[bookmark: _GoBack]Western Illinois University
Department of Sociology and Anthropology
Sociology Internship (SOC 494)

SOC 494: Internship - Supervised applied experience in occupationally related area. Written reports are required. Not open to students with credit in Anth 494. Prerequisites: Approval of department chairperson and junior or senior status. A sociology professor or the department chair serves as the sociology internship supervisor. 3s.h. (cross listed with ANTH 494: Internship)

1. CONTACT INFORMATION

Dr. John F. Wozniak, Chair
Department of Sociology and Anthropology
Morgan Hall 404
(309) 298-1056
JF-Wozniak@wiu.edu

2. PROTOCOL

A. Students meet with the department chair (at times, upon recommendation from the
undergraduate adviser) to discuss the student’s specific interests and goals of undertaking Soc 494, as a sociology internship.

B. Most often, the sociology internship is completed during the summer; this internship, in some cases, is completed during the fall or spring semesters.

C. After the student’s interests and goals are identified, the student seeks (with the guidance of the department chair) to find an appropriate site to carry out the anthropology internship.

D. Once the internship site is located, the student contacts the supervisor of that site and requests permission to work at that site as a sociology intern.

E. Upon obtaining this permission from that work site supervisor, the student informs the department chair and then a sociology professor in our department is asked (by the student or department chair) to serve as the sociology internship supervisor for that student. As needed, the department chair can agree instead to serve as this sociology internship supervisor.

F. This sociology professor or the department chair, who agreed to serve as the sociology internship supervisor, then indicates to the student all parts to be included in a daily journal and the sociology internship report. This internship supervisor evaluates and grades these writings (with feedback commonly given to the student).

G. The department chair oversees and submits the student’s final grade in Soc 494.

3.	APPLICATION REQUIREMENTS

A. Students must be a sociology major or minor.

B. There is no G.P.A requirement.

C. Students must have junior or senior status.

D. A request must be begun and approved in advance of the proposed internship. 	

4.	REGISTRATION REQUIREMENTS

A. Students register for Soc 494 with the approval of the department chair.

3

5.	STUDENT INTERNSHIP RESPONSIBILITY: It is the responsibility of the internship student to complete all of the requirements listed below and submit materials to the University Internship Supervisor.

A. The student is responsible for:
	
1. Completing all daily job duties assigned by the internship work site supervisor.

2. Submitting a daily journal, which discusses the activities for each day of the internship.

3. Submitting a sociology internship report (content and paper length is specified by the sociology internship supervisor).

6.	ON-SITE SUPERVISOR RESPONSIBILITY:

A. Assign daily job duties for the student to perform from beginning to end of the sociology
 internship (6-8 work weeks is preferred during the summer; more work weeks, as possible,
 are preferred during a semester).

B. There is no clock hours requirement in the sociology internship.

C. There is no requirement of an on-site supervisor’s evaluation letter of the student internship performance in the sociology internship. Such a letter can be requested, as needed, for review.	

7.	UNIVERSITY COORDINATOR RESPONSIBILITY:

A. Evaluate internship documentation submitted by student.

B. Assign letter grade at completion of evaluation; the department chair then submits that grade as the final grade of the internship.

