JOURNAL

ACADEMIC INTERNSHIP PROGRAM

	INTERN’S NAME
	COMMUNITY SPONSOR

	
	 (name)

	ADDRESS:
	ORGANIZATION:

	 ZIP
	ADDRESS:

	PHONE:
	 ZIP

	SCHOOL:
	PHONE:

	GRADE LEVEL:
	CONTENT AREA OF INTERNSHIP:

	HOMEROOM TEACHER
	

	TEACHER SPONSOR FOR INTERNSHIP:
	INTERIM REPORT DATE:

	
	INTERNSHIP ENDING DATE:

SCHEDULE:

	
	
	
	
	
	

	MON.
	TUES.
	WED.
	THURS.
	FRI.
	SAT.

1.
ANSWER THE FOLLOWING QUESTIONS AS YOU BEGIN THIS INTERNSHIP.

A.
What are your academic and career goals?

	

	

	

B.
What are your goals for this internship?

C.
What experiences and school courses have you had that relate to this internship?

Journal - Page 2
II.
DIRECTIONS FOR COMPLETING THE JOURNAL

You will begin your journal at the start of your internship. At the halfway and concluding points of your internship, you are required to share your journal with your community sponsor, teacher sponsor, and intern coordinator. Please have them sign the appropriate space in the journal. At the end of your internship, the completed journal should be given to your intern coordinator. This journal is used to help determine your final grade.

One useful way of keeping track of what you’re learning is to keep a personal journal or log of your activities. A journal causes you to think about your experiences and can help give you insight into what you are experiencing and how you are feeling about it. It can also give you a useful record of your learning.

To be most effective for you, the journal should not be merely a log of events. It should be a means for you to analyze the activities you are performing and the new things you’re learning, to recognize important events and relate your stated objectives to what you perceive you’re learning and doing.

Each day before you leave your internship site make an entry in your log describing:

· What you did at the site that day.

· What you learned at the site that day.

 If you didn’t learn anything that day, the next day ask more questions, be more observant to learn from noting

 what is going on around you.

· How you felt about your experiences at the site that day.

 Were you frustrated, proud, fascinated, overwhelmed, bored?

If you are struggling for something to write about in your log, try the following:
· Describe the work atmosphere at your internship site. How are decisions made? Is it a cooperative competitive atmosphere?

· What was the best thing that happened today at your site? How did it make you feel?

· What thing(s) did you like best about today at your site?

· What compliments did you receive today, and how did they make you feel?

· What criticisms, if any, have you received? How did you react to them?

· How have you changed or grown since you began work at this site? What have you learned about yourself and the people you work with?

· How does interning make you feel? Happy? Proud? Bored? Why do you feel this way?

· Has this experience made you think about possible careers in this field? What jobs might relate to this experience?

· What kind of new skills have you learned since beginning to work at this site? How might they help you in future job searches?

· What do people do who work at this occupation? Describe a typical day at your site.

· What are some of the advantages and disadvantages of working at this occupation?

· If you were in charge of the agency, what changes would you make? How would you improve it?

· How has your work changed since you first started? Have you been given more responsibility? Has your job routine changed at all?

· What do you feel is your main contribution to your internship site?

· How do the people you work with treat you? How does it make you feel?

· What have you done this week that makes you proud? Why?

· Has your experience been a rewarding one for you? Why or why not?

Journal - Page 3
SAMPLE JOURNAL ENTRY:
10/9/93

Today I assisted the staff with workshop presentations and helped……..

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Adopted from Charlotte Mecklenburg Schools, Mecklenburg County, North Carolina

