

Navajo Technical University Internship Policy

Table of Contents

 Purpose ..1

 NTU Mission, Vision, and Philosophy Statement ...1

Procedure ...1

Paid Student Internship Positions ..2

Internships with Credit Hours ...2

Grades ..2

Internship Location and Time ...2

Liability ...2

Responsibilities ...2

NTU Internship Courses ..2

Glossary ...4

 Appendices ..5

Purpose

The purpose of the NTU Internship Policy is to clarify the types of internship and related

opportunities, procedures, and responsibilities. An internship is intended to provide Navajo

Technical University students the opportunity to apply what they have learned in a classroom to

a real-world situation, to get hands-on experience, and to learn more about career choices. An

internship is usually related to a student’s field of study.

Navajo Technical University students are encouraged to participate in internships opportunities

for the reason that internships may lead to permanent employment after graduation, or provide

further opportunities toward work experience and establish professional references.

NTU Mission, Vision, and Philosophy Statement

Mission Statement: Navajo Technical University’s mission is to provide University readiness

programs, certificates, associate, baccalaureate, and graduate degrees. Students, faculty, and

staff will provide value to the Diné community through research, community engagement,

service learning, and activities designed to foster cultural and environmental preservation and

sustainable economic development. The University is committed to a high quality, student-

oriented, hands-on-learning environment based on the Diné cultural principles: Nitsáhákees,

Nahátá, Īína, Siihasin.

Vision Statement: The vision of Navajo Technical University is to strengthen the cultural lives

of students as leaders and active participants in global education, research, technology, and

economic structures.

Philosophy Statement: Based on Nitsáhákees, Nahátá, Īína, Siihasin, Navajo Technical

University knows that every student has the innate ability and intelligence to learn and acquire

the knowledge and skills that enhance their social, economic, and cultural values.

Procedure

Students must meet with their assigned faculty advisor or Navajo Tech Career Placement

Advisor or Job Placement Coordinator to identify type and site of internship. The student may

also find his/her internship via the web or networking, and coordinate with his/her advisors and

coordinator. Students are advised to prepare a resume and obtain letters of recommendation,

letter of interest, and unofficial transcripts since these documents are generally required from

employers before a student may apply for an internship opportunity.

To receive credit for an internship, a student must register for the appropriate internship course

with the required number of credits as stated in the University catalog. Students may accept paid

or unpaid internships; however, it is preferable to request for paid internships from employers.

Before accepting an unpaid internship, the student should receive the approval of the Dean of

Undergraduate Programs.

1

Paid Student Internship Positions

1. For on-campus internships, preference is given to registered students at NTU for Co-ops,

Externship, Internship, Research Assistant, Tutors, and Teaching Assistant positions.

Externship, Internship, Research Assistant, and Teaching Assistant positions are very

competitive and students with a grade point average (GPA) of 3.0 or better are favored over

those who maintain a lower GPA. Students in junior or senior standing would also be given

higher preference.

2. A full-time student may work 10 to 30 hours per week during the semester, but for a position

that requires part-time hours, approval must be secured from the Dean of Undergraduate

programs and the Director of Human Resources.

3. During Spring Break and Christmas holidays, a full-time student may work up to 40 hours

per week.

4. For on-campus internships, NTU students have to go through an interview selection process

organized by the STEM Lab or by the faculty/staff who will supervise the students.

Internships with Credit Hours

Credit hours for internships at NTU range from three to six credits. Thirty hours of work on site

equals one credit hour and 90 hours of work on site equals 3 credit hours.

Grade

An intern must write a 15-20 page final report, make a PowerPoint presentation to an academic

advisor and faculty members in the department, and submit a supervisor’s evaluation before a

grade can be awarded to the student.

Internship Location and Time

An internship site can be on campus or at a local company, government agency, or non-profit

organization during the regular semester or in the summer. The duration of internships during

the summer can last from 10 to 12 weeks, depending on an organization.

 Liability

Navajo Technical University is not liable for health insurance, accident insurance, transportation,

housing, or other personal needs of the intern unless stated in an agreement. Each intern must

abide by the Navajo Technical University code of conduct as stated in the Student Handbook. It

is the duty of the host organizations to advise interns of the policies and procedures related to

their organizations.

Responsibilities

1. Student Responsibilities

In addition to the items listed above, student eligibility for an Internship include the following:

a. The student is ultimately responsible for selecting and setting up his/her internship site.

b. The Intern must make all financial arrangements for the internship credit hours and is responsible

for any financial obligations.

2

c. The intern must abide by the policies and procedures for the internship site.

d. The intern must maintain a professional, responsible, and ethical attitude at all times, including

the use of time-management. Confidentiality is expected for all personal information obtained at

the internship site.

e. The intern shall report any problems with his/her internship site to his/her internship advisor

and/or instructor and document relevant information.

f. The intern shall notify his/her Internship Advisor upon completion of his/her internship hours. An

evaluation will then be provided to the intern’s supervisor to complete on the intern’s

performance.

g. The intern will complete a site evaluation form with the Internship Advisor.

h. Medical, health, and/or auto insurance are the primary responsibility of the Intern.

2. Instructor Responsibilities:

a. Provide written request or sign Internship Agreement form and return to the Internship Advisor

for student to be allowed to do an internship.

b. Turn in a grade for the student upon completion of his/her internship and when the evaluation for

the internship has been received.

c. If the student does not complete the internship in a timely manner before the end of the semester,

the student will be given an Incomplete for a grade, if they plan to continue the internship. An

‘Incomplete form’ must be filed with the Registrar’s Office. The student has one semester to

complete the internship. If the student has not completed his/her internship within the semester,

the grade will be changed to an “F” by the Registrar’s Office.

3. Internship Advisor Responsibilities:

a. Meet with student to determine eligibility for internship.

b. Work with student to select and set up an internship site.

c. Follow up with the site supervisor to ensure the Internship Agreement is signed and returned to

NTC Internship Advisor.

d. Monitor work site internship.

e. Process request for travel assistance for the student with business office, if appropriate.

f. Collect an intern evaluation for each month or one evaluation per 160 hours completed.

g. Meet with student upon completion of internship to collect a site evaluation form.

h. Coordinate with Registrar’s Office for timely submittal of grades.

4. Internship Site Supervisor Responsibilities:

a. Provide supervision by qualified personnel.

b. Sign Internship Agreement and return to intern or Internship Advisor.

c. Orientate the student to agency policies, regulations, and confidentiality guidelines.

d. Provide weekly direct supervision to the student by coordinating the activities that the student

will participate in.

e. Provide a well-rounded working experience for the Intern within their scope of learning, not just

busy work/activities.

3

f. Report any significant problem the intern may be having, which is interfering with his/her job

g. performance, to the Internship Advisor.

h. Complete Intern Evaluations and return to Internship Advisor. At least one evaluation will be

needed per month or one evaluation per 160 hours or less completed.

i. Submit a final grade to the NTU Registrar’s Office.

Note: Supervisors may write letters of recommendation for interns or may refer students to

companies with job openings

NTU Internship Courses

For programs with internships, refer to NTU catalog.

 Glossary

Articulation: The process of determining the transferability and applicability of courses from

one institution of higher learning to another.

Carnegie Unit/Contact Hour/Student Hour: A contact hour is an instructional time in which a

student has contact with an instructor, and this includes both lectures and laboratory time. A

Student hour is equivalent of one hour (i.e., 50 minutes) of lecture time per week over the course

of a semester, usually 14 to 16 weeks.

Co-ops: These are full-time paid positions. Co-op is a joint venture between a university and an

employer. Typically it lasts for at least three terms, alternated with school terms, which results

in a five-year program.

Credit Hour/Semester Hour
A semester is based on the idea that for each hour/week a student spends in class, he/she gets an

hour credit. Most courses are three-semester credit hours, which means a student will go to that

class for about an hour for three days a week or he/she might go two days for one and a half

hours, or even have the whole class in one three-hour session per week; this is mostly common

for graduate or upper level courses.

Curriculum: A curriculum is a program of courses approved for a specific degree or certificate.

Externship: This is a period of supervised practice done off campus. Externships typically are

unpaid and students usually do not receive college credit for their experience. Externships are

usually held for a short time period lasting anywhere from a single day to eight weeks.

Additionally, externs are often students who are at an earlier stage of their training program.

Internship: This is a training program for college students, typically for juniors and seniors. It is

usually a ten to twelve weeks assignment, often, though not always, done in the summer.

4

Practicum: An experience under a mentor that provides training for a student who wants to

become a teacher. This is common for education and social work majors.

Research Assistant (RA): Research assistants assist professors or principal investigators in

academic research. They are not directly responsible for the outcome of the research.

STEM Lab: Science, Technology, Engineering, and Mathematics Laboratory. This study skills

lab operates differently than it does in other university settings. Even extraordinary students are

encouraged to seek help at the STEM Lab. It is not only for challenged students, although

students facing challenges are encouraged to seek out STEM Lab help. All faculty members are

expected to participate with STEM Lab tutors and activities to ensure all students have the

resources they need to succeed.

Teaching Assistant (TA): A teaching assistant is a student who assists a professor with

instructional responsibilities. Teaching assistants can be graduate teaching assistants (GTAs) or

undergraduate teaching assistants (UTAs).

Tutor

A tutor is someone who gives additional, special, or remedial instruction to students in one or

more subject areas, and teaches students outside lectures hours. A tutor may be a certified

teacher or someone academically talented in a subject area. Also, a tutor may not be connected

to regular classroom instruction, but assists students with assignments and helps to prepare them

for examinations.

Work-Study: A Federal program which provides part-time jobs for students with financial need.

 Appendices

I) Internship Agreement

II) Release of Information

III) Student Intern Information

IV) Instructor Approval and Student Acknowledgment of Policies and Procedures

V) Internship Performance Evaluation (to be completed by internship site supervisor)

VI) Internship Site Evaluation (to be completed by student on internship site)

5

Appendix I: Internship Agreement Form

Internship Agreement

This Agreement, entered into this ______ day of __________, 20___, between

the NAVAJO TECHNICAL UNIVERSITY, hereinafter referred to as the UNIVERSITY,

and ____________________, hereinafter referred to as the ORGANIZATION.

WITNESSETH

WHEREAS, the UNIVERSITY’S mission is to provide hands-on training, education and

experience for their students, and

WHEREAS, the ORGANIZATION agrees to cooperate in providing hands-on training,

education and experience for students of the university:

NOW THEREFORE:

C. The UNIVERSITY will assume responsibility for the planning of the educational

programs including programming, administration, matriculation, promotion, and

graduation.

2. The UNIVERSITY will monitor and keep all records and reports of student’s progress.

3. The UNIVERSITY will notify and obtain the ORGANIZATION’S approval in advance

of its plans to schedule students including dates and number of students.

4. The UNIVERSITY will instruct its students regarding all rules and regulations of the

ORGANIZATION.

5. The UNIVERSITY will indemnify, defend and hold free and harmless the

ORGANIZATION and/or its employees from any and all liabilities which may arise

solely by reason of any neglectful act of any student or instructor in connection with and

in the normal conduct of this educational program and that the UNIVERSITY’S liability

shall be limited to and in accordance with the provisions of the Navajo Nation Sovereign

Immunity Act, 1 N.N.C. '' 551 et seq., and that said liability have not been found to

arise from the negligence, misconduct, or error on the part of the ORGANIZATION.

Students and instructors who participate in this program shall not be considered as agents

or employees of the ORGANIZATION.

6

Navajo Technical University http://navajotech.edu

P.O. Box 849, Crownpoint, NM 87313-0849 Tel: (505) 786-4100 FAX: (505) 786-5644

http://navajotech/

6. The ORGANIZATION will make available, at no charge to the UNIVERSITY a place

where student can gain hands-on experience.

7. The educational experience provided by the ORGANIZATION shall be of such quality as

to provide the students with sound experience and the required internship hours which is

______ (if applicable).

8. The term of this AGREEMENT shall begin on this___________ day

 of_______, 20____ and shall end on the _____________ day

 of__________, 20____. Either party may terminate this AGREEMENT without cause by

giving thirty (30) days prior to written notice to the other party.

9. Any services rendered by the student enrolled in the program covered by this Agreement

and who are engaged as volunteers by the ORGANIZATION and who are not employed

by the ORGANIZATION will be considered to be educational in nature, and without

monetary compensation.

10. Other conditions:

 A. The UNIVERSITY will apprise the student to respect the confidentiality of

information and records related to ORGANIZATION.

 B. The ORGANIZATION does not provide student accident or health insurance.

Health coverage is available to the student through his Contract Health Office.

 C. The ORGANIZATION will make provisions for the student orientation on the

ORGANIZATION prior to student starting internship.

11. Nothing in this Agreement, including actions to enforce this Agreement, shall be

interpreted to provide a waiver, express or implied, of the sovereign immunity of the

Navajo Nation applicable to the UNIVERSITY as the Nation’s wholly owned institution

of higher education or of any of UNIVERSITY’S officers, employees or agents acting

within the scope of their authority as set forth in the Navajo Nation Sovereign Immunity

Act, 1 N.N.C. §§ 551 et seq., and the amendments to the enabling legislation for the

UNIVERSITY, codified at 15 N.N.C. §§ 1201 et seq.

Acknowledgment:

________________________________ ________________

 Student’s Signature Date

________________________________ ________________

 UNIVERSITY’s Representative Date

________________________________ ________________

 Organization’s Representative Date

7

Appendix II: Release of Information Form

Release of Information

By virtue of my signature, I hereby give my consent to the Internship Advisor to

release pertinent information regarding my enrollment, employment or internship

to all entities of the NAVAJO NATION, and all others in need of said information to

facilities and obligations documented between myself, the entity, and the NAVAJO

TECHNICAL UNIVERSITY. This consent will cover the duration of my tenure

student of the NAVAJO TECHNICAL UNIVERSITY and one full year thereafter.

I give my full consent this ____________day of___________20___, to the

Counseling & Internship Office.

 Student’s Signature

8

Navajo Technical University http://navajotech.edu

P.O. Box 849, Crownpoint, NM 87313-0849 Tel: (505) 786-4100 FAX: (505) 786-5644

Appendix III: NTU Student Intern Information Form

NTU Student Intern Information

NAME______________________________________ SS#______________

ADDRESSS__

TELEPHONE NUMBER__

E MAIL ADDRESS: ___

PROGRAM___

INTERNSHIP SITE__

POSITION___

START DATE_________________________ END DATE______________

NAME OF ORGANIZATION__

ADDRESS___

TELEPHONE NUMBER__

SUPERVISOR’S NAME__

EMERGENCY CONTACT INFORMATION:

NAME_________________________________ RELATIONSHIP_______________

ADDRESS___

TELEPHONE NUMBER__

COMMENTS:

9

Navajo Technical University http://navajotech.edu

P.O. Box 849, Crownpoint, NM 87313-0849 Tel: (505) 786-4100 FAX: (505) 786-5644

Appendix IV:

Instructor Approval and Student Acknowledgment of Policies and Procedures Form

Instructor Approval & Student Acknowledgement of Internship

Policies and Procedures

2. Complete part 1 or 2 below depending upon which is applicable:

2) I ______________________________ am required to complete an internship for

 (student print name)

 _________________________ program. Hours required ______.

2) I _____________________________ would like to do an internship to gain knowledge

 (student print name)

 and experience as a part of __________________________ program. Internship is not a

 requirement for my program.

B. Permission to begin my internship from my Program Instructor

______________________________ _________________

Instructor signature Date

C. Approval from instructor for selected internship site

____________________________ _________________

Instructor signature Date

Name of site, location and supervisor:___

 __

2. Financial Assistance

I have been made aware that financial assistance for internship is not guaranteed and may be

provided if funds are available and as set by a predetermined rate.________________

 (student’s initials)

2. Arrangements

Arrangements for internship site will finalized by the intern with approval from the Program

Instructor and the Internship Advisor. This gives ultimate responsibility for completing and

providing required paperwork and setting up and attending interviews etc. with the student.

10

Navajo Technical University http://navajotech.edu

P.O. Box 849, Crownpoint, NM 87313-0849 Tel: (505) 786-4100 FAX: (505) 786-5644

http://navajotech/

1) Requested and received policies and procedures._________ (or)

 (Student’s initials)

2) Understand policies and procedures._________

 (Student’s initials)

I understand internship policies and procedures and agree to these conditions.

_______________________________ _____________

 (Student’s Signature) (Date)

*If instructors are not available for signature they will be contacted by phone for verbal approval

before an intern can start or Dean of Instruction will give approval.

11

Appendix V: Internship Performance Evaluation Form

Internship Performance Evaluation

A. Student Evaluation to be completed by an Internship Supervisor

Please complete the evaluation form and return to the faculty advisor at Navajo Technical

University using the address above.

Name of Supervisor:

Title of Internship:

Number of hours worked per week:

Duration of Internship:

Rate the student to each criterion listed below on a scale of 1 to 5.

5: exceeds expectations

4: meets expectations

3: acceptable

2: needs improvement

1: unacceptable

Name of Student

Leadership skills of student

Punctuality

Time Management

Demonstrates Creativity

Completes task in a timely manner

Communication skills

Writing skills

Seeks help when needed

Willingness to accept responsibility

Ability work in teams with colleagues

Ability to interact in a diverse environment

Work ethic

Alert to health and safety

Listens attentively

Cares for equipment and property

Respect for others

Industrious

Self-confident

12

Navajo Technical University http://navajotech.edu

P.O. Box 849, Crownpoint, NM 87313-0849 Tel: (505) 786-4100 FAX: (505) 786-5644

Consistence attendance

Appropriate attire

Ability to follow directions

Supervisor’s comments on student’s strengths and weaknesses

Signature of Supervisor Date

 B. Student Intern major strengths or Areas of improvement

 C. Students Intern’s comments on this review

 D. Supervisor’s comments

 Summary Rating (X): Excellent _______

 Above Average _______

 Average _______

 Unsatisfactory _______

 Recommendation

 _____ I recommend this student for hire.

 _____ I do not recommend this student for hire.

13

Appendix VI: Internship Site Evaluation Form

Internship Site Evaluation (to be completed by student on internship site)

Student______________________________________ Date_________________

Internship Site__

Address___

Phone______________________________ Supervisor______________________

Program______________________________Instructor_____________________

Please circle the appropriate number:

SCALE

 1. Agency

 A. Were you oriented to the agency policies and procedures? 1 2 3 4 5

 B. Did you participate in an agency training program? 1 2 3 4 5

 C. Did the agency provide adequate materials needed? 1 2 3 4 5

 2. Supervision

 A. Did you have weekly on-site supervision? 1 2 3 4 5

 B. Did your supervision provide supportive and constructive 1 2 3 4 5

 feedback?

 C. Were your mistakes welcomed as a learning experience? 1 2 3 4 5

 D. Was your supervisor open to feedback and questions you 1 2 3 4 5

 had?

14

Navajo Technical University http://navajotech.edu

P.O. Box 849, Crownpoint, NM 87313-0849 Tel: (505) 786-4100 FAX: (505) 786-5644

Agree

2

Agree

4

Strongly

Agree

5

Strongly

Disagree

1

Neutral

3

 3. Internship Experience

 A. Did you feel your contribution to the organization was 1 2 3 4 5

 worthwhile?

 B. Did you feel that you had an opportunity to learn 1 2 3 4 5

 information that was important to your field of study?

 C. Did you feel that way you learned has/had practical value 1 2 3 4 5

 to be able to use what you learned now or in the future?

Would you recommend this site be used again for other internship opportunities?

Yes () No ()

Comments__

Do you have any recommendations, reservations, or concerns related to this site?

What was the best part of this internship opportunity?_________________________

__

__

What needs to be changed to make this internship experience better?_____________

__

__

Student’s Signature______________________________________ Date____________

15

