Western Illinois University
Department of Chemistry
Chemistry Internship (CHEM 485)

CHEM 485: Internship in Chemistry - An on the job experience in a government or industry laboratory. To familiarize students with working environments, laboratory procedures and instrumentation they will encounter in a job situation. A formal written report is required. Graded S/U only. 3 to 8 s.h., repeatable to 8 s.h.

1. CONTACT INFORMATION

Dr. Rose McConnell
Currens Hall 214
(309) 298-2763
RM-McConnell@wiu.edu

2. 	PROTOCOL

	CHEM 485 is generally utilized by forensic chemistry majors or B.S. Chemistry-Pharmacy majors. (Both degrees require 3 s.h. of either CHEM 485: Internship or CHEM 490: Senior research). Forensic chemistry majors who gain a summer internship with one of the state crime labs should register for CHEM 485. A WIU Chemistry faculty member must be per-identified as internship coordinator before a student is allowed to register for CHEM 485.

3.	APPLICATION REQUIREMENTS

A. Minimum requirement – Junior or senior standing

B. Recommended pre-requisites: CHEM 332, CHEM 370, CHEM 374, and CHEM 442

C. Minimum of 3 sem. hours. Repeatable to 8 sem. hours total.

D. Internship site must have an existing Internship Program within the organization.

E. 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 Application.

2. Submit completed application (Document #1 attached)

3. Submit documentation of Company’s Internship Program.

4. [bookmark: _GoBack]Submit job description from proposed internship site and how duties are tied to chemistry major.

5.	Student Intern Responsibility: It is the responsibility of the internship student to complete all of the requirements listed below and submit materials to the Chemistry Faculty Internship Supervisor.

A. Prepare a laboratory notebook. Please include:

1. Daily Log - Include duties performed, data, experiences, and personal insights of each day.

2. Weekly Overview Comments - Your overall assessment of the week including new responsibilities, difficult assignments, personal improvement.

B. Final Internship Report - (5 - 10 pages) wherein the student completes a brief literature review of the topic, and ties together concepts learned from the Chemistry classes along with internship work experience. The daily laboratory notebook will serve as a basis for the final internship report.

C. Letter of Evaluation - Acquire a letter of evaluation from the on-site supervisor of the student’s internship performance. This may be included in the notebook or mailed directly to the Department of Chemistry, Western Illinois University, Macomb, Illinois 61455.

D. Submit notebook - The daily laboratory notebook and final paper must be submitted to the WIU Faculty internship Supervisor before credit can be awarded. Any failure on the part of the internship student to submit the laboratory notebook and paper may result in a grade of "Unsatisfactory" which is equivalent to no credit earned for the internship.

E. Students who do not complete requirements at the end of a term will receive an incomplete (“I”).

6.	ON-SITE SUPERVISOR RESPONSIBILITY:

A. Write letter of evaluation of intern’s performance during the internship. Either include letter with student’s completed notebook or mail directly to the Department of Chemistry at the completion of the internship.

7.	CHEMISTRY FACULTY SUPERVISOR RESPONSIBILITY:

A. Evaluate internship documentation submitted by student (notebook and report) and on-site supervisor (evaluation letter).

B. Assign “S/U” grade at completion of evaluation.
