ii

MANUAL FOR

ENGLISH 4900:

INTERNSHIP IN

WRITING AND EDITING

DEPARTMENT OF ENGLISH

APPALACHIAN STATE UNIVERSITY

For information, contact

Dr. Rosemary Horowitz, Ph.D.
Professor

Director, Internship Program in Writing and Editing

Department of English

Appalachian State University

Boone, NC 28608

Email: horowitzr@appstate.edu
Phone: 828.262.2253
Fax:
828.262-2133
Rev. 4/12
TABLE OF CONTENTS

 Page

OVERVIEW

What Kinds of Internships You Can Do

1

Preparation for Your Writing and Editing Internship

1

What to Expect as an Intern

2
Requirements for Becoming an Intern

2
HOW TO APPLY FOR YOUR INTERNSHIP

4
HOW TO FIND YOUR INTERNSHIP

5

WHERE AND WHEN TO INTERN

6
On-Campus and Local Area Opportunities

6
Outside Watauga County

6
Paid and Unpaid Internships

6
When to Intern: Fall or Spring Semesters or in the Summer

7

PLANNING STRATEGIES

7
Networking

7
Classified Ads

8
Internship and Job Information Available on Campus

8

Contacting Personnel Directors/Office Supervisors

9
If You Are Asked to Come for an Interview

10
RESPONSIBILITIES DURING YOUR INTERNSHIP

11
You, the Intern

11
Your Host Agency

12
Your Faculty Supervisor

12
APPENDIX I: INTERNSHIP POSSIBILITIES

14
APPENDIX II: FORMS

15
Business/Agency Information Sheet

15
Program Requirements

15
Breakdown of Responsibilities

17
Intern Evaluation Form

19
Workplace Evaluation Form

21
Model for Contract’s Goals, Objectives, and Methods of Evaluation

23
ENGLISH 4900: INTERNSHIP IN WRITING AND EDITING
OVERVIEW
The English Department at Appalachian State University offers an Internship in Writing and Editing (English 4900) for those English majors, minors, and graduate students interested in exploring careers in professional writing. Qualified students can earn up to 12 hours of academic credit while working with professional staff in situations both on and off campus. It must be noted that graduate students cannot earn graduate credit for this class. Generally, students who are or will be seniors (90 earned hours) are eligible to participate in this program.

Kinds of Internships You Can Do
Internships can place you in a variety of professional writing workplaces. Opportunities exist for news and feature writing, research writing, business writing, educational writing, publicizing, editing, newsletter writing, magazine writing, and book production among many other possibilities. The practical experience gained from being an intern will not only provide you with the opportunity to explore career options, but it will also give you the “hands-on” experience which many employers look for in the backgrounds of the college graduates they interview as prospective employees.

The English Department actively seeks internship opportunities for students in writing and editing. A wide variety of such opportunities are available to you every semester, including during the summer—on campus, in the local area, and at other locations around the state and country. You are also encouraged to pursue off-campus internships of your own design, in Boone and elsewhere. The Director of the Internship Program in Writing and Editing, Dr. Rosemary Horowitz, can help you find specific information about all these possibilities. She is the person with whom you will work throughout your internship experience, from its planning through the final steps you undertake to complete your requirements for earning university credit for your experience. Contact her at horowitzr@appstate.edu to set up an appointment

Preparation for Your Writing and Editing Internship
If you are majoring in English in the BA program with a Concentration in Professional Writing, you are required to complete at least 3 semester hours of internship credit to earn your degree.
If you are an undergraduate or graduate English major or minor, or someone in a related field such as Journalism, who is not in the Professional Writing Concentration, but wish to participate in this program, you are strongly encouraged to prepare by taking classes selected from among the following:

· English 3090 (Introduction to Professional Writing)
· English 3100 (Business Writing)

· English 3700 (Technical Writing)

· English 4100 (Writing for the Web)

· English 4200 (Copy Editing)

There are appropriate classes offered in other departments at Appalachian that may be taken in preparation for the internship. While applied writing, editing, or production experience prior to the internship are acceptable alternatives, you will be expected to demonstrate some level of training and ability beyond simple competency before you are approved for enrollment in the internship program.

What to Expect as an Intern

English 4900: Internship in Writing and Editing will place you in a setting in which you’ll have a chance to reinforce and test the lessons of the university classroom in the classroom of the real world. Your internship will also allow you to explore career fields before you graduate, perhaps ones you had previously not considered “right” for you or were unaware of. From this experience, you will be better able to make more informed choices about how you manage the rest of your academic career and your job search as you approach graduation.

Because your internship allows you to earn academic credit while working in the field, your progress toward your degree need not be delayed while you intern. As an intern, you will be serving as a source of energetic and resourceful labor for public and private organizations, more often than not performing in critical capacities on the job.

Given that you will be a student in a “class,” albeit one taking place on-the-job, you will be under the supervision not only of your workplace site supervisor but also of Dr. Rosemary Horowitz, the English Department’s Internship Director, the professor having the responsibility for you as a student in English 4900. She will serve as your academic mentor and will help you not only plan your internship experience and complete the necessary steps prior to beginning your internship placement, but will also assist and be available to you throughout your internship experience to ensure that you achieve your goals. As a part of your on-going relationship with Dr. Horowitz, you will be asked to prepare a variety of materials, both during your internship experience and at its conclusion, such as daily work logs, progress reports, and a portfolio and report analyzing your experience; you will also present samples of your work products.

Likewise, the office, agency, or business sponsoring you as an intern will play an important role in your experience by providing you with on-going direction and supervision. In this sense, your internship sponsor’s real-world experience becomes a priceless learning resource, one not available to you in the campus classroom.

Requirements for Becoming an Intern

Before you may be given permission to enroll as a student in English 4900, you must satisfy the following requirements:

· Be a rising senior or graduate student.

· Be am English major or minor or a student in a related field, such as Journalism.
· Meet with the Internship Director prior to the semester during which the internship will be served to discuss your internship plans, and to complete and submit your internship contract, goals, résumé, and samples of your writing. The contract form may be found at http://www.registrar.appstate.edu/eforms/ASU_Internship_Contract.pdf .

· Demonstrate appropriate course work and other training/applied experience that prepares you for this type of internship program.

· Have your internship placement worked out with the Internship Director to be sure that

· The internship opportunity you have found meets the requirements stipulated in the Agency Information Sheet in Appendix II.
· You meet the qualifications for a specific internship.
· You meet the qualifications for enrolling in English 4900

· The Internship Director has determined the credit hours that may be earned for your specific internship.

· 40 work hours = 1 semester credit hour

· Register for English 4900 when your internship has been approved, after agreeing to and signing the contract and the internship special request form. You cannot enroll in English 4900 on the computer system.
· Be graded Satisfactory (S) or Unsatisfactory (U) based on the criteria detailed in the “Responsibilities” section of this manual.

NOTE: Although it’s never too soon to start exploring your internship options, the time you must seriously begin locating and securing your internship is the start of the semester prior to the time you wish to be an intern. Because of the amount of paperwork and preparation that goes into setting up an internship, you will be disappointed and likely not find an internship if you wait until the last minute. Moreover, remember that you cannot earn internship credit for work you have done in the past. All the paperwork and planning must be done beforehand, including being enrolled in English 4900 prior to the start of your internship experience, or you will be unable to earn any credit for the work you do.

HOW TO APPLY FOR YOUR INTERNSHIP

Here are the steps you’ll need to follow to find, have approved, enroll for, and earn credit as an intern in English 4900.

1. Confer with the Director of the Internship Program in the English Department as early as possible in the semester prior to the desired start date of your proposed internship. At this meeting, you will discuss your interests and experience in writing and editing as well as the specific internship opportunities currently available. This conference will also help you and Dr. Horowitz identify the most appropriate workplaces that match your career plans, current skills, and other variables.

2. Complete and return to Dr. Horowitz the contract found at http://www.registrar.appstate.edu/eforms/ASU_Internship_Contract.pdf, a list of goals you have established with your site supervisor, your résumé, and representative writing samples.

3. Meet with Dr. Horowitz to identify appropriate internship workplaces. She will confer with the person identified as the internship contact at the workplace if needed.

4. Arrange for an interview at the potential internship placement site, to which you will bring your
· Completed contract to be signed.
· Résumé targeted to this particular site placement.

· Agency Information Form in Appendix II, which describes the English Department’s internship program and requirements for the workplace supervisor.

· Representative writing samples.

5. Report the results of your interview to Dr. Horowitz in a timely manner.

6. Complete and get the needed signatures (workplace supervisor’s, yours, Dr. Horowitz’s, and the chair of English) for contract found at http://www.registrar.appstate.edu/eforms/ASU_Internship_Contract.pdf in consultation with your internship supervisor and Dr. Horowitz. This contract will include information about your specific responsibilities as an intern and the specific goals you have for your internship experience. It will also define the ways in which your internship experience will be evaluated for your final grade. Your daily work schedules and assignments will be something you work out with your workplace supervisor.

7. Meet with Dr. Horowitz to fill out the internship special course form for English 4900. Bring your signed contract, list of goals, resume, and writing samples.
8. Take this form and a copy of the Contract for signatures to

· Chair of the Department of English

· Arts and Sciences Advising Center, 1st floor, I.G. Greer

9. In about a week, check your registration and be sure this course appears in your list of courses.

NOTE: You cannot enroll in this course on the computer; it must be done for you by someone in the Registrar’s Office.

As a part of your internship requirements, you will be charged a liability insurance fee of approximately $15 as a part of your tuition and fees for the semester that you inter; it will be included in your bill from Student Accounts.
HOW TO FIND YOUR INTERNSHIP

It is the responsibility of a student wishing to be an intern (and earn credit in English 4900) to seek out and secure a suitable internship placement. This search should begin early in the year in which you intend to do the internship. You should plan to meet with the English Department’s Internship Director early, not only because you will be able to make use of resources she has available to explore internship opportunities, but also because much planning must be done and a number of steps must be accomplished prior to your being approved to enroll for internship credit.

Contact Dr. Horowitz to set up an appointment by email at horowitzr@appstate.edu
Internship credit cannot be granted for work previously done. In other words, you cannot apply retroactively for internship credit if you have gone out on your own with no prior University approval and worked as an “intern.”

Your internship can cover a variable time period: 10 to 12 weeks during the summer or 15 to 16 weeks during a fall or spring; in fact, in some cases, an internship can run for six months. It really all depends on the number of credit hours you wish to earn and other considerations such as taking classes on campus in addition to your internship hours, working at a part-time job, and so on.

Of most serious importance to you, even as you begin thinking about applying to become an intern, is that, once you commit to a host agency as their intern, you must honor that commitment to the fullest extent possible. Internships are the beginning steps along your career path. They can lead you to an unexpectedly rich network of resources, contacts, and opportunities. Failing to honor a commitment to work hard at your sponsoring agency or business can close these doors for you and lead to other unfavorable consequences. So, before you spend the many hours it will take you to explore, secure, and prepare for your internship, be sure that this is a commitment you are willing and able to make and keep.

You should approach finding an internship in the same way as you will approach seeking permanent employment: by networking, by using the help wanted sections of local newspapers, by using professional job or internship information lists, and then by directly contacting personnel managers or supervisors at sites where you would like to intern. In any of these cases, after discussing your ideas with Dr. Horowitz, you must initiate contact and determine whether or not the possibility of doing an internship exists. In Appendix I, you will find representative lists of placements at which English majors and minors have previously interned in writing and editing.

While some businesses may already be familiar with internship procedures and have some sort of cooperative program in place, others may not. However, they may still be willing to take an intern once the relationship and procedures have been explained to them. Keep in mind that student interns serve as educated, motivated, skilled, and (usually) unpaid workers who increase productivity in the work place, especially during the summer months when they
can temporarily replace full-time staff on vacation. When inquiring about the possibilities of doing a summer internship you should point out those advantages to the prospective supervisor.

WHEN AND WHERE TO INTERN
Each internship offers its own unique set of experiences and should be discussed in detail with the English Department’s Internship Director so that your individual needs and interests can be identified and suitably matched.
On-Campus and Local Area Opportunities

Internships are often available on the Appalachian State University campus, in the town of Boone, and elsewhere in Watauga County, offering you the opportunity to be an intern at the same time that you also attend classes on-campus at Appalachian.

Outside Watauga County

However, internship opportunities in Boone are limited by the size of the local business community. Moreover, there are no daily newspapers, city magazines, few museums, no large advertising agencies, few publishing houses, and few large businesses or industries capable of providing internships for students interested in those workplaces. Internships outside the city of Boone are most often found by students themselves according to their own individual interests or financial concerns.

Paid and Unpaid Internships

While some internships do pay, most do not, including those during the summer months. However, if you are interested in exploring the issue of pay, you and you alone are responsible for negotiating that aspect of your internship with the office, business or agency where you will be an intern. National statistics indicate that about 5% of all internships par the intern a salary or cover other expenses.

When to Intern: Fall or Spring Semesters or in the Summer

The fall and spring semesters have the advantage of allowing you to live where you ordinarily would during the academic year, keep your part-time employment, and take other classes on campus.

The summer months can offer you the opportunity to find internships matching your particular interests in communities other than Boone.

If you’re interested in interning during the summer, however, it’s important to remember that not only must you pay summer school tuition to register for English 4900, but you must also factor in housing and other living expenses for the summer internship period.

Since compensation is rare, you may want to explore doing your summer internship while living at home, with relatives, or with friends, although such arrangements are up to you.

PLANNING STRATEGIES

Besides working with the English Department’s Internship Director and exploring the opportunities available through the English Department, consider using the following strategies to widen your search for an appropriate internship placement.

Networking

Networking is the process by which you use personal contacts within the work force to locate a suitable internship.

Never be reluctant or shy about initiating contacts. Your first contact is usually made by telephone, but it may also be initiated through a formal letter of application that includes your résumé and other materials. Since you are a valuable commodity, you will be treated respectfully even if the business cannot use your services. Don’t be afraid to make these calls nor be discouraged after making numerous calls that are dead ends. Persistence in locating your internship or in finding jobs after graduation is a key attribute of any successful professional.

Successful networkers

· Ask faculty they know, even ones they don’t know, both in the English Department and across campus. Faculty in the English Department and the College of Business in contact with graduates in the non-teaching work force can be particularly helpful.

· Ask alumni for information about internship/career possibilities.

The Career Development Center in the John E. Thomas Academic Support Building maintains lists of ASU alumni willing to talk to interested students about their own employment searches. These alumni may also be aware of potential internship workplaces.

· Ask relatives or friends who work in a situation professionally attractive to you if their office takes interns or might have need of one. Perhaps they know someone in another office (who may in turn know someone, etc.) who might have that information.

· Ask personnel managers (contacted through the resources listed above) who, although they may not wish to take an intern themselves, might know of related businesses that would be open to the possibility of an intern.

Classified Ads

The employment section of local newspapers is a valuable source of information in a number of ways. The web will be an invaluable asset to you as you employ this strategy, for countless newspapers are now online.

· While you will only rarely find an employer in a help wanted ad targeting B.A. English majors, you may find a company advertising for a business or technical writer or editor. Such a company might also be willing to take an intern.

· You can identify large businesses in the area by their help wanted ads, regardless of the specialized skills they may be seeking. Such large businesses may have an unrecognized need for interns with business writing, technical writing, report writing, or research skills. While they may not want to hire a full-time employee for such work, they may be willing to take an intern. By making this call you might get them thinking about an option they hadn’t considered before: an intern . . . you!

Internship and Job Information Available On Campus

The Career Development Center in the John E. Thomas (JET) Building and the Peer Career Center (Student Career Counseling) in the Plemmons Student Union have available a number of resources that you should consult as you begin your search for your internship.

The Career Development Center (CDC) subscribes to numerous helpful job and internship lists, many of which are updated weekly, bi-weekly, or monthly. Some of these resources pertain specifically to majors in the liberal arts, some are regional, and some target internships specifically. As an ASU student you can subscribe and gain access to these lists.

For more information on this and other aspects of the CDC, consult their very informative web site: www.careers.appstate.edu
Examples of printed resources that you can use at the CDC are

Directories such as

 Insider’s Guide to Washington Internships

 Internships (updated annually)

 National Directory of Internships

 Summer Employment Directory of The US (updated annually)

Books such as

 Foote-Smith, Elizabeth. Opportunities in Writing Careers. Chicago: VGM Career

Horizons, 1985.

 Munschauer, Jong L. Jobs for English Majors and Other Smart People. Princeton,

NJ: Peterson’s Guides, 1986.

 Schmidt, Peggy J., and Ramsey Walker. Career Choices for the 90’s for Students of

English. Walker Publishing Co., 1990.

Finally, the CDC employs career counseling specialists who work with students as they prepare to seek internships and full-time jobs. These highly skilled individuals can assist you in evaluating your career goals, work with you to identify appropriate internship options, help you revise your application letters and résumés, and much more.

The specialist who works with students in English is Ms. Angel Wood. You are encouraged to establish an on-going relationship with Ms. Wood early! To begin doing so, create a rough draft of your résumé and application letter, brainstorm options for your internship, and make a list from those possibilities. THEN call 262-2180 and set up an appointment to meet with Ms. Wood about your internship goals.

Contacting Personnel Directors/Office Supervisors

After having identified possible internship workplaces through the above processes, the easiest and most effective first step in establishing an internship is by telephoning the company or agency’s business office. But, before you call, do a little background research on the company so that you can talk specifically about how you could fit in and be of benefit as an intern there. Often times you can find very valuable information on their web site; a reference librarian in Belk Library, the Career Development Center and Peer Career can also provide you with resources for researching your company.

When you do call, ask to speak to the personnel director or office manager. Frequently, especially in smaller businesses where there will be no one holding that title, the telephone receptionist or office assistant who answers the phone may ask why you are calling.
In either case, you should

· identify yourself by name
· state that you are an ASU English major or minor (and a Professional Writing concentrator, if appropriate)
· state that you are interested in doing an internship in writing and editing with their company and that you would like to know if they are interested in talking to you about such an option

Once the conversation is back in the hands of the office or personnel manager or receptionist, it might take several directions. But no matter which direction it takes, be prepared to discuss over the phone your background, interest in career writing/editing, and knowledge of the company you have contacted.

Depending on how the conversation goes, you may be told that
· they are not interested. But don’t waste the contact opportunity: try networking by asking if the person to whom you are speaking is aware of similar businesses that do or might take interns. Be sure to express your appreciation for this information.

· they do take interns and be invited for an interview. You should be prepared to do that as soon as possible, having your Internship Contract, writing samples, and résumé in hand.
· they are interested but have never had an intern before and don’t know what would be expected of them if they took one on. You would then have to describe the program requirements as outlined in the Agency Information Sheet in Appendix II.

Regardless of the outcome, express your appreciation at the conclusion of your telephone conversation.

If You Are Asked to Come for an Interview

No matter how you get to this point in the search for your internship, you will want to be prepared—as you would want to be for any job interview—to present your experience, job skills, educational background, and career interests in as favorable a light as possible. As noted above, do your homework on the company or agency well-beforehand. Let Dr. Horowitz know about your interview and seek her help and/or help from the CDC beforehand.

When you go for your interview, bring with you

· Samples of your writing in a portfolio, especially include publications if you have any and clean copies of representative work done in you professional writing and other relevant courses.

AND, for the following items, make a second copy to leave with your interviewer

· Your résumé, customized to fit the needs of the interviewing agency
· The check sheet for the Concentration (if you’re concentrating in Professional Writing) available on line.
· The Agency Information Sheet found in Appendix II
· The Contract, found at http://www.registrar.appstate.edu/eforms/ASU_Internship_Contract.pdf
During your interview, you should be prepared to describe the program requirements which must be agreed to in order for you to earn academic credit through English 4900. You can easily address these needs by giving the person interviewing you a copy of the Agency Information Form. Be sure to review this—and all of the above materials—thoroughly before your interview.

At the conclusion of your interview, express your appreciation for their time and interest.

Then send a brief handwritten follow-up thank you note, no more than a day after the interview itself.

RESPONSIBILITIES DURING YOUR INTERNSHIP

You, the Intern
Your primary responsibilities during your internship are two-fold:

To the Agency Where You are an Intern

You will be expected to honor the commitments agreed to in your Internship Agreement Contract.

To the Internship Director in the Department of English

While you are interning, in consultation and cooperation with the Director of the Internship Program, you will complete a number of reporting, recordkeeping, and other tasks:

· Maintain a daily log or journal that includes specific information about what tasks you engaged in and the time spent on each.
· Participate in the daily life of your internship agency as much as possible and as is allowed by the agency. Be sure to avoid office gossip and politics.

· Provide your faculty supervisor with progress reports every week detailing what you have done during that reporting period.

· Participate in a mid-point site meeting with your site and faculty supervisors at your internship site.

· Write a final report in which you analyze your internship experience, include copies of all your progress reports, and present a copy of the spreadsheet log of your hours and tasks.

· Present a portfolio of the work you completed during your time as an intern.

· Complete an internship site evaluation form.

· Have your site supervisor complete an evaluation form and send to your faculty supervisor.

Your Host Agency
Your host agency should expose you, their intern, to as comprehensive an experience as possible. While it is expected that some of an intern’s work will, of necessity, be project-oriented, it is also desirable that personnel at your host business or agency encourage you to participate as much as is practical in the day-to-day “business” of the workplace. For example, you may be attending briefings and meetings, sitting in on planning sessions, shadowing employees as they carry out their responsibilities, and so on. By doing so, your internship will offer you a thorough understanding of the place where you are interning.

The host agency will assign one staff member to act as your primary contact person or site supervisor. You will be directly responsible to and report directly to your site supervisor. She or he will also be the individual with whom the Internship Director communicates directly on a regular basis. He or she will be the person with whom you and Dr. Horowitz meet when she comes to visit on-site. Your site supervisor will provide the Internship Director with a written summary evaluation that will play a role in determining your final internship grade.

You and your site supervisor will determine and schedule your work hours, and your site supervisor will provide you with at least one hour of direct supervision per week during your internship.

The head of the agency where you intern will receive a copy of your end-of-internship evaluation report.

Your site supervisor and others where you intern can later serve as valuable networking resources as you seek jobs and also as references when you are applying for full-time employment or graduate school.

Your Faculty Supervisor

Your faculty supervisor, Dr. Rosemary Horowitz, is a Professor of English at Appalachian State University and the Director the Internship Program in Writing and Editing for the Department of English. She will serve as your mentor throughout your internship experience, from the time you first make inquiries about the possibility of becoming an intern, through the evaluation of your work and determination of your grade at the conclusion of your internship, and afterwards as a reference when you are applying for full-time employment or graduate school.
The relationship between you and the Internship Director will be one of the most important aspects of your internship experience. The Internship Director will make every effort to ensure that an open and trusting relationship develops between the two of you so that

· your work as an intern can be evaluated fairly.

· you can receive appropriate and timely advising as you plan, prepare for, undertake, and complete your internship.

The Internship Director can also offer you assistance by

· developing and maintaining contact with prospective host agencies and providing information on potential host agencies.

· informing both you and your internship placement agency, in advance, of the requirements for your internship experience as outlined in these guidelines.

· visiting you on-site at your host agency or business during your internship experience.

· communicating frequently with you and your workplace supervisor, in person and via telephone and email.

· suggesting appropriate readings and other resources as needed.

· evaluating your internship performance through observation, conferences with your agency site supervisor, and assessment of final materials outlined in the “Responsibilities” section of this manual.

APPENDIX I: INTERNSHIP POSSIBILITIES

The following list of previous internship placements is not meant to be exhaustive. From it, however, you can gain an idea of the many types of internship placements that may be available to you. And, even though the listed units, businesses and agencies have taken interns in writing and editing in the past, please don’t assume that they will have a spot available when you wish to do your internship. It should also be noted that some students engage in several internships—some done for university credit, others simply for the additional varied experience. Keeping an open mind and a keen curiosity about your potential career are two keys to success when it comes time for you to seek and establish your internship placement.

NOTE! You MUST meet with Dr. Horowitz before initially contacting any potential internship placement.
On the Appalachian State University campus:

Career Development Center

Cold Mountain Review
Graduate School

Office of Research and Supported Programs

Hubbard Center for Faculty Development

News Bureau

Office of Cultural Affairs
In the local area:

High Country Press

Appalachian Voices

Habitat for Humanity
McFarland Publishers

Mountain Times

Town of Boone

Watauga County Hunger Coalition

The Watauga Democrat
In other locations:

Rhino Records

Smithsonian Museum

Spin Magazine

UNC Internship Semester in Washington, DC
APPENDIX II: FORMS
BUSINESS/AGENCY INFORMATION SHEET

English 4900: Internship in Writing and Editing

Appalachian State University

The English Department at Appalachian State University offers an Internship in Writing and Editing for those English majors and minors interested in professional writing careers. While work involved in an internship will vary, the following activities or related experiences are considered appropriate for academic credit: news and feature writing, research writing, reviews, business writing, educational writing, research writing, publicizing, and editing.

Students enrolled in the internship will be upper division (junior, senior, or graduate) English majors who have completed and demonstrated superior ability in basic and advanced grammar, composition, and literature courses and who have declared an interest in professional writing careers.

A writing and editing intern will also have taken some or all of the Department’s Professional Writing courses—Introduction to Professional Writing, Business Writing, Technical Writing, Editing, Writing for the Web, and Seminar in Professional Writing—and/or will have demonstrated significant writing skills through other appropriate experiences.

A student intern may earn up to 12 hours of academic internship credit; 40 hours of work per credit hour earned is required. Normally students elect to enroll for three or six credit hours. During a 15-week semester or summer, that amounts to 8 to 16 hours of work per week. However, work schedules are developed by the site supervisor in consultation with the English Department’s Internship Director and the intern.

PROGRAM REQUIREMENTS

· While workloads, assignments, and schedules will vary according to the placement agency, an internship in writing and editing requires that the majority of the intern’s work involves responsibilities leading to publication or production.
Appropriate intern responsibilities include but are not limited to writing news or feature stories; making oral presentations; conducting and producing written research; writing reviews, reports, museum display text, or text for instructional applications; writing memoranda, business correspondence, and reports; designing surveys, handling copy editing, layout, and graphic design; projecting publication costs; or conducting market surveys and interviews.
Responsibilities not considered appropriate for credit include but are not restricted to filing, answering the telephone, conducting telephone solicitation or surveying, typing, data base entry, simple proofreading/spell checking.

· Before the student may be given permission to register for English 4900, the internship contract and goals must be developed, approved, and signed by all parties. As a part of this contract, the workplace supervisor develops a written statement of goals and objectives for the internship experience, covering as fully as possible the intern’s responsibilities, assignments, and duration (in weeks and weekly contact hours). This material will be developed by the workplace supervisor in collaboration with the student applicant, and Dr. Horowitz, Director of the Internship Program in Writing and Editing in the Department of English. The student will supply the workplace supervisor with a blank copy of the contract.

This document will be signed by the workplace supervisor and prospective intern and given by the student to Dr. Horowitz for review.

If the business or agency has not had an intern before, Dr. Horowitz will be contacting the workplace supervisor prior to the completion of this contract to discuss the prospective internship, answer any questions, and address any concerns the supervisor may have.

After Dr. Horowitz has reviewed the proposed contract and accepted the terms, or the terms have been modified to meet the required needs of the internship, this written statement will become the contract agreement between the intern and workplace and will play an important role in the evaluation of the student’s performance when the final grade in the course is determined.

· The intern must be under the supervision of a professional member of the business or agency’s staff who will train and supervise the intern in the workplace. While interns are not expected to be under constant direct supervision, it is required that they receive at least one hour of direct mentoring supervision each week while interning with the business or agency.

· During the course of the internship, the workplace supervisor can expect to confer regularly with the Director of the Internship Program in Writing and Editing to monitor the intern’s progress, clarify issues, and gain other assistance that might be needed to make the internship experience productive for supervisor and intern alike.

· Near the end of the internship period, the workplace supervisor will be asked to complete an evaluation form of the intern’s work. This document will become a part of the student’s permanent course record and will be taken into consideration when the final course grade is determined.

BREAKDOWN OF RESPONSIBILITIES

Workplace Supervisor

Immediate supervision of the intern is provided by the workplace supervisor, who is responsible for

· Providing a written statement of the intern’s work responsibilities to Dr. Horowitz prior to the start of the internship period.

· Scheduling and monitoring the intern’s work hours.

· Providing directly or arranging for instruction in and monitoring of the intern’s work.

· Providing at least one hour of direct mentoring supervision for the intern per week.

· Periodically discussing the intern’s progress with Dr. Horowitz, the Internship Director.

· Meeting with the intern and Dr. Horowitz during Dr. Horowitz’s site visit(s).

· Submitting a completed written evaluation of the intern’s performance to Dr. Horowitz at the conclusion of the internship.

Director of the Internship Program in Writing and Editing

Dr. Horowitz, the Director of the Internship Program in Writing and Editing, is responsible for

· Contacting the workplace supervisor after the intern’s initial interview to discuss the proposed internship and to accept or work with the workplace supervisor to revise or reject the proposed internship.

· Helping the student complete the registration process and entering the data in the Internship Inventory at http://internshipinventory.appstate.edu.

· Insuring that the intern’s academic skills meet the needs of the workplace by providing academic instruction when needed.

· Maintaining regular communication with both the intern and the intern’s workplace supervisor to insure that the terms of the placement agreement are being met.

· Meeting with the workplace supervisor and the intern at the internship site.

· Monitoring the progress of the intern.

· Submitting a final grade of Satisfactory/Unsatisfactory.

Intern

The intern is responsible for

· Fulfilling the internship contract.

· Maintaining a daily log that includes specific information about what tasks I engaged in and the time spent on each.

· Developing and maintaining active professional contacts with other host agency staff members insofar as the internship’s duties and time constraints permit.

· Participating in the daily life of internship agency as much as is allowed by the agency or company.

· Providing the Director of the Internship Program with progress reports every week, detailing what has been accomplished during that reporting period.

· Participating in site meetings with the workplace supervisor and the Director of the Internship Program at the internship site.

· Writing a final report analyzing the internship experience.

· Presenting a portfolio of the work completed during the internship.

· Completing an internship site placement evaluation form.

Contact Information:

Please feel welcome to contact Dr. Horowitz at any time; she may be reached in the following ways:

Mail:

Department of English

Appalachian State University

Boone, NC 28608

Phone:
828-262-2253
Email:

Horowitzr@appstate.edu

INTERN EVALUATION FORM
(To be completed by the site supervisor)

Intern’s Name:

Date of Internship:

Name of Business or Agency

Workplace Supervisor:

Supervisor’s Title:

Today’s Date:

Recommended Grade:

___ Satisfactory ___ Unsatisfactory

Please also rate the following on a scale of 1-5, with 1 being outstanding, 2 above average, 3 satisfactory, 4 somewhat unsatisfactory, and 5 unsatisfactory

· Workplace Performance

___ adherence to weekly schedule

___ punctuality

___ interpersonal skills

___ knowledge of overall office operation

___ involvement in meetings and/or conferences

Additional comments regarding workplace performance:

· Assignments

___ completing assignments on time

___ understanding assignment requirements

___ seeking help when necessary

___ showing initiative in seeking assignments

___ displaying adherence to placement contract

___ rating overall evaluation of work

Additional comments regarding assignments:

· Skills (please identify the main skills the intern focused on strengthening/learning during the internship period)

___ correspondence

___ organizational

___ editing

___ leadership

___ technology

Additional comments regarding skills:

· Please provide your evaluation of the intern’s progress over the course of their internship as well s your evaluation of the intern’s contribution to the workplace. You may attach this as a separate sheet.

WORKPLACE EVALUATION FORM

(To be completed by the intern)

NOTE: This form will be available for your use on the ASULearn site for this class. You will be expected to complete it and include it in the portfolio that you submit to Dr. Horowitz at the conclusion of your internship.

Intern’s Name:

Name of Business or Agency:

Workplace Supervisor:

Supervisor’s Title:

Supervisor’s Email Address:

Supervisor’s Phone Number:

Dates of Internship:

From

To

Today’s Date:

Please rate the following on a scale of 1-5, with 1 being outstanding, 2 above average, 3 satisfactory, 4 somewhat unsatisfactory, and 5 unsatisfactory

· Workplace Supervision

___ supervisor’s accessibility

___ instruction provided

___ interest in my progress

___ clarity of assigned responsibilities

___ willingness to evaluate my work

___ time allotted to complete assignments

___ adherence to placement agreement

Other, please list below and rate

· Workplace Environment

___ experience with fellow workers

___ workspace provided for me to use

Other, please list below and rate according to the scale on page 1

· Skills Evaluation

List those skills you identified as wanting to learn in your application and rate them according to the scale on page 1

· Internship Evaluation

Please attach an extended statement evaluating your overall experience, noting particularly the degree to which the internship has influenced your career plans, what you have learned about this kind of professional writing workplace, and those specific responsibilities you found most and least productive.

(Intern)

(Date)

MODEL FOR CONTRACT’S GOALS, OBJECTIVES, AND METHODS OF EVALUATION
The following examples will help you to brainstorm your own set of goals (what you want to learn or accomplish) and objectives (what specific tasks, projects, activities, etc. you will engage in to achieve your stated goals) that form a part of the internship contract you are preparing for English 4900. Use them as inspiration rather than simply copying them, since each intern’s goals and objectives should relate directly to what she or he wishes to learn and practice in a specific workplace. Feel welcome to edit, add to, and especially to create new goals and objectives that reflect your specific focus and needs for your internship experience. Notice, also, that parallel form is used to express these goals and objectives.

Sample Goals

Here is where you list what you want to learn or experience.

· Learn what goes into making an event happen.

· Learn how a small publishing company works.

· Gain additional experience with appropriate software such as InDesign, Excel, Word, etc.

· Develop my professional writing and editing skills.

· Improve my public relations skills.

· Learn desktop publishing programs.

· Learn layout and design.

· Edit manuscripts and work with authors.

· Gain knowledge of database use and application.

· Gain more experience in teamwork and team writing and editing.

· Begin to pinpoint where my interests lie within the field of professional writing.

· Learn more about the writing process as it pertains to [fill in specifics].

· Strengthen my research skills.

· Become competent in the technical aspects of writing that requires the use of computer programs, research materials, etc.

· Familiarize myself with the various aspects of professional writing, publishing, and public relations in the [fill in specifics] field.

· Learn more about my local and regional community.

· And so on…

Sample Objectives

Here is where you list how you will gain that experience.

· Write press releases.

· Help coordinate annual chapbook series.

· Conduct research using computer resources and other materials.

· Attend presentations and other activities in the [business, agency, unit—choose one]

· Assisting with the production of the [business, agency, unit’s—choose one] newsletter.

· Assist with the creation of professional documents (brochures, mass mailings, flyers, posters, etc.) pertaining to the [business, agency, unit’s—choose one] activities.

· Assist with the coordination and orientation of volunteers.

· Assist with membership drive.

· Assist with the visiting writers series held at the museum.

· Write articles and press releases pertaining to events sponsored by the [business, agency, unit—choose one].

· Edit, write, and working with computer programs that I am currently less comfortable with such as Microsoft Excel.

· Edit manuscripts and write copy.

· Interacting frequently with members of the Boone community and with other employees involved in the planning and production of specific events.

· Design elements of a book using Adobe InDesign.

· Create and organize a book index.

· And so on…

Methods of Evaluation

NOTE: In contrast to the above Goals and Objectives, which you are expected to formulate to reflect your specific internship experience, the Methods of Evaluation section below should be copied exactly as it appears here. If you wish to make changes to this section of the contract, they must be approved by Dr. Horowitz.

My internship performance will be evaluated through

· Written progress report memos to be sent via email to my site supervisor and copied to Dr. Horowitz every Friday while I am interning.

· Excel Time Log that includes specific information about what tasks I engaged in and the time spent on each.

· Regular supervision of at least one hour per week from my site supervisor [their name].

· A site visit in the latter third of my internship by my faculty supervisor, Dr. Horowitz, to see what projects I am involved in and to discuss my overall internship experience.

· A formal evaluation submitted to my faculty supervisor by my site supervisor.

· An internship portfolio to be submitted at the conclusion of my internship hours that will include a detailed discussion of my internship experience, copies of materials that I have worked on during my internship, copies of all my progress report memos, my Excel time log, my Workplace Evaluation form, and any other materials I think would be important for my faculty supervisor to see while evaluating me for my final grade in English 4900.

