procedure:
1. Proposal: students should begin the application process by submitting a proposal early in the semester before the internship. The proposal should be written in business format, and should contain answers to the following questions:
· What are the duties and responsibilities on the job?
· How many credit hours are being sought? Generally one full-time week of work (37.5 – 40 hours) = 1 s.h. of credit. The internship director may adjust credit based on hours spent and tasks completed
· Who will serve as supervisor?
· When will the actual internship take place?
· How will work be assessed?
2. Internship Agreement/Certificate of Completion: The on-site supervisor must sign and return the Internship Agreement before the internship begins and the Certificate of Completion after the internship has ended.
3. Final Report: While serving an internship, the student is strongly encouraged to keep a journal. When the internship is completed, the student is required to submit a final, professional report detailing what has been learned before credit will be given. Additional requirements may be assigned (ex. portfolio) depending on the type of internship.

		

[bookmark: _GoBack]Deadlines:
All applications for internships must be submitted no later than the end of the first week during the semester in which the internship credit is needed (end of open registration). Early applications are strongly encouraged, e.g.: fall for summer Internship. See Academic Advisor for information, suggestions and help.

3.	APPLICATION REQUIREMENTS

1. Minimum overall G.P.A. required: 2.5

1. Minimum major G.P.A. required: 2.5

1. Students may count up to 12 s.h. of ENG 495 toward the major. Remaining hours will be counted as general electives.

1. Internship site must have an existing Internship Program within the organization.

1. 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.	Complete Internship Application.

1. Submit completed application (see attached)
1. Submit documentation of Company’s Internship Program.
1. Submit job description from proposed internship site and how duties are tied to the English major.

4. Complete Internship Agreement. If an application for internship credit is approved:

1. Student completes appropriate information and signs Agreement (see attached). Signing Agreement confirms that student understands requirement of internship.
1. On-site supervisor signs Agreement (see attached). Signing Agreement confirms that the on-site supervisor understands the requirements of the internship program and what is required from the site.
1. University Internship Coordinator signs. Signing Agreement approves site for internship and gives permission for registration.

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 Chairperson of English and Journalism.

1. Prepare a 3-ring notebook complete with dividers. Please type and include:

1.	Daily Log - Include duties performed, experiences and personal insights of each day.

2. Weekly Self-Evaluation - Your overall assessment of the week including new responsibilities, difficult assignments, personal improvement.

3. Final Internship Paper - (3-5 pages) wherein the student ties together concepts learned from the Communication classes along with work experience. The daily log and weekly evaluations will serve as a basis for the final paper.

4. Clock Hours - Itemized documentation of clock hours validated by the on-site supervisor. (50 clock hours = 1 semester hour of credit). No more than 40 clock hours will be accepted for internship credit in any given week.

5. Letter of Evaluation - Acquire a letter of evaluation from the on-site supervisor of the student’s internship performance. This may be included in the notebook or mailed directly Chairperson, English and Journalism, Western Illinois University, Macomb, Illinois 61455.

6. Sample Documents - (optional) Collection of written projects, reports, news releases, etc. created/obtained during the internship.

1. Submit notebook - The daily log and the self-evaluation and final paper must be submitted to the internship coordinator before credit can be awarded. Any failure on the part of the internship student to submit a daily log, self-evaluation and paper may result in a grade of "Unsatisfactory" which is equivalent to no credit earned for the internship.

1. 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:

1. Write letter of evaluation of intern’s performance during the internship. Either include letter with student’s completed notebook or mail directly to the Chairperson of English and Journalism at the completion of the internship.

1. Confirm clock hours. (50 clock hours = 1 semester hour of credit).
Comment in evaluation letter actual clock hours worked in the internship.

7. 	CHAIRPERSON OF ENGLISH AND JOURNALISM RESPONSIBILTY:

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

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

