[bookmark: _GoBack]Western Illinois University
Department of History
History Internship (HIST494)

HIST 494: Internship - Supervised experience of work in archives, historical institutions, or other institutions requiring historical expertise. May be repeated, but only three semester hours of credit will be applied to the minimum program requirements of 31 hours. 1 – 12 hours, repeatable to 12 hours.

1. CONTACT INFORMATION

Dr. Jennifer McNabb
Morgan Hall 438
(309) 298-1053
JL-McNabb@wiu.edu

2. 	PROTOCOL

		a. Student locates internship and informs Department
		b. Student applies to Department for permission to enroll in HIST 494G
		c. Chair reviews internship and approves, if appropriate
		d. Student completes:
			i. Student Information and Basic Agreement
			ii. Authorization for Release of Information
			iii. Waiver and Release Form
		e. Internship Agency Representative completes:
			iv. Supervisor’s Midterm Report
			v. Agency’s Final Evaluation of Intern

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 3 s.h. of HIST 494 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
1. Submit documentation of Company or Agency’s Internship Program.
1. Submit job description from proposed internship site and how duties are tied to a history major.

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

1. Student completes appropriate information and signs Agreement. Signing Agreement confirms that student understands requirement of internship.
1. On-site supervisor signs Agreement. 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 University Internship Supervisor.

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) Student ties together concepts learned from the History 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 to Dr. Simon Cordery, Chair, History Department, 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 University Internship Coordinator 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. 	UNIVERSITY COORDINATOR RESPONSIBILITY:

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

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

History494InternshipProceduresedit31oct13.docx
