[image: image1.jpg]PVirginiaTech  Virginia Cooperative Extension ¥'S'H

Invent the Future A partnership of Virginia Toch and Virgina Stato University _ wwexttedy


Virginia Cooperative Extension

Paid Summer Internship Program

2013
Virginia Cooperative Extension will offer the paid Summer Internship Program for the Summer of 2013. Summer internships provide an excellent opportunity for undergraduate students - usually rising juniors or seniors - to learn more about careers in Extension, to expand Extension experience among candidates for future employment, and to increase support of unit offices during the summer months.  By engaging students during their undergraduate experience, Extension may be able to interest them in pursuing careers as Extension agents once they complete their education.  While serving their internships under the direction of experienced agents, these students will participate in real work experiences that will challenge and encourage them.  

Expectations

Information about the VCE Summer Internship program is posted on the VCE “Jobs” website. Student interns are expected to contribute to the Extension educational programs in the resident unit and to follow normal work hours or alternate hours as assigned by the unit host agent.  Policies of Virginia Cooperative Extension will be followed at all times, and professional conduct will be essential.  The intern will receive valuable work experience of an educational programming nature and not simply engage in mundane tasks. Internships must be concluded by September 10, 2013.
The objectives of the Internship program are to afford the intern the opportunity to examine Extension as a career choice and to contribute to the summer programs of the unit. Interns are expected to maintain a journal or blog outlining their experiences in order to complete a Record of Internship and Evaluation. At the end of the internship the intern will meet with the District Director/host agent in order to reflect on and discuss their experience in the context of career development.

Funding
Students will work up to forty hours per week for a maximum of ten weeks in the summer at an hourly rate of $10.  Payment will be made to the students through Virginia Tech’s hourly wage payroll.  In addition to the hourly wages, VCE is also required to pay 7.65% for FICA.  
State VCE administration will provide a maximum of $2000, plus associated FICA, for the cost of the intern.  The unit is responsible for obtaining the remaining funds ($2000 and FICA @7.65%).  The continuing intent of the Internship program is to have a funding partnership between VCE and a local government or third party organization. Unit checking account funds can only be used to support an internship if there is no state (central VCE admin) funding available. In other words, if the central administrative funds are exhausted, yet other Units wish to fund an intern, then they may (with District Director approval) use their local checking account to fund all or part of an intern. All other guidelines for the internship program apply.
Intern travel expenses, other than travel to and from work, and other work-related costs will be paid by Extension from contributed, local or District funds. Unit offices will work with their district offices to generate the necessary paperwork for the wage payments.  The district offices will work with state administration to ensure that the necessary payment transfers are completed and wage payments are timely.  Students must be eligible to work in the United States.  Sources of non-VCE contributions will be billed in the entirety of their respective commitments.
Unit Applications and Selection

Interested units will complete the attached application form, which must be received by the close of business on February 8, 2013.  The internship application must be approved and signed by the respective District Director before being submitted to the Director of Professional Development. Applications will be reviewed and selected by central administration based on the following criteria: a) quality of educational programming experience planned, b) knowledge/skills gained through the experience, and c) breadth of intern involvement and exposure to all Unit program areas.  Unit recipients of a funded internship will be recommended by the Director for Professional Development, with final approval by the Director of Extension no later than February 15, 2013.
Advertisement of Internship Opportunities 
Information about the Internship is posted on VT, CALS, VCE and VSU-School of Agriculture websites. Other Virginia universities and land-grant institutions in neighboring states are also provided with the VCE Internship information. If and when the unit application is approved, advertisement of the specific Unit internships will be added to the VCE Jobs web page. Email notices of the opportunities will be mailed to students of Virginia Tech and Virginia State. Units are welcomed to use other means to advertise as well. 

Application and Screening of Interns
Intern applications will be collected for the individual participating Units at the state level with a due date of March 15, 2013. Students who are interested in being considered are to submit a letter of interest, resume, copy of their latest school transcripts, and the names and contact information for three references, to the VCE Director of Professional Development.  References should not be relatives.  All interns must be currently enrolled in an accredited college or university in a course of study relevant to the mission of Extension. In addition, preference will be given to interns that will have Junior class standing and a GPA of 2.5 based on a 4.0 scale at the start of their internship (exceptions will be considered with substantial justification). Approved applicant’s application packets will be forwarded to Unit offices by March 22, 2013.     

Selection of Interns and Subsequent Unit Responsibilities
Screening, interview and selection of the interns is the responsibility of the Unit offices working in partnership with the district offices. Selection of interns must follow equal opportunity guidelines. See the Summer Internship Employment Processes, Forms and Time Lines webpage for more details.
Once an intern is selected by the Unit, an Internship Agreement form must be signed by the mentor/host agent, the student intern and the intern’s academic advisor (as appropriate). The Host agent must also insure that all required employment papers are submitted to the CALS-Human Resources office on the first day of intern employment. This paperwork can be found on the Internship page mentioned above linked to the Professional Development page of the VCE Intranet (http://www.intra.ext.vt.edu/staffdev/ ) It is the Unit host agent’s responsibility to advise the Director of Professional Development if there are any changes in the internship plan or implementation. At the conclusion of the internship, a Student Intern Performance Evaluation must be completed by the host agent and sent to the Director of Professional Development within 30 days after the internship is completed. Failure to submit an Intern Evaluation will result in disqualification from the program for the following year. 

Internship Timelines:

February 8, 2013 - Unit Internship Application due to Director of Professional Development
February 15, 2013 – Units notified of internship program selection and web posting of available unit internships
March 15, 2013 – Student intern applications due to state VCE office
March 22, 2013 – Applications screened and acceptable applications forwarded to units

September 10, 2013 - Internship must be concluded  
Student Intern Performance Evaluation – due 30 days after the internship is completed

Questions should be addressed to Joe Hunnings, Director, Planning and Reporting, Professional Development, and Civil Rights Compliance. hunnings@vt.edu ; 540-231-9409
2013 
Unit Internship Application Form

	Unit:
	

	District:
	

	Internship Lead/Host Agent:
	

	Other Agents  Involved:
	


Non-VCE Funds Committed:
	Source*
	Amount (Minimum total- $2000+FICA 0f 7.65%)

	
	

	
	

	
	

	
	

	
	

	Total
	


* If Local Funds (city or county), please indicate the requested billing protocol below.
(e.g. FY 2013, 4th Quarter, FY 2014, 1st Quarter, etc.)
	Requested billing protocol:
	

	Amount of central VCE funds requested: ($2000 plus FICA is the maximum)
	


On an attached document, please address the following questions. This information will be posted on the Internship website for potential interns to review. (http://www.ext.vt.edu/jobs.html )
1. Describe your plans for this internship.  (i.e. What specifically will the intern be doing?) 

2. Describe the knowledge / skills you expect the intern to gain from this experience.

3. How will the intern learn about the breadth of VCE and our various program areas?
Send the original application packet to:

Virginia Cooperative Extension

Joe Hunnings
117 Hutcheson Hall (0908)

Blacksburg, VA 24061


Application and District Director approval must be received by 5pm, February 8, 2013
Required Signatures:
Host Agent 


Date:


______________________________________________________________________________
Approval Signatures

District Director


Date:


Director of


Date:


Professional Development
[image: image1.jpg]