
Department of Sociology – SOC 490
Student Internships

Requirements

The Sociology Internship (SOC 490) has been designed to expose you, the student, to firsthand experience through the exploration of fields related to the area of study you choose to contribute to your discipline-base understanding. This experience may become your area of expertise and future employment. However, if it does not, it will still give you field experience and real world exposure.
In creating the internship placement, it is the responsibility of the internship coordinator to help you locate and contract with an agency. You, the student, are also strongly encouraged to help the coordinator identify your area of interest and the agency you would like to be placed with. This can be done with the coordinator’s assistance as well as with other faculty within the department. Please note that other faculty members cannot approve the logistics of the internship, only the internship coordinator may approve internship placements. A list of agencies and the descriptions of the internships from former placements can be found in the Sociology Department Office (ASH 2170) for you to review at your convenience. Please ask one of the receptionists for this document.
Once the internship placement has been approved in the Sociology Department using the form attached, you should request a written letter from the supervisor on their company letter head that will give a detailed account of your responsibilities as an intern as well as what you will be accomplishing while there. It is your responsibility to submit a summary of this job description to the coordinator.

CREDIT HOURS

Students are required to work 3.3 hours for each credit hour taken in the Fall/Winter. For Spring/Summer, the student is required to work 4 hours per academic credit hour. This chart displays the amount of hours the student is required to work based on the amount of academic credit hours the student is enrolled in.

	
	Fall/Winter Semester (15 Weeks)
	Spring/Summer Semester (12 Weeks)

	# Credits
	Time Required Per Week at Internship
	Time Required Per Week at Internship

	3
	10 hours
	12 hours

	4
	13 hours 12 minutes
	16 hours

	5
	16 hours 30 minutes
	20 hours

	6
	20 hours
	24 hours

	7
	23 hours 6 minutes
	28 hours

	8
	26 hours 24 minutes
	32 hours

	9
	30 hours
	36 hours

DAILY JOURNAL
You must keep a journal about the placement you have selected. The entries should include:

1. The exact dates and hours you worked and a summary of what work you did each day
2. What you learned and what you wish you had learned
3. How you felt about the work:
a. What were the constraints or limitations?
b. What were the highlights?
c. What did you wish was different?
d. Ways to improve?
FINAL REFLECTION PAPER
You are required to submit an 8-10 page, double spaced, written work in which you reflect on your experience while applying concepts learned in the academic Sociology courses you have taken to the internship experience. If you lack course work in the area of the internship, you should seek out texts, journals, periodicals, or any other pertinent source of information in this area before writing the paper. Please limit or avoid the use of Internet sources. Much of the information you may find on the Internet tends to be uncorroborated, poorly documented, and biased. Use your judgment by critically assessing any information you may take from the Internet. The paper must be well documented, integrative, incorporate an appropriate reference system, and should incorporate footnotes whenever appropriate. As for presentation, you may be creative in style but must include page numbers, an APA reference page, and a cover page.
INTERNSHIP PAPERWORK DEADLINES
Paperwork due before the internship begins:

1. The internship agreement form which is attached (signed by the agency)

2. A summary of the job description and expectations on letter head (signed by the agency)
Paperwork due by the Wednesday of exam week:
1. An 8-10 page double spaced written work in which you apply sociology to your internship experience

2. Your daily journal entries

3. A document showing evidence of the hours you worked during your internship (signed by the agency)

*Although you are not required to turn in any written work between the beginning and the end of your internship, you are strongly encouraged to keep in touch with your internship coordinator.
Finally, upon successful completion of all requirements, you will be assigned a grade of Credit/No Credit.

For further information and to register for an internship, please contact Professor Dennis Malaret at the number listed below or call the Sociology Department at 331-3730 in the event you cannot reach him.
Professor Dennis Malaret

Office: 2152 ASH

Office Phone Number: 331-3113

Fax: 331-3735

Email: malaretd@gvsu.edu

Once the Sociology Department receives the completed form—with all signatures—an override will be done within 48 hours unless unforeseen circumstances arise. An email will be sent to you, the student, when authorization for the class is give. It is your responsibility, as the student, to enroll in this class. If you are enrolling for 3 credits your section number will be 03, 4 credit hours it will be 04, and so forth. If you have any questions please feel free to contact the Sociology Office at 331-3730.

� Last updated: 4/24/2012: Prof. D. Malaret

