[bookmark: _GoBack]Western Illinois University
Department of Mathematics
Mathematics Internship (MATH444)

MATH 444 Undergraduate Research Project - Dedicated, individual pursuit of a mathematical topic/ application from an area of research that is represented within the department culminating in a final paper or presentation to peers and faculty. Writing Instruction in the Discipline (WID) course. Prerequisites: MATH 341, ENG 280, junior standing, and consent of instructor. 1-2 s.h.

1. CONTACT INFORMATION

Dr. Iraj Kalantari
Morgan Hall 476
(309) 298-1054
I-Kalantari@wiu.edu

2. PROTOCOL
The student must prepare a proposal, submit to the Chair of the department and receive approval.

3.	APPLICATION REQUIREMENTS

1. Minimum overall G.P.A. required: 3.0

1. Minimum major G.P.A. required: 3.0

1. Students may count up to _2_ s.h. of MATH 444 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 Arrangements.

1. Submit completed proposal
1. Submit documentation of Company’s Internship Program.
1. Submit program description from proposed internship site.

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 Internship Supervisor.

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

0. Weekly Log - Include duties performed, experiences and personal insights of each day.

0. Final Internship Paper (15-30 pages).

0. Letter of Evaluation - Request a letter of evaluation from the on-site supervisor of the student’s internship performance to be sent to the Mathematics Department.

1. Submit notebook - The daily log and the self-evaluation and final paper must be submitted to the department coordinator and student’s advisor before credit can be awarded.

6.	ON-SITE SUPERVISOR RESPONSIBILITY:

1. Write letter of evaluation of intern’s performance during the internship. Mail directly to Department Internship Coordinator and the student’s advisor at the completion of the internship.

7. 	DEPARTMENT COORDINATOR RESPONSIBILITY/ADVISOR:

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

1. Assign grade at completion of evaluation.

