[image: image1.wmf]
[image: image2.jpg]National
Academy
Foundation

BROWARD COUNTY PUBLIC SCHOOLS
ACADEMY OF FINANCE
ACADEMY OF HOSPITALITY AND TOURISM
ACADEMY OF INFORMATION TECHNOLOGY

 INTERNSHIP PACKET

BROWARD COUNTY ACADEMY
INTERNSHIP HONORS CONTRACT

All Academy Internships are an honors credit for the upcoming school year. As you are well aware, accountability is a major focus of Broward County Schools. In order to see our programs retain the honors designation, a couple of safe guards are being instituted.

The student must adhere to following criteria:
· Obtain a qualified internship position using skill sets specific to each academy before the last day of school.
· The internship student must complete the approved internship portfolio. The Internship Teacher will specify the date by which the student must complete and submit the internship portfolio.

· The Summer Internship Teacher must maintain the following completed forms, along with this signed honors contract, on file:

	Signed Internship Training Agreement

	Signed Internship Training Plan

	Complete Internship Portfolio

	Time Cards

	Completed Internship Data Sheet

	Notarized CTSO Permission Form

The above items are required to maintain honors status for the academic school year. These forms and the student’s portfolio, upon completion of the student’s internship, will be returned to the student’s home school for records retention. Your signature below indicates your agreement with these terms.

Student Intern Name and Signature:

Summer Internship Teacher and Signature:

__
Academy Site Coordinator Name and Signature:

__
Parent/Guardian Name and Signature:

This form is not required if Academy student is seeking an OJT credit instead of the Internship credit.
BROWARD COUNTY ACADEMY

INTERNSHIP DATA SHEET

STUDENT INFORMATION

	Student’s Name
	

	School ID Number
	

	Home Address
	

	City, State, Zip
	

	Home Phone
	

	Cell Phone
	

	Student’s School
	

	Student’s E-mail Address
	

	Student’s Career Objective
	

	Ethnicity
	

	Gender
	

EMPLOYER INFORMATION

	Company Name
	

	Workplace Address
	

	Workplace Supervisor’ Name
	

	Workplace Supervisor’s Title
	

	Phone Number
	

	E-mail Address
	

	How long has your employer been providing NAF internships?
	

	How long have you been supervising NAF interns?
	

INTERNSHIP INFORMATION

	Approximate beginning date
	

	Approximate ending date
	

	Approximate hours per week
	

	Approximate hourly wage
	

	Approximate total amount of compensation for the intern
	

BROWARD COUNTY ACADEMY

INTERNSHIP ROLES AND RESPONSIBILITIES AGREEMENT
The Employer will be responsible for:

1. Paying the student at the same rate as any other beginning employee in the same job, and complete student intern time card.
2. Providing the student with training and a variety of work experiences in accordance with the Internship Training Plan.

3. Providing instruction in safe and correct procedures and supervise the student’s work.

4. Working with the Summer Internship Teacher if dismissal or layoff is anticipated.

5. Evaluating the student’s performance using the Academy Evaluation form at least twice during the internship period.
6. Holding regular conferences with the Internship Teacher to discuss the student’s progress.

7. Consulting with the Summer Internship Teacher about unsatisfactory situations to avoid dismissals.

8. Permitting the Summer Internship Teacher to regularly visit and review the progress of the student.

9. Providing coverage for the student under Worker’s Compensation Act and honor all applicable provisions of the Federal and State Child Labor Laws and the Federal Fair Labor Standards Act (FLSA).
10. Not allowing the student intern to engage in the following *hazardous occupations”:

a. Manufacturing and storing explosives

b. Motor-vehicle driving and outside help

c. Coal Mining

d. Logging and sawmilling

e. Power-driven woodworking machines

f. Exposure to radioactive substances

g. Power-driven hoisting apparatus

h. Power-driven metal forming, punching and shearing machines

i. Mining, other than coal mining

j. Slaughtering, or meat packing, processing or rendering

k. Power-driven bakery machines

l. Power-driven paper-products machines

m. Manufacturing brick, tile, and kindred products

n. Power-driven circular saws, band saws, and guillotine shears

o. Wrecking, demolition, and ship-breaking operations

p. Roofing operations

q. Excavation operations

Refer to 38H-14.005 Florida Child Labor Rule and 450.061, F.S. For additional details consult U.S. Department of Labor, Employment Standards Administration, Wage and Hour Division publication, “Child Labor Requirements in Nonagricultural Occupations under the Fair Labor Standards Act.”
BROWARD COUNTY ACADEMY

INTERNSHIP ROLES AND RESPONSIBILITIES AGREEMENT
The Student will be responsible for:

1. Obtaining a qualified internship position using skill sets specific to each academy; before the last day of school.
2. If a qualified internship is not obtained and the student has employment or the student does not want to complete the portfolio, the student must notify their academy teacher to request enrollment into the OJT (Non-Honors) course in order to complete the Academy program and be eligible for scholarships and program completer awards such as certificate of completion.

3. Working for the employer in order to receive training and experience.

4. Demonstrating interest in the job, a willingness to learn, a cooperative attitude, honesty, punctuality, courteousness, and proper health, grooming and dress (minimum business casual, no denim).

5. Adhering to rules and regulations of the business and act in an ethical manner.
6. Maintaining regular attendance on the job.
7. Informing the employer and the Summer Internship Teacher in the event of illness or emergency that prevents attendance.
8. Developing knowledge and skills necessary to become an effective employee of the business.

9. Being in attendance and punctual on-the-job and for all specified meetings.

10. Not voluntarily quit/resign a job without previous authorization from the employer and the Summer Internship Teacher.

11. Maintaining an accurate daily record of hours worked and money earned. This information must be submitted to the Summer Internship Teacher by the due date to avoid a substantial penalty.
12. Understanding that the Summer Internship Teacher is the recognized authority for making adjustments or changes in the internship.
13. Attending employer activities as invited.
14. Completing 150 hours employment and the portfolio requirement (portfolio required for Internship only).

The Academy Teacher will be responsible for:
1. Coordinating and assisting, as needed, the student job search.

Students who have not secured qualified employment, on their own or with teacher assistance before the last day of the 2006-2007 school year, may not participate in the summer Internship program. The Summer Internship Teacher will not be held responsible for securing jobs for students in the Summer Internship Program.

2. Distributing the CTSO permission forms to students and collecting them after securing a notarized signature of the parent.
3. Providing the CTSO permission forms to the Summer Internship Teacher.
BROWARD COUNTY ACADEMY

INTERNSHIP ROLES AND RESPONSIBILITIES AGREEMENT
4. Submitting to the designated Summer Internship Teacher a list of the approved internship students including the student job title, name of the company, address, and phone number of the job site, on or before the last day of the 2006-2007 school year. A spreadsheet on which to input this information will be e-mailed to you under separate cover.

5. Securing and/or approving a qualified job for each Summer Internship Student.

A qualified NAF Summer Internship experience requires that the student intern have a paid job wherein he/she can experience a number of varied skill sets within the industry or company. A job associated with the Academy industry, but one that has repetitive tasks, may not qualify as a bonafide internship for honors credit. For example, a job as a cashier may be finance related, but such employment for the six week summer internship may not adhere to the components of the Internship Training Plan. If a student has a job that does not provide him/her with an opportunity to experience the tasks outlined in the Internship Training Plan, the Academy Teacher shall not approve the job for honors credit.

A job that is within the scope of the Academy industry, but one that does not meet the components outlined in the Internship Training Agreement will be acceptable for OJT credit without honors points. In such a case, the student would not be required to complete the culminating project of a portfolio.
The Summer Internship Teacher will be responsible for:
1. Attending all meetings as designated by the District Curriculum Specialist/Facilitator.
2. Maintaining all required forms and records related to the Summer Internship Program.
3. Completing and submitting the summer internship records to the Academy Teacher at each student's home school, for retention and auditing purposes.
4. Submitting student withdrawals by August 3, 2007.
5. Submitting student internship grades to the school data processor by August 3, 2007.
6. Completing the data entry required by the National Academy Foundation (NAF) into the NAF Data Center by August 10, 2007.
7. Submitting their School District time sheets and mileage vouchers to the appropriate CTACE Curriculum Specialist by the due date for salary and reimbursement purposes.
8. Visiting the employers of each Summer Internship student a minimum of two times during the six weeks to discuss and evaluate the student's progress on the job.

BROWARD COUNTY ACADEMY
INTERNSHIP ROLES AND RESPONSIBILITIES AGREEMENT

The Parent/Guardian will be responsible for:

1. Encouraging the student to do well in his/her internship experience.
2. Providing transportation for the student to and from work.
3. Signing and have notarized CTSO Permission Forms to include auto and health insurance information.
4. Being responsible, along with the student, for safety and conduct of the student while at place of internship and home.

The training may be discontinued at any time by any of the signers of this agreement. However, each agrees to notify the other in advance in the event that internship is to be terminated. The Academy Site Coordinator will make the final determination concerning credit received and reassignment of the student.
We, the undersigned, agree that we have read and understand the purpose and intent of this Agreement.
__

Student Name and Signature

Date
__

Employer Name and Signature

Date
__

Parent/Guardian Name and Signature

Date
__

Academy Site Coordinator Name and Signature

Date
__

Internship Teacher Name and Signature

Date
NOTE: After completion of this form including all signatures, copies will be provided to all signatories.

BROWARD COUNTY ACADEMY

INTERNSHIP TIME CARD
	Student’s Name
	

	Student’s School
	

	Company Name
	

	Intern Supervisor
	

	Internship Teacher
	

COMPLETE DAILY

	 Date
	TIME

 IN OUT
	Hours Worked

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	6
	
	
	

	7
	
	
	

	8
	
	
	

	9
	
	
	

	10
	
	
	

	11
	
	
	

	12
	
	
	

	13
	
	
	

	14
	
	
	

	15
	
	
	

	16
	
	
	

	17
	
	
	

	18
	
	
	

	19
	
	
	

	20
	
	
	

	21
	
	
	

	22
	
	
	

	23
	
	
	

	24
	
	
	

	25
	
	
	

	26
	
	
	

	27
	
	
	

	28
	
	
	

	29
	
	
	

	30
	
	
	

	31
	
	
	

	Totals

Student Signature

Intern Supervisor Signature

Internship Teacher Signature
COMPLETE PER PAY PERIOD

	GROSS INCOME
	DEDUCTIONS Net

IRS FICA Other Income

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

BROWARD COUNTY ACADEMY

INTERNSHIP TIME CARD
	Student’s Name
	

	Student’s School
	

	Company Name
	

	Intern Supervisor
	

	Internship Teacher
	

COMPLETE DAILY

	 Date
	TIME

IN OUT
	Hours Worked

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	6
	
	
	

	7
	
	
	

	8
	
	
	

	9
	
	
	

	10
	
	
	

	11
	
	
	

	12
	
	
	

	13
	
	
	

	14
	
	
	

	15
	
	
	

	16
	
	
	

	17
	
	
	

	18
	
	
	

	19
	
	
	

	20
	
	
	

	21
	
	
	

	22
	
	
	

	23
	
	
	

	24
	
	
	

	25
	
	
	

	26
	
	
	

	27
	
	
	

	28
	
	
	

	29
	
	
	

	30
	
	
	

	31
	
	
	

	Totals

Student Signature

Intern Supervisor Signature

Internship Teacher Signature
COMPLETE PER PAY PERIOD

	GROSS INCOME
	DEDUCTIONS Net

IRS FICA Other Income

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

BROWARD COUNTY ACADEMY
INTERNSHIP TIME CARD
	Student’s Name
	

	Student’s School
	

	Company Name
	

	Intern Supervisor
	

	Internship Teacher
	

COMPLETE DAILY

	 Date
	TIME

IN OUT
	Hours Worked

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	6
	
	
	

	7
	
	
	

	8
	
	
	

	9
	
	
	

	10
	
	
	

	11
	
	
	

	12
	
	
	

	13
	
	
	

	14
	
	
	

	15
	
	
	

	16
	
	
	

	17
	
	
	

	18
	
	
	

	19
	
	
	

	20
	
	
	

	21
	
	
	

	22
	
	
	

	23
	
	
	

	24
	
	
	

	25
	
	
	

	26
	
	
	

	27
	
	
	

	28
	
	
	

	29
	
	
	

	30
	
	
	

	31
	
	
	

	Totals

Student Signature

Intern Supervisor Signature

Internship Teacher Signature
COMPLETE PER PAY PERIOD

	GROSS INCOME
	DEDUCTIONS Net

IRS FICA Other Income

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

ACADEMY OF FINANCE ONLY

INTERNSHIP TRAINING PLAN

This Training Plan will describe the specific activities that the individual students will practice in the workplace during the NAF Academy Internship program. The internship exposes the student to a broad view of work experiences and situations, which could be expected if the student were to pursue a career in that field. This combination of benefits provides a valuable foundation for any career the student chooses to pursue in the future.

This Training Plan is designed to create a unique customized learning experience for each student during his or her internship. This document should function as a plan for what the intern is going to do, as a checklist for the teacher, and as an outline for work samples to be included in the student’s portfolio.
	Student’s Name
	

	Student’s School
	

	Company Name
	

	Internship Supervisor
	

	Teacher/Coordinator
	

	Category
	Desired Skill/Tool Set

	Portfolio Task
	Date

	Marketing
	Promote Business Image
	Obtain marketing pieces from the corporate public relations, advertisements, bulletins, newsletters, etc.)

Determine future prospects of company (expansion plans, new marketing strategies, new markets, etc.)
	

	
	Maintain awareness of competitors’ promotional activities
	Research company’s competitors and create a comparison of products or services.

	

	Customer Service
	Demonstrate customer service skills
	Describe how you demonstrated the company’s customer service practices.

	

	Human Resources

	Demonstrate companies professional standards
	Describe rules/regulations and professional standards that you are expected to follow (i.e., policies, procedures, processes, and workplace ethics and safety).

	

	
	Understand employee benefits
	Describe various employee benefits that are available (i.e., insurance, retirement, savings plans, profit sharing, discounts, etc.).

	

	Category
	Desired Skill/Tool Set

	Portfolio Task
	Date

	Product and Service Technology

	Use terminology as it applies to the finance industry

	Demonstrate through presentation media an understanding of the specific terms and vocabulary of the financial industry.

	

	Operational
	Complete internship responsibilities
	Daily log/journal – describe your day-to-day responsibilities, what you learned that could be useful in your career, specific examples of how you assisted coworkers and customers, special activities you participated in, etc.

Maintain Time Cards
	

	
	Exposure to industry related field
	Tell us about your job. Give pertinent information about the company for which you worked. Which tasks did you enjoy the most? Which tasks did you enjoy the least? What was the neatest portion of the job?

	

	Leadership
	Understand companies mission, vision and organizational chart
	Describe the organization’s mission and services.

Provide organizational chart (either of the entire organization if employed at a small firm or of our team/division).
	

	
	Demonstrate teamwork
	Describe your specific work team (how your team is structured/organized and how people work together)

Student's Signature

Intern Supervisor's Signature (Employer)

Summer Internship Teacher’s Signature
ACADEMY OF FINANCE ONLY

INTERNSHIP PORTFOLIO
The NAF Academy Internship course is worth one (1) honor’s credit. To receive this credit you must be paid for 150 hours of work in the area of your Academy. You will demonstrate this through your portfolio. All requirements of the portfolio must be met in order for you to receive credit for the honor’s course. If you cannot complete the requirements of the portfolio, you must withdraw from the Financial Internship (8815130) course and reschedule for the Marketing OJT (8800410) course; this course is available in the summer term.
The portfolio will be submitted, bound (not in a ring binder) with an appropriate paper front cover listing your name and whatever other information you choose. Each file in the portfolio should follow appropriate naming conventions. A presentation of this portfolio is required.
Portfolio Requirements:

I.
Title Page (5%)

A. Title

B. Name

C. Summer Internship Teacher and Academy Site Coordinator Names
D. Time frame of work

E. Company name & logo

II.
Table of Contents (5%)

III.
Cover Letter – Describe Your Portfolio and Work Experience (10%)

IV.
Corporate Information (20%)
A. Provide official name, address, phone, corporate officers/leadership

B. Describe the organization’s mission and services

C. Provide organizational chart (either of the entire organization if a small firm or of your team/division)

D. Describe your specific work team (how your team is structured/organized and how people work together)

E. Describe various employee benefits that are available (i.e., insurance, retirement, savings plans, profit sharing, discounts, etc.).

F. Describe rules/regulations that you are expected to follow (i.e., policies, procedures, processes, and workplace safety).

G. Future prospects of company (expansion plans, new marketing strategies, new markets, etc.)

H. Attachments (i.e. corporate public relations, advertisements, bulletins, newsletters, etc.)
V.
Job Description (20%)

A. Describe the training program required and performed. What new things were you required to learn before you started and what did you learn during the course of the job(s)?

B. See attached document “Training Plan.” Complete the table by describing which skills you worked on, the date completed and your supervisor’s initials.

C. Personal publicity – attach relevant samples of accolades you have received (i.e., thank you letters, notes, awards, certificates, publicity, etc.).
VI.
Work Production (20%)

A. Daily log/journal – describe your day-to-day responsibilities, what you learned that could be useful in your career, specific examples of how you assisted coworkers and customers, special activities you participated in, etc.

B. Time cards

C. Work samples as described in your customized Skill Plan document. Please check with your employer before adding this to your portfolio.
VII.
Letter of Recommendation (optional) – include at least one letter of reference, on the company letterhead, from your direct supervisor or higher
VIII.
Resume & Application Letter (10%) – include your personal resume and the letter you used to obtain the job.

IX.
Thank You Letter to Employer (5%) – include the letter you wrote thanking your employer for the internship experience

X.
Bibliography (5%) – list all references and materials used in preparing this portfolio

ACADEMY OF FINANCE ONLY
STUDENT PORTFOLIO CHECKLIST
Please be sure that the following items are included in your portfolio.

	Form
	Possible Points
	Check if Included

	
	
	

	Signed Internship Training Agreement
	10
	

	Signed Internship Training Plan
	10
	

	Job Description
	10
	

	Time Cards
	10
	

	Work Samples
	10
	

	Letter of Recommendation
	10
	

	Original Resume
	10
	

	Updated Resume
	10
	

	Letter of Application
	10
	

	Thank You Letter to Employer
	10
	

ACADEMY OF FINANCE ONLY

INTERNSHIP GRADE SHEET

	Student’s Name
	

	Student’s School
	

	Company Name
	

	Internship Teacher
	

	Site Coordinator
	

	FORMS
	YES
	NO

	Training Agreement
	
	

	Time Cards (minimum 150 hrs)
	
	

	Training Plan
	
	

*If the above forms are not complete and turned in student will receive a failing grade.

	ELEMENT
	Possible

Grade
	Actual

Grade
	%

	Internship Evaluation
	100
	
	

	Internship Portfolio
	100
	
	

	Total
	200
	
	

Comments:

Suggestions for improvement:

Summer Internship Teacher Signature

This Internship Grade Sheet must be submitted to the Academy Site Coordinator by the first day of the school year.

ACADEMY OF FINANCE ONLY

STUDENT EVALUATION BY EMPLOYER
This Evaluation is the final stage for the employer in the NAF internship process. Your input is valuable as it is worth 25% of the student’s grade. Please submit an honest evaluation based upon the student’s performance, carefully considering the Skill Plan developed at the beginning of the process. If you have any questions, please contact the internship supervisor.
	Student’s Name
	

	Student’s School
	

	Company Name
	

	Internship Teacher
	

	Site Coordinator
	

5 – Outstanding 4 – Very Good 3 – Good 2 – Needs Improvement 1 – Unsatisfactory

GENERAL EMPLOYABILITY SKILLS

	PRODUCTIVITY – Extent to which employee displays an acceptable level of production and quality control. Manages time wisely. Able to set priorities.
	5
	4
	3
	2
	1

	RELIABILITY – Extent to which employee can be relied upon regarding task completion and follow-up.
	5
	4
	3
	2
	1

	ATTENDANCE – Extent to which employee is punctual, observes prescribed work break/meal periods and has an acceptable overall attendance record.
	5
	4
	3
	2
	1

	INDEPENDENCE – Extent to which employee demonstrates acceptable work habits and conduct as defined by company policy.
	5
	4
	3
	2
	1

	CREATIVITY – Extent to which employee proposes ideas, finds new and better ways of doing things.
	5
	4
	3
	2
	1

	INITIATIVE – Extent to which employee seeks out new assignments and assumes additional duties when necessary.
	5
	4
	3
	2
	1

	ADHERENCE TO POLICY – Extent to which employee follows policies and procedures affecting safety, health and well being. Demonstrates appropriate dress and grooming habits for the workplace environment.
	5
	4
	3
	2
	1

	INTERPERSONAL RELATIONSHIPS – Extent to which employee demonstrates interpersonal skills which enhance team productivity and foster work ethics. Exhibits behavior supporting and promoting cultural and ethnic diversity. Shows empathy, respect and support of others.
	5
	4
	3
	2
	1

	JUDGMENT – Extent to which employee demonstrates proper judgment and decision-making skills when appropriate. Demonstrates legal and ethical behavior within the scope of job responsibilities.
	5
	4
	3
	2
	1

	CUSTOMER SERVICE – Extent to which employee demonstrates the ability to resolve customer, employee, and employee/employer problems and concerns.
	5
	4
	3
	2
	1

SPECIFIC COMPETENCIES/JOB SKILLS

	JOB KNOWLEDGE – Extent to which employee possesses the practical/technical knowledge required by the job.
	5
	4
	3
	2
	1

	COMMUNICATION – Extent to which the employee demonstrates effective written and oral communication skills as outlined on the Skills Plan.
	5
	4
	3
	2
	1

	TRAINING PLAN – Extent to which employee achieved the goals outlined on the Training Plan (Include additional rows as needed).
	5
	4
	3
	2
	1

IT IS IMPORTANT THAT THERE BE CONTINUAL EVIDENCE OF GROWTH ON THE JOB. Please make a brief statement indicating any improvement that has been evidenced by the student-employee as he/she continues to work for you.

THIS REPORT HAS BEEN DISCUSSED WITH THE STUDENT.
YES
 NO

Evaluator’s Signature

Date

Student’s Signature

Date

Summer Internship Teacher Signature

Date

ACADEMY OF HOSPITALITY AND TOURISM ONLY
INTERNSHIP TRAINING PLAN

This Training Plan will describe the specific activities that the individual students will practice in the workplace during the NAF Academy Internship program. The internship exposes the student to a broad view of work experiences and situations, which could be expected if the student were to pursue a career in that field. This combination of benefits provides a valuable foundation for any career the student chooses to pursue in the future.

This Training Plan is designed to create a unique customized learning experience for each student during his or her internship. This document should function as a plan for what the intern is going to do, as a checklist for the teacher, and as an outline for work samples to be included in the student’s portfolio.
	Student’s Name
	

	Student’s School
	

	Company Name
	

	Internship Supervisor
	

	Teacher/Coordinator
	

	Category
	Desired Skill/Tool Set

	Portfolio Task
	Date

	Marketing
	Promote Business Image
	Obtain marketing pieces from the corporate public relations, advertisements, bulletins, newsletters, etc.)

Determine future prospects of company (expansion plans, new marketing strategies, new markets, etc.)
	

	
	Maintain awareness of competitors’ promotional activities
	Research company’s competitors and create a comparison of products or services.

	

	Customer Service
	Demonstrate customer service skills
	Describe how you demonstrated the company’s customer service practices.

	

	Human Resources

	Demonstrate companies professional standards
	Describe rules/regulations and professional standards that you are expected to follow (i.e., policies, procedures, processes, and workplace ethics and safety)

	

	
	Understand employee benefits
	Describe various employee benefits that are available (i.e., insurance, retirement, savings plans, profit sharing, discounts, etc.).

	

	
	
	
	

	Category
	Desired Skill/Tool Set

	Portfolio Task
	Date

	Product and Service Technology

	Use terminology as it applies to the hospitality industry

	Demonstrate through presentation media an understanding of the specific terms and vocabulary of the hospitality and tourism industry.

	

	Operational
	Complete internship responsibilities
	Daily log/journal – describe your day-to-day responsibilities, what you learned that could be useful in your career, specific examples of how you assisted coworkers and customers, special activities you participated in, etc.

Maintain Time Cards
	

	
	Exposure to industry related field
	Tell us about your job. Give pertinent information about the company for which you worked. Which tasks did you enjoy the most? Which tasks did you enjoy the least? What was the neatest portion of the job?

	

	Leadership
	Understand companies mission, vision and organizational chart
	Describe the organization’s mission and services.

Provide organizational chart (either of the entire organization if employed at a small firm or of our team/division).
	

	
	Demonstrate teamwork
	Describe your specific work team (how your team is structured/organized and how people work together)

	

Student's Signature

Intern Supervisor's Signature (Employer)

Summer Internship Teacher’s Signature
ACADEMY OF HOSPITALITY AND TOURISM ONLY

INTERNSHIP PORTFOLIO
The NAF Academy Internship course is worth one (1) honor’s credit. To receive this credit you must be paid for 150 hours of work in the area of your Academy. You will demonstrate this through your portfolio. All requirements of the portfolio must be met in order for you to receive credit for the honor’s course. If you cannot complete the requirements of the portfolio, you must withdraw from the AOHT Internship (8845130) course and reschedule for the Marketing OJT (8800410) course; this course is available in the summer term.
The portfolio will be submitted, bound (not in a ring binder) with an appropriate paper front cover listing your name and whatever other information you choose. Each file in the portfolio should follow appropriate naming conventions. A presentation of this portfolio is required.
Portfolio Requirements:

I.
Title Page (5%)

A. Title

B. Name

C. Summer Internship Teacher and Academy Site Coordinator Names
D. Time frame of work

E. Company name & logo

II.
Table of Contents (5%)

III.
Cover Letter – Describe Your Portfolio and Work Experience (10%)

IV.
Corporate Information (20%)
A. Provide official name, address, phone, corporate officers/leadership
B. Describe the organization’s mission and services

C. Provide organizational chart (either of the entire organization if a small firm or of your team/division)

D. Describe your specific work team (how your team is structured/organized and how people work together)
E. Describe various employee benefits that are available (i.e., insurance, retirement, savings plans, profit sharing, discounts, etc.).
F. Describe rules/regulations that you are expected to follow (i.e., policies, procedures, processes, and workplace safety).
G. Future prospects of company (expansion plans, new marketing strategies, new markets, etc.)
H. Attachments (i.e. corporate public relations, advertisements, bulletins, newsletters, etc.)

V.
Job Description (20%)
A. Describe the training program required and performed. What new things were you required to learn before you started and what did you learn during the course of the job(s)?

B. See attached document “Training Plan.” Complete the table by describing which skills you worked on, the date completed and your supervisor’s initials.
C. Personal publicity – attach relevant samples of accolades you have received (i.e., thank you letters, notes, awards, certificates, publicity, etc.).

VI.
Work Production (20%)

A. Daily log/journal – describe your day-to-day responsibilities, what you learned that could be useful in your career, specific examples of how you assisted coworkers and customers, special activities you participated in, etc.
B. Time cards
C. Work samples as described in your customized Skill Plan document. Please check with your employer before adding this to your portfolio.
VII.
Letter of Recommendation (optional) – include at least one letter of reference, on the company letterhead, from your direct supervisor or higher
VIII.
Resume & Application Letter (10%) – include your personal resume and the letter you used to obtain the job.

IX.
Thank You Letter to Employer (5%) – include the letter you wrote thanking your employer for the internship experience

X.
Bibliography (5%) – list all references and materials used in preparing this portfolio

ACADEMY OF HOSPITALITY AND TOURISM ONLY

STUDENT PORTFOLIO CHECKLIST
Please be sure that the following items are included in your portfolio.

	Form
	Possible Points
	Check if Included

	Signed Internship Training Agreement
	10
	

	Signed Internship Training Plan
	10
	

	Job Description
	10
	

	Time Cards
	10
	

	Work Samples
	10
	

	Letter of Recommendation
	10
	

	Original Resume
	10
	

	Updated Resume
	10
	

	Letter of Application
	10
	

	Thank You Letter to Employer
	10
	

ACADEMY OF HOSPITALITY AND TOURISM ONLY

INTERNSHIP GRADE SHEET

	Student’s Name
	

	Student’s School
	

	Company Name
	

	Internship Teacher
	

	Site Coordinator
	

	FORMS
	YES
	NO

	Training Agreement
	
	

	Time Cards (minimum 150 hrs)
	
	

	Training Plan
	
	

*If the above forms are not complete and turned in student will receive a failing grade.

	ELEMENT
	Possible

Grade
	Actual

Grade
	%

	Internship Evaluation
	100
	
	

	Internship Portfolio
	100
	
	

	Total
	200
	
	

Comments:

Suggestions for improvement:

Summer Internship Teacher Signature

This Internship Grade Sheet must be submitted to the Academy Site Coordinator by the first day of the school year.

ACADEMY OF HOSPITALITY AND TOURISM ONLY

STUDENT EVALUATION BY EMPLOYER
This Evaluation is the final stage for the employer in the NAF internship process. Your input is valuable as it is worth 25% of the student’s grade. Please submit an honest evaluation based upon the student’s performance, carefully considering the Skill Plan developed at the beginning of the process. If you have any questions, please contact the internship supervisor.
	Student’s Name
	

	Student’s School
	

	Company Name
	

	Intern’s Worksite Supervisor
	

5 – Outstanding 4 – Very Good 3 – Good 2 – Needs Improvement 1 – Unsatisfactory

GENERAL EMPLOYABILITY SKILLS

	PRODUCTIVITY – Extent to which employee displays an acceptable level of production and quality control. Manages time wisely. Able to set priorities.
	5
	4
	3
	2
	1

	RELIABILITY – Extent to which employee can be relied upon regarding task completion and follow-up.
	5
	4
	3
	2
	1

	ATTENDANCE – Extent to which employee is punctual, observes prescribed work break/meal periods and has an acceptable overall attendance record.
	5
	4
	3
	2
	1

	INDEPENDENCE – Extent to which employee demonstrates acceptable work habits and conduct as defined by company policy.
	5
	4
	3
	2
	1

	CREATIVITY – Extent to which employee proposes ideas, finds new and better ways of doing things.
	5
	4
	3
	2
	1

	INITIATIVE – Extent to which employee seeks out new assignments and assumes additional duties when necessary.
	5
	4
	3
	2
	1

	ADHERENCE TO POLICY – Extent to which employee follows policies and procedures affecting safety, health and well being. Demonstrates appropriate dress and grooming habits for the workplace environment.
	5
	4
	3
	2
	1

	INTERPERSONAL RELATIONSHIPS – Extent to which employee demonstrates interpersonal skills which enhance team productivity and foster work ethics. Exhibits behavior supporting and promoting cultural and ethnic diversity. Shows empathy, respect and support of others.
	5
	4
	3
	2
	1

	JUDGMENT – Extent to which employee demonstrates proper judgment and decision-making skills when appropriate. Demonstrates legal and ethical behavior within the scope of job responsibilities.
	5
	4
	3
	2
	1

	CUSTOMER SERVICE – Extent to which employee demonstrates the ability to resolve customer, employee, and employee/employer problems and concerns.
	5
	4
	3
	2
	1

SPECIFIC COMPETENCIES/JOB SKILLS

	JOB KNOWLEDGE – Extent to which employee possesses the practical/technical knowledge required by the job.
	5
	4
	3
	2
	1

	COMMUNICATION – Extent to which the employee demonstrates effective written and oral communication skills as outlined on the Skills Plan.
	5
	4
	3
	2
	1

	TRAINING PLAN – Extent to which employee achieved the goals outlined on the Training Plan (Include additional rows as needed).
	5
	4
	3
	2
	1

IT IS IMPORTANT THAT THERE BE CONTINUAL EVIDENCE OF GROWTH ON THE JOB. Please make a brief statement indicating any improvement that has been evidenced by the student-employee as he/she continues to work for you.

THIS REPORT HAS BEEN DISCUSSED WITH THE STUDENT.
YES
 NO

Evaluator’s Signature
 Date

Student’s Signature
 Date

Summer Internship Teacher Signature
 Date

ACADEMY OF INFORMATION TECHNOLOGY ONLY

INTERNSHIP TRAINING PLAN

This Training Plan describes the specific activities that the individual students will practice in the workplace during the Academy Internship program. The internship exposes the student to a broad view of work experiences and situations, which could be expected if the student were to pursue a career in that field. This combination of benefits provides a valuable foundation for any career the student chooses to pursue in the future.

This Training Plan is designed to create a unique, customized learning experience for each student during his or her internship. This document should function as a plan for what the intern is going to do, as a checklist for the teacher, and as an outline for work samples to be included in the student’s portfolio.
	Student’s Name
	

	Student’s School
	

	Company Name
	

	Summer Internship Teacher
	

	Academy Site Coordinator
	

	Category
	Desired Skill/Tool Set

	Portfolio Task
	Check as Completed
	Date Completed

	Marketing
	Promote Business Image
	Obtain marketing pieces from corporate public relations, advertisements, bulletins, newsletters, etc.

Future prospects of company (expansion plans, new marketing strategies, new markets, etc.)
	
	

	
	Maintain awareness of competitors’ promotional activities
	Research company’s competitors and create a comparison of products or services.

	
	

	Customer Service
	Demonstrate customer service skills
	Describe how you demonstrated the company’s customer service practices.

	
	

	Human Resources

	Demonstrate companies professional standards
	Describe rules/regulations and professional standards that you are expected to follow (i.e., policies, procedures, processes, and workplace ethics and safety.)
	
	

	
	Understand employee benefits
	Describe various employee benefits that are available (i.e., insurance, retirement, savings plans, profit sharing, discounts, etc.)
	
	

	
	
	
	
	

	Category
	Desired Skill/Tool Set

	Portfolio Task
	Check as Completed
	Date Completed

	Product and Service Technology

	Use terminology as it applies to Information Technology

	Describe various forms of IT products that are used (i.e., O/S, hardware, software, etc.)

	
	

	
	Perform tasks as they relate to networking of equipment
	Troubleshoot networking problems, add peripherals to network, program routers, etc.
	
	

	
	Perform tasks as they relate to tech support
	Troubleshoot problems with personal computers and repair.
	
	

	
	Perform tasks related to computer programming
	Help to write computer programs as assigned.
	
	

	
	Perform tasks as they relate to web design
	Create, maintain, and or troubleshoot the company’s web page.
	
	

	Operational
	Complete internship responsibilities
	Daily log/journal – describe your day-to-day responsibilities, what you learned that could be useful in your career, specific examples of how you assisted co-workers and customers, special activities you participated in, etc.
	
	

	
	Exposure to industry related field
	Tell us about your job. Give pertinent information about the company for which you worked. Which tasks did you enjoy the most? Which tasks did you enjoy the least? What was the best portion of the job?

	
	

	Leadership
	Understand company’s mission, vision and organizational chart
	Describe the organization’s mission and services.

Provide organizational chart (the entire organization if employed at a small firm or of your team/division).
	
	

	
	Demonstrate teamwork
	Describe your specific work team (how your team is structured/organized and how people work together)

	
	

Student's Signature

Summer Internship Teacher’s Signature

Employer's Signature

ACADEMY OF INFORMATION TECHNOLOGY ONLY

INTERNSHIP PORTFOLIO

The NAF Academy Internship course is worth one (1) honors credit. To receive this credit you must be paid for 150 hours of work in the area of your Academy. You will demonstrate this through your portfolio. All requirements of the portfolio must be met in order for you to receive credit for this honors course.

If you cannot complete this portfolio for any reason, you must withdraw from this internship (82073500) and enroll in an Business OJT (82004100) program during the school year in order to complete this program.

The portfolio shall be submitted on a compact disc or DVD and in hard copy to summer internship teacher with an appropriate front cover page listing your name and whatever pertinent information you choose. Each file in the portfolio should follow appropriate naming conventions. Be sure to maintain an electronic copy for yourself, as a presentation of this portfolio is required.

Portfolio Requirements:

The following documents are auditable and should be maintained in a safe, easy to locate area.

I.
Internship Roles and Responsibilities Agreement signed by the Student, Parent/Guardian, Employer, Site Coordinator and Summer Internship Teacher (10 points)

II.
Notarized CTSO Permission Forms (10 points)

III.
Internship Training Plan (5 points)

The training plan signed by all signatories

IV.
Corporate Information (10 points)

A. Provide official name, address, phone, corporate officers/leadership (1 point)
B. Describe the organization’s mission and services (1 point)
C. Provide organizational chart (the entire organization if employed at a small firm or your team/division) (1 point)
D. Describe your specific work team (how your team is structured/organized and how people work together) (1 point)
E. Describe various employee benefits that are available (i.e., insurance, retirement, savings plans, profit sharing, discounts, etc.) (2 points)
F. Describe rules/regulations that you are expected to follow (i.e., policies, procedures, processes, and workplace safety.) (2 points)
G. Future prospects of company (expansion plans, new marketing strategies, new markets, etc.) (1 point)
H. Attachments (i.e., corporate public relations, advertisements, bulletins, newsletters, etc.) (1 point)
V.
Job Description (10 points)

A. Name, address, phone number and E-mail of summer internship teacher (1 point)
B. Describe the training program required and performed. What new things were you required to learn before you started and what did you learn during the course of the job(s)? (2 points)
C. Complete the table on the Desired Skill/Tool Set located on the Internship Training Plan form by describing the skills you practiced and the date. (2 points)
D. Describe various forms of IT products that are used (i.e., O/S, hardware, software, etc.) (1 point)
E. Tell us about your job. Which tasks did you enjoy the most? Which tasks did you enjoy the least? What was the most enjoyable portion of the job? (3 points)
F. Personal publicity – attach relevant samples of accolades you have received (i.e., thank you letters, notes, awards, certificates, publicity, etc.) if applicable. (1 point)
VI.
Work Production (20 points)

A. Daily log/journal – Describe your day-to-day responsibilities; what you learned that could be useful in your career; specific examples of how you assisted co-workers and customers; and special activities in which you participated. (5 points)
B. Time cards - These documents are auditable and should be maintained in a safe, easy to locate area. (5 points)
C. Evaluation Report from your employer (see attached form). (5 points)
D. Work samples (i.e., memos/letters you have written, web pages you authored, spreadsheets/presentations/databases you created or contributed towards, digital pictures/movies you created or contributed towards, etc.) as described in your customized Skill Plan document. Please check with your employer before adding this information to your portfolio. (5 points)
VII.
Letter of Recommendation (10 points) –

A.
Include at least one letter of reference from your direct supervisor or someone else at your organization. This letter must be typed on company letterhead.

VIII.
Resume & Application Letter (15 points)
A. Original resume used to obtain internship. (5 points)
B. Updated resume to include internship. (5 points)
C. Letter of Application. (5 points)

IX.
Thank You Letter to Employer (5 points)

A.
Letter to employer thanking him/her for the internship experience.

X.
Bibliography (5 points)

A.
List all references and materials used in preparing this portfolio.
XI.
Oral Presentation
A. During the first week of school, all students will be required to present their portfolio to their class.

B. Invited guest could include any or all of the following: immediate supervisor, Advisory Board members, and members of administration from the school.

Sources: www.Florida.echoices.com
ACADEMY OF INFORMATION TECHNOLOGY ONLY

INTERNSHIP PORTFOLIO CHECKLIST

Please be sure that the following items are included in your portfolio.

	Form
	Possible Points
	Check if Included

	
	
	

	Signed Internship Roles and Responsibilities Agreement
	10
	

	Notarized CTSO Permission Forms
	10
	

	Signed Internship Training Plan
	5
	

	Corporate Information

1. Official name, address, phone number, corporate officers/leadership

2. Organization’s mission and services

3. Organizational Chart

4. Description of your specific work team

5. Description of various employee benefits that are available

6. Description of rules/regulations

7. Future prospects of company

8. Attachments
	1

1

1

1

2

2

1

1
	

	Job Description

1. Name, address, phone number and E-mail of summer internship teacher

2. Description of the training program

3. Completed Desired Skill/Tool Set

4. Description of various forms of IT products used

5. Job Description

6. Personal Publicity
	1

2

2

1

3

1
	

	Work Production

1. Daily log/journal

2. Time Cards

3. Evaluation Report

4. Work Samples
	5

5

5

5
	

	Letter of Recommendation
	10
	

	Resumes and Application Letter

1. Original resume (before internship)

2. Updated resume (after internship)

3. Letter of Application
	5

5

5
	

	Thank You Letter to Employer
	5
	

	Bibliography
	5
	

	Total Points Available
	100
	

ACADEMY OF INFORMATION TECHNOLOGY ONLY

INTERNSHIP PORTFOLIO RUBRIC

Student Name:

 Student’s School:

Place of Employment:

 Date Submitted:

Students: Please be sure that the following items are included in your portfolio.

	Form
	Possible

Points
	Points Awarded

	Signed Internship Roles and Responsibilities Agreement
	10
	

	Notarized CTSO Permission Forms
	10
	

	Signed Internship Training Plan
	5
	

	Corporate Information

1. Official name, address, phone number, corporate officers/leadership

2. Organization’s mission and services

3. Organizational Chart

4. Description of your specific work team

5. Description of various employee benefits that are available

6. Description of rules/regulations

7. Future prospects of company

8. Attachments
	1

1

1

1

2

2

1

1
	

	Job Description

1. Name, address, phone number and E-mail of summer internship teacher

2. Description of the training program

3. Completed Desired Skill/Tool Set

4. Description of various forms of IT products used

5. Job Description

6. Personal Publicity
	1

2

2

1

3

1
	

	Work Production

1. Daily log/journal

2. Time Cards

3. Evaluation Report

4. Work Samples
	5

5

5

5
	

	Letter of Recommendation
	10
	

	Resumes and Application Letter

1. Original resume (before internship)

2. Updated resume (after internship)

3. Letter of Application
	5

5

5
	

	Thank You Letter to Employer
	5
	

	Bibliography
	5
	

	Total Points Available
	100
	

Comments:

Summer Internship Teacher’s Signature:

ACADEMY OF INFORMATION TECHNOLOGY ONLY

INTERNSHIP PORTFOLIO GRADE SHEET

	Student’s Name
	

	Student’s School
	

	Company Name
	

	Summer Internship Teacher
	

	Teacher/Coordinator
	

	FORMS
	YES
	NO

	Training Agreement
	
	

	CTSO Permission Form - Notarized
	
	

	Time Cards (minimum 150 hrs)
	
	

	Training Plan
	
	

*If the above forms are not complete and turned in student will receive a failing grade.

	ELEMENT
	Possible

Points
	Actual

Points
	%

	Internship Completion
	100
	
	

	Internship Portfolio
	100
	
	

	Total
	200
	
	

Comments:
Suggestions for improvement:
Summer Internship Teacher’s Signature

The Portfolio and all auditable forms are to be submitted to site coordinator prior to the first day of school with student folder.

ACADEMY OF INFORMATION TECHNOLOGY ONLY

INTERNSHIP PORTFOLIO EVALUATION
Student Employee
 Date:

School

Job Title

Company Name

Company Address

Name of Job Supervisor

Phone Number of Job Supervisor

Please assign points to the categories listed below according to the following scale:
5 = Job performance above expectations

4 = Job performance as expected consistently

3 = Job performance as expected most of the time

2 = Job performance below expectations

1. Attendance

8. Quality of Work

2. Punctuality

9. Following Directions

3. Reliability

10. Initiative

4. Human Relations

11. Adherence to Policy

5. Interest in Job

12. Work Ethics

6. Communication Skills

13. Personal Appearance

7. Productivity

Total Points:

Student Strengths:

Student Weaknesses:

Comments:

Job Supervisor’s Signature
 Date:

Student’s Signature

 Date:

Career, Technical and Adult/Community Education

www.ctace.com
Revised 5.7.07
Page 11 of 11
PAGE

Career, Technical and Adult/Community Education

www.ctace.com
Revised 5.7.07

Page 8 of 8

