Internship Program Guidelines

Master of Science in Professional Science
College of Basic and Applied Sciences
 Middle Tennessee State University

(BCEN 6910)
Internship Objectives

The purpose of the MS-PS internship program is to provide student interns with an opportunity to: develop professionally, acquire real-world experiences related to their concentration, and apply classroom learning to the workplace.

Intern Qualifications

· MS-PS Major

· Completion of majority of concentration and business core courses required for MS-PS
Employing Company Criteria

· Provide a position in a business or organization that relates to concentration area
· Complete an Employer Data Sheet

· Provide significant work that will enhance the intern’s professional and educational development

· Submit a general description of the internship position and indicate if the assignment is a paid or unpaid internship

· Provide the intern the opportunity to work a minimum of 250 hours

· Must be approved by the adviser and business coordinator
Academic Requirements

The student intern agrees to:

· Complete an internship application

· Meet with internship coordinator and/or adviser as requested

· Work a minimum of 250 hours for 3 hours of college credit

· Work in a company approved by concentration adviser and business internship coordinator
· Perform work and intern assignments in a professional manner and comply with employing company’s regulations and policies

· Maintain employing company’s confidentialities

· Ask employer to complete the employer evaluation form provided by the Internship Coordinator and to fax the form to (615) 898-5438 by designated due dates
· Submit an Internship Portfolio by designated date which includes the following:
· Interview with Specialist in Major Area--A typewritten summary of an interview with a specialist in concentration area. Coordinator will provide topic suggestions if needed.
· Reflective paper--A final paper, minimum of eight typewritten (but not to exceed 10 pages), double-spaced pages, written as a retrospective of the internship experience.

· Company Literature--Promotional/information brochures, etc. from the employing company

· Daily Journal--Maintain weekly journal of work experiences with examples of completed on-the job assignments. These assignments can include projects or reports (formal and informal), letters, memos, agendas, meeting minutes, etc.

· Prepare PowerPoint presentation of significant experiences by last week of internship program. (Include a disk and print presentation in handout format—six slides per page).
· Submit weekly hours worked report to coordinator.

· Prepare a cover letter and resume assuming you are preparing for a position with this company

Employing Company’s Responsibilities

The company employing the student intern agrees to:

· Provide a safe, nurturing, and challenging work environment

· Provide the student intern the opportunity to work a minimum of 250 hours

· Provide adequate supervision of student intern

· Communicate with Internship Coordinator

· Submit student intern evaluations to Internship Coordinator by designated due dates
Internship Coordinator (in Consultation with Concentration Adviser) Responsibilities

· Approve student internship application

· Discuss internship guidelines with student intern

· Approve employing company

· Communicate with employing company

· Conduct a mid-term and final evaluation of student intern

· Evaluate the student intern’s final portfolio
· Submit student intern’s final grade

Evaluation Process

· Mid-term evaluation (employing company faxes a written evaluation of intern to Dr. Vincent W. Smith (615-898-5438)
· Portfolio (submitted by intern to Internship Coordinator)
· Final evaluation (employing company submits the Employer Evaluation of Intern form and faxes to 615-898-5438)
· Internship Coordinator submits intern’s final grade.[image: image1.png]

[image: image2.png]

Dr. Vincent W. Smith

Telephone: 615-898-2192
MS-PS Internship Coordinator

Fax: 615-898-5438

Email: vsmith@mtsu.edu

