6

WEST CHESTER UNIVERSITY

DEPARTMENT OF

POLITICAL SCIENCE

INTERNSHIP PROGRAM
Street Address:

Attn: Internship Director

Ruby Jones Hall 205
50 University Ave.

West Chester University

West Chester, PA 19383

610-436-2743 (PSC Dept.)

Dr. John Kennedy 610-436-2701

Dr. Linda Stevenson 610-436-3162

INTERNSHIP OVERVIEW/SYLLABUS
Appendices:

I. INTERNSHIP CONTRACT (p. 8)
II. SUPERVISOR EVALUATION FORM (pp. 9-10)
III. STUDENT EVALUATION FORM (pp. 11-12)
(Revised April, 2014, lss)

WEST CHESTER UNIVERSITY

DEPARTMENT OF POLITICAL SCIENCE

INTERNSHIP PROGRAM

I. OVERVIEW

A. The Department of Political Science offers students the opportunity to do internships. Such experiences take place outside the regular classroom environment. Their purpose is to provide students with field placement learning in organizational settings which reflect their career interests.

B. Internships are intended for students to:

1. explore various areas of career interest

2. develop job-related skills and competencies

3. contribute to the success of an organization

4. build upon traditional classroom learning

5. expand intellectual horizons

6. grow professionally and personally

7. enhance resumes and

8. engage in networking

II. STUDENT ELIGIBILITY
A. Internships are intended for highly qualified students who meet the following criteria:

2. a major or minor in one of the Political Science tracks: General PSC,
 International Relations or Public Administration

3. class status of junior or senior, or special approval by Internship Director and Department Chair

4. overall G.P.A. of at least 2.5

5. proper completion of the application process

6. agree to all conditions set forth in this Internship Contract

7. add the Internship credits no later than the official Add/Drop date of the term in which they will be carrying out the internship

B. A total of 15 Internship Credits may be earned over the course of one’s undergraduate studies in Political Science. These may occur during the Fall, Spring or Summer sessions. We highly recommend students choose internships during their junior or senior years of study, since it increases the potential for you to move from intern to employee if you are closer to graduation. These credits can be split up during these different terms (i.e. 9 credits in summer; 6 credits the following Spring semester). Since an Internship is not a formal course, internship credits do not fulfill the upper level course requirements for one’s PSC electives.

C. The usual internship workload equates to the following number of site hours for a Fall or Spring term (15 week semester); or Summer (# of hours can vary over Summer terms I and II (May – August) :

	Credits of

Internship
	Fall/Spring

Hours Per Week
	Summer

Total Hours Overall Per Credit

	3
	12
	 160

	6
	18
	 230

	9
	24
	 310

	12
	30
	 390

	15
	36
	 460

Students can work with the Internship Director to determine exact breakdowns of weeks and hours required to earn specific credits over the summer.

III. STUDENTS: INTERNSHIP CREDITS AND PLACEMENTS

A. Internships are available in a wide variety of organizational settings. To start the process, students should schedule a meeting with the department’s Director of the Internship Program (Dr. John Kennedy x2701, Ruby Jones 206; or Dr. Linda Stevenson x3162 Ruby Jones 106), and/or the Chair of the Department (Dr. Frauke Schnell, x3435, Ruby Jones 205).

B.
Registration for Internship credits must be approved by the PSC Internship Director first, in order for them to clear registration hold with either the Chair or department secretary.

 C. Students are encouraged to pursue their own Internship assignments. However, all must receive the approval of the Director. The PSC Internship Director will also assist students in locating assignments that are suitable toward their interests.

 D. It is recommended that students have a resume prepared to share with the PSC Internship Director; make revisions if necessary, and send to the agency if they request it.

IV.
 FIELD SUPERVISORS AND STUDENTS: WORK REQUIREMENTS

The WCU Political Science FIELD SUPERVISOR – STUDENT INTERN AGREEMENT, found in Appendix I of this document must be filled out, discussed and agreed to by the Field Supervisor and the Student Intern, and take the following conditions into account:

A. Student responsibilities must be clearly delineated and work of a clerical nature should comprise no more than twenty percent (20%) of their overall time in the field.

B. Students performing internships within a governmental agency are prohibited from engaging in political activity as part of their responsibilities. Internships that entail political activities are available, but must be independent from non-partisan, civic-oriented internships.

C. Once begun, the student may not change to another assignment during the

internship, without the approval of the Internship Director.

 D. The Internship is to be the equivalent of a job. Professional conduct is expected. Contacting one’s workplace is expected if one must miss work because of illness, emergency, or any other reason, and the time missed must be made up.

V.
FIELD SUPERVISORS AND STUDENTS: PERFORMANCE EVALUATION

A.
 Field supervisors will be asked to complete an evaluation form from the WCU Political Science Department (Appendix II) relevant to the student’s job performance. Factors used to evaluate this performance will include (but not limited to) the following categories:

1) Fulfillment of work expectations: adherence to policies and procedures, attendance, punctuality

2) Professionalism: appearance, attitude, dependability, integrity, judgment

3) Learning and Skills Acquisition: aptitude for job’s particular skills, oral and written communication, relations with others

4) Quality of performance: able to conceptualize and organize assignments, work without supervision, be flexible, be productive

VI. WORK PERFORMANCE AND FIELD SUPERVISOR’S GRADING EVALUATION (Appendix II.)
A. Supervisors are generally responsible for making the work performance evaluation and grade. The Director of the Internship Program, however, may make an independent assessment of all of these factors based on relevant data. Where the two judgments are in conflict, the assessment of the Program Director will prevail. Termination for cause from the agency will result in a failing grade for the internship.

B. The Agency Supervisor should complete the required student evaluation form, sign it, and forward it directly to the Program Director. Except in extraordinary circumstances, the Agency Supervisor should not forward the evaluation form through the student. While it is expected that the Agency Supervisor will review the completed evaluation form with the student, it is not required that they do so.
VII. STUDENT EVALUATION AND ASSESSMENT (Syllabus for Internship Credits):

Students’ grades are based on their performance in the internship (60%), and completion of the following administrative tasks and response papers (40%).
A. PROFESSIONALIZATION (10% of your grade): As is widely known, internships are an important way to gain experience, and to professionalize yourselves as you complete your undergraduate studies. In the interest of aiding you in developing your self-marketing skills, these 3 requirements are included to enable us to work with you in your transition from student to professional. Additionally, we highly recommend the last on the list, of attending job fairs, and/or working with the internship supervisor and other faculty to look for jobs in your field.
1) BEFORE you choose an Internship: Revise/Customize your Resume! In the process of acquiring an internship, it is important to have your resume in shape and to adjust it as needed for different applications/placements. Get professional (free!) advice on improving/learning how to customize your resume and cover letters advice for your job search. You have already paid for this privilege through your tuition and fees, so take advantage of it now and even after you graduate! WCU Twardowski Career Development Center http://www.wcupa.edu/_SERVICES/STU.CAR/ You can email the resume to them, and they will get you feedback within 48 hours; or email in your resume and then hoof it over to Lawrence for a face-to-face meeting with one of the Career Development advisors, for a much more comprehensive discussion. If there is interest/need, the workshops can be organized to meet these needs as well, for all interns, or for small, customized groups. Then upload your revised resume and cover letter on D2L, under the related folder.
2) Internship Contract: Before or during the first week of your internship, it is your responsibility to discuss and fill out our PSC Department contract with your internship supervisor. The purpose of this contract is to delineate the primary tasks you will be doing during the term. This is very important to do at the beginning of the term, in case you have any issues arise later. The idea of the contract is that student, supervisor and PSC Department internship director have a common document from which to start a conversation if the need should arise for any adjustments over the course of the semester.
3) Build your/our PSC network! Attend a meeting once during the semester with other PSC interns/majors to share about your experiences and network with each other (if unable to attend the group meeting, meet with students per request of Internship Director).
Highly Recommended: Job Fairs/Job Search: Likewise, we highly recommend that you attend a job fair, or if unable to do so, at least document the ways in which you are job-hunting in the field, and share it with us (i.e. create a list of the links to search engines, Linked In, etc. that you are using). This can help us to help you, as well as alert us to new developments in the field, which we can then share with other students following you out into the "real world."
B. Journals and Final Paper (30% of your grade):
FIRST TIME INTERNS:
1. Bi-weekly Journals (15%): describe one’s job responsibilities and what one is learning from the experiences. Submit these 1-2 page journals bi-weekly to D2L site or by email, as indicated by the Director.
2. Final Paper: Where does my organization fit in Political Science? (15%) By the last week of classes, submit a 5-7 page paper containing the following:

1) some basic research on how the work of your office is considered in the discipline of Political Science should be done, to aid you in contextualizing your experience in the careers in this particular sub-field. Include 2-3 academic articles about your specific organization or others like and how it functions, what are issues, debates, etc. about it in the subfield. Articles must be referenced in your paper and complete citations included.
2) Subfields include: i.e. Law office - legal or constitutional studies; Non-profit – Public Administration, Organizations; State and local government - impact on policymaking or work for region represented.
3) If this paper is unsatisfactory, the Director may ask you to resubmit it.
SECOND-TIME/ REPEAT INTERNS:

Paper Assignment: Applying your Learning: A Two-Way Street
If you have already done an internship, or are repeating a second term for the same internship, submit the bi-weekly journals to D2L or via email. No paper is required if you are working in the same placement in a second term.
C. Placement Evaluation: During your last week on the job: Fill out and turn in to PSC Internship Director. This will be confidential unless otherwise specified. (See Appendix III).
APPENDICES:

I. Contract (p.8)

II. Supervisor Evaluation (pp.9-10)

III. Student Evaluation (pp. 11-12)

WEST CHESTER UNIVERSITY

DEPARTMENT OF POLITICAL SCIENCE

INTERNSHIP CONTRACT

I. FIELD SUPERVISOR – STUDENT INTERN AGREEMENT

1) To be completed and signed by Supervisor and Student,

2) A copy maintained at the Field Placement Office, and
3) by the 2nd week of placement, the original will be returned to the PSC Internship Director.

Student Intern, Field Supervisor, and PSC Internship Director all understand that the assigned duties and responsibilities must be performed in a timely fashion and at a level equal to or exceeding all standards and that the Student Intern will comport themselves in a professional manner, consistent with the norms and expectations of the internship organization.

Both the Field Supervisor and the PSC Internship Director will train, advise, and counsel the intern about the nature of the assignments as well as expected standards. Every effort will be made to help the intern have a successful experience. However, students who continually fail to remediate poor quality performance and/or unacceptable behavior will be withdrawn from the internship and be awarded a failing grade for the course.

II. INTERN RESPONSIBILITIES:

a. Credits to be Granted: __________ Hours expected_______
b. Internship Schedule:

1. Days and Times: ____________________________

c. Internship Responsibilities:

1. ___

2. ___

3. ___

DATE: ________________ These stipulations are understood and agreed to by:

STUDENT INTERN

Name (printed/signed):__
Local Address: ___
Phone(s): ___
E-Mail Address: ___
AGENCY SUPERVISOR

Name (printed/signed): ___
Name of Organization: ___
Office/Placement Address:__
Phone(s): __

E-Mail Address: __
II. WEST CHESTER UNIVERSITY POLITICAL SCIENCE

FIELD SUPERVISOR EVALUATION FORM

The Political Science Department requests your cooperation by candidly evaluating the performance of the intern listed below who has been working in your organization this semester. Please return the form to: PSC Internship Director, Room 206, Ruby Jones Hall, West Chester University, West Chester, Pennsylvania, 19383; or by FAX 610-436-3580, or E-mail: Dr. John Kennedy, jkennedy@wcupa.edu or Dr. Linda Stevenson, Lstevenson@wcupa.edu. Thank you for your cooperation. If you have any questions, please feel free to contact the Director at (610) 436-2743.

Student Intern: ___

Name of Internship Organization: ________________________________

1. Nature of Duties/Responsibilities Assigned:

i. __

ii. __

iii. __

iv. __

2. Were you able to expand the level and independence of this intern’s responsibilities over time?

____ A large degree ____ A moderate degree ____ A slight degree _____Not at all

3. Please assess the intern’s attendance with respect to the expected assignment commitments.

____ Almost never late/absent; when was made appropriate professional contact prior thereto

____ Frequently late ____ Frequently absent ____ Frequently late and frequently absent

4. Please assess the intern’s responsibility with respect to timeliness in meeting stipulated deadlines for completion of projects/assignments.

Met deadlines: ____ Almost always ____ Frequently ____ Infrequently _____ Rarely

5. Did the intern fulfill your organization’s expectations with respect to its “culture” (dress, appearance, demeanor, communication skills, etc.)?

____ A large degree ____ A moderate degree ____ A slight degree ____ Not at all
6. Please rate the intern’s ability to work in a team or with others.

____ Excellent _______ Very good _______ Good _______ Poor ______ N/A

7. Please rate the intern’s communications (oral and written) skills.

____ Excellent _______ Very good _______ Good _______ Poor ______ N/A

8. How would you rate the intern’s critical thinking skills?

____ Excellent _______ Very good _______ Good _______ Poor ______ N/A

9. From your perspective, what are the intern’s greatest strengths?

10. From your perspective, in what area(s) does the intern need the most enhancement/skill development?

11. Would you be willing to receive another intern in the future? _____ Yes _____ No

12. Why/ why not?

13. Other comments?

14. What final grade would you recommend for this intern?

 A A- B+ B B- C+ C C- D F

Name (Please Print),

Name (Please Sign)

 Date

Thank you for your willingness to host an intern!
III. WEST CHESTER UNIVERSITY POLITICAL SCIENCE

STUDENT INTERN EVALUATION FORM

The Political Science Department requests your cooperation by candidly evaluating your internship experience this semester. Please return the form to: PSC Internship Director Professor, Room 206, Ruby Jones Hall, West Chester University, West Chester, Pennsylvania, 19383; or by FAX 610-436-3580, or E-mail: Dr. John Kennedy, jkennedy@wcupa.edu or Dr. Linda Stevenson, Lstevenson@wcupa.edu.

Thank you for your cooperation. If you have any questions, please feel free to contact me at (610) 436-2701.

Semester/Year:

Student Intern:

Supervisor:

Name of Internship Organization: ________________________________

Organizations Address:

Job Title at Internship:

Number of Credits:

1) Please list job responsibilities in the order of time of spent on them:

a) ___

b) ___

c) ___

d) ___

2) To what degree was the locale itself a stimulating place to work:

____ A large degree _____ A moderate degree _____ A slight degree ____ Not at all

3) This experience provided me a realistic preview of my field of interest:

____ A large degree _____ A moderate degree _____ A slight degree ____ Not at all

4) I was able to assume additional responsibilities over time:
____ A large degree _____ A moderate degree _____ A slight degree ____ Not at all

5) The work environment encouraged me to provide feedback and input:

____ A large degree _____ A moderate degree _____ A slight degree ____ Not at all

6) I was treated on the same professional level as other employees:

____ A large degree _____ A moderate degree _____ A slight degree ____ Not at all

7) The work I did was challenging and stimulating:

____ A large degree _____ A moderate degree _____ A slight degree ____ Not at all

8) There was enough work to keep me busy:

____ A large degree _____ A moderate degree _____ A slight degree ____ Not at all

9) I feel that I am better prepared to enter the work world after this internship:

____ A large degree _____ A moderate degree _____ A slight degree ____ Not at all

10) I feel that a permanent job offer will develop from my internship experience:

____ A large degree _____ A moderate degree _____ A slight degree ____ Not at all

11) I feel that I can get a good reference from this organization:

____ A large degree _____ A moderate degree _____ A slight degree ____ Not at all

12) Would you recommend this internship site to other students?

 ______ Yes ______ No

Why/why not?
__

Other comments?

