
NONPROFIT ADMINISTRATION PROGRAM

American Humanics National Certification

California State University, Fresno

PREPARING COMMUNITY LEADERS

INTERNSHIP HANDBOOK:

Appendices

American Humanics
Nonprofit Administration Program
Department of Sociology

College of Social Sciences

California State University, Fresno
Appendix A

EDUCATIONAL CONTRACT

Internship Requirement for

American Humanics Certification

Internship Supervisor: _____________________________

Organization:____________________________________ 

Student:________________________________________

Date:__________________________________________ 

Number of hours to be completed for this internship:  ___________

I.
ORGANIZATION/AGENCY DESCRIPTION (to be completed by host organization):

II.
INTERN SUPERVISOR  (to be completed by host organization supervisor):

Position:

Length of service at agency:

(Please attach resume)

III.
STUDENT ORIENTATION

Date completed:

IV.
STUDENT PROFILE (to be completed by student)
A. 
Assessment of current strengths (knowledge, skills, values)

B.
 Assessment of current limitations (knowledge, skills, values)

C. 
Career goals

D. 
Experiences desired during this semester

V. 
EDUCATIONAL PLAN

A.
Educational Goals: 

1. Test theories, concepts and philosophies

2. Test skills in management, supervision and leadership

3. Engage in self-evaluation and assessment of the internship agency and the youth and human service field

4. Establish positive interpersonal and professional relationships

5. Observe and develop the values and ethics of nonprofit professionals

6. Develop, plan and carry through with projects

B.
Learning Objectives: 

To gain knowledge and skills in these areas relevant to nonprofit management:

1. Board/Committee Development

2. Fundraising Principles and Practice 

3. Human Resource Development and Supervision

4. General Nonprofit Management

5. Nonprofit Accounting and Financial Management

6. Nonprofit Marketing

7. Program Planning

8. Risk Management

C.
Describe the projects, programs or activities for which the student will be providing support. (to be completed together by student and supervisor) 

D. 
How will the activities described above incorporate the following learning objectives (if applicable)? List the specific steps, activities, tasks and functions that students will be engaged in to reach goals and objectives. Learning objectives may be met by activities that encompass: observing/shadowing, discussion/reflection, or practicing/doing. Refer to AH competencies for specific tasks or learning objectives.
1.  Board/Committee Development

2.  Fundraising Principles and Practice 

3.  Human Resource Development and Supervision

4.  General Nonprofit Management

5.  Nonprofit Accounting and Financial Management

6.  Nonprofit Marketing

7.  Program Planning

8.  Risk Management

VI.
PERSONNEL DETAILS: (be specific to avoid miscommunication and misunderstandings)

A.
Work schedule (days and hours)

B.
Holiday and sick leave arrangements

C.
Other requirements/arrangements to be made

D. 
Compensation:  

Hourly wage:  $

  or Flat stipend:  $


(check all that apply)

Community Service Scholarship ($750 match for 150 hours)


Next Generation Leaders Scholarship 


AmeriCorps ProCorps (requires an hourly wage of at least $10-13 per hour)


Other  


E. 
Contribution to student’s professional development* (Sponsor students’ participation in the AH Management Institute [AHMI], a four-day national conference which serves as a capstone experience):  



General Internship ($325)



Community Service Scholarship ($250)



Next Generation Leaders Scholarship ($750)



AmeriCorps ProCorps ($250, $500, or $750 match for 450, 900, or 1700 hours)


Other  


*This contribution to the American Humanics Program at Fresno State is tax-deductible, and 100% will be used towards the student’s costs for participating in AHMI.

VII. 
EVALUATION

Evaluation will take place through regular supervisory conferences, in keeping with the criteria established by the American Humanics Campus Director. Formal evaluation will take place mid-way through and upon completion of the internship.

VIII.
AGREEMENT

I (student)______________________________agree that it is my intention to complete this internship according to the guidelines and procedures of California State University, Fresno to the best of my ability and complete all requirements as designated by California State University, Fresno and American Humanics, Inc.

_____________________________________________________

(Student)


(date)

_____________________________________________________

(Intern Supervisor)


(date)

______________________________________________          
(AH Campus Director) 


(date)
Appendix B

AMERICAN HUMANICS INTERNSHIP AGREEMENT FORM

	Student Name: 
	
	Student ID#:
	

	Address:
	

	Phone #
	
	Email:
	

	Course Instructor:
	
	Semester:
	

	Agency/Site:
	
	E-Mail:
	

	Site Supervisor:
	
	Phone #:
	

	Address:
	

	Approximate # of Hours
	
	Beg. Date: 
	
	End Date:
	


Student Learning Objectives: 
	· See the accompanying Educational Contract

	· 


Student Service Objectives: 
	· See the accompanying Educational Contract

	


The Site Supervisor:

· agrees to guide this student’s work and to submit a brief final evaluation of his/her achievement and certify that the student completed the minimum hours of community service required by the service-learning course (form to be provided);

· agrees to discuss any concerns about the service-learning student’s performance with him/her directly and with the course supervisor, SCS staff member, or other appropriate university personnel as necessary;

· agrees to hold the California State University, Fresno, its employees and agents, free and harmless from any claims and causes of action resulting from our voluntary participation in this program;

· agrees to provide general work site orientation, supervision and make every reasonable effort to provide a safe working environment;

· understands that the site/agency accepts the student as a volunteer and is not responsible for providing wages.

The community-based organization shall be responsible for damages caused by the negligence of its directors, officers, agents, employees and duly authorized volunteers occurring in the performance of this agreement.  California State University, Fresno shall be responsible for damages caused by the negligence of its directors, officers, employees and duly authorized volunteers occurring in the performance of this agreement.  It is the intention of the community-based organization and the University that the provision of this paragraph be interpreted to impose on each party responsibility for the negligence of their respective directors, officers, employees and duly authorized volunteers.  We also understand that the University provides no insurance coverage for this program (including Workers’ Compensation Insurance).  If CBO does not provide Workers’ Compensation, the University will cover students while at the CBO, provided the student fills out an appropriate volunteer application with the University.  Student MUST sign in at CBO each time they provide service for the coverage to be valid.  Student is not permitted to drive a vehicle to perform duties for the CBO without written authorization from the University workers’ compensation specialist.
	Site Supervisor Signature:
	
	Date:
	


(Note to Site Supervisor: If you’re aware of specific and/or considerable risk factors present at this agency and/or placement, it is advisable to note them here.)
1.


2.

The Student agrees to abide by the following Guidelines and Limitations
· Ask for help when in doubt:  Your site supervisor understands the issues at your site and you are encouraged to approach him/her with problems or questions as they arise.  He/She can assist you in determining the best way to respond to difficult or uncomfortable situations.  Feel free to contact your professor or the service learning office with questions concerning your placement.

· Be punctual and responsible:  Although you are volunteering your time, you are participating in the organization as a reliable, trustworthy and contributing member of the team.  Both the administrators and the person(s) whom you serve rely on your punctuality and commitment to completing your service hours/project throughout your partnership. 

· Call if you anticipate lateness or absence:  Call the site supervisor if you are unable to come in or if you anticipate being late.  Be mindful of your commitment—people are counting on you. 
· Respect the privacy of all clients:  If you are privy to confidential information with regard to the person(s) with whom you are working (e.g., organizational files, diagnostics, personal stories, etc.), it is vital that you treat it as privileged information.  You should use pseudonyms in your course assignments if you are referring to clients or the people you work with at the service site.
· Show respect for the community-based organization you work for:  Placement within community programs is an educational opportunity and a privilege.  Keep in mind, not only are you serving the community but the community is serving you by investing valuable resources in your learning. Inappropriate behavior, as defined by your site organization’s guidelines and operating procedures, can be grounds for reassignment or termination of your service assignment. 
· Be appropriate:  You are in a work situation and are expected to treat your supervisor and others with courtesy and kindness.  Dress neatly and appropriately.  Use formal names unless instructed otherwise.  Set a positive standard for other students to follow as part of CSU’s ongoing Service Learning Program.  

· Be flexible:  The level or intensity of activity at a service site is not always predictable.  Your flexibility to changing situations can assist the partnership in working smoothly and producing positive outcomes for everyone involved.  
· DON’T report to your service site under the influence of drugs or alcohol.

· DON’T give or loan a client money or other personal belongings.

· DON’T make promises or commitments to a client you cannot keep.

· DON’T give a client or agency representative a ride in a personal vehicle.

· DON’T tolerate verbal exchange of a sexual nature or engage in behavior that might be perceived as sexual with a client or community organization representative.

· DON’T tolerate verbal exchange or engage in behavior that might be perceived as discriminating against an individual on the basis of their age, race, gender, sexual orientation, ability, or ethnicity.

· DON’T engage in any type of business with clients during the term of your service.

· DON’T enter into intimate relationships with a client or community partner representative during the term of your service. 

* If you feel your rights have been or may be violated, or that any of the above stated limitations have been violated, please contact the site supervisor and/or instructor.

The Student:

· agrees to act in a responsible manner while representing California State University at the service learning placement site and to abide by all rules and regulations that govern the site in which he/she has been placed;   

· understands the connection between the service-learning course and the service and learning objectives to be fulfilled at the service site;

· has or will participate in an orientation and read the above stated guidelines and limitations and understands his/her role as a service-learning student in working with the community partner;

· understands and acknowledges the risks involved with this service placement, and enters into this service-learning placement fully informed and aware; (Note to Faculty: If you are aware of specific and/or considerable risk factors are present at this agency and/or placement, it is advisable to list them here.) 

1.
2.

· agrees to devote the hours specified in the Educational Contract during the semester to fulfill the service objectives described above.  

· agrees to complete any forms, evaluations, or other paperwork required by either the course or the site supervisor.  

I have read and understand the entire learning plan.

	 Student Signature:
	
	Date:
	


Faculty Supervisor:  I have examined and approved this learning plan.
	Faculty/Course Supervisor Signature:
	
	Date:
	


This form MUST BE SUBMITTED PRIOR to beginning the internship.
AGREEMENT OF ROLES AND RESPONSIBILITIES

regarding internships for students seeking certification through the

Nonprofit Administration Program at California State University, Fresno

California State University, Fresno and community-based human service organizations establish an affiliation for the purpose of providing an internship experience for students seeking certification in nonprofit management and leadership through American Humanics, Inc.

I. 
The purposes of the internship are:

A. To provide the student with a meaningful and intensive on-the-job training experience through learning activities that will meet educational and behavioral objectives established by California State University, Fresno;

B. To provide designated agency personnel with teaching opportunities that will enhance the experience and capabilities of the personnel and provide the host organization with the opportunity to contribute to the training of professionals in non-profit careers;  

C. To provide California State University, Fresno expanded capabilities to provide its services.

II.
Termination of the internship:  

A.  Either party (the university or the service organization) may withdraw from this affiliation upon giving one month’s notice in writing to the other party and after provisions have been made for transfer of the student(s).

III.
Student Responsibilities:  

A.  On days designated as internship days, the student will adhere to working hours and service procedures of the host organization.  Internship credit will be given and recognized for performance of assigned or required activities of an emergency nature or of a nature requiring the participation of the student outside the normal working hours of the internship day.  The host organization and the student will work out an “Educational Contract” to determine the details of the internship and the beginning days, holidays and ending dates for the internship.

IV.  
University’s responsibilities:

A.  California State University, Fresno agrees to:

1.
Bear responsibility for academic administrative elements of the internship.

2.
Designate and assign an appropriate representative to serve as representative to the host organization and to visit the organization at least one time during the internship upon the request of the organization.

3.
Select the students or student who shall be placed at the host organization, subject to the approval of the host organization.

4.
Assist the students in their recognition and understanding of the mission of the host organization, as well as in dealing with organization clientele, staff and administrators, regardless of race, ethnic origin, gender, sexual preference, age, religion or political beliefs.

5.
Remove, upon written request of the host organization, any student whose performance is unsatisfactory or whose conduct is unacceptable to the host organization.

V.
The Host Organization’s Responsibilities:

1.
Provide students with information regarding organization’s policies and procedures and orientation experiences in order to educate students about the requirements.

2.
Allow the use of host organization materials in classroom discussions and assignments, as cleared by the internship supervisor in such form as to protect client identity and confidentiality and to recognize as privileged information relative to specific administrative or personnel problems of the host organization.

3.
Provide suitable office space, equipment, materials, supplies and clerical assistance necessary for accomplishment of the teaching/learning tasks, as well as, when required, privacy for interviewing purposes.

4.
Provide appropriate instruction and supervision by a qualified host organization representative.  The responsibility of the supervisor will be to provide coordination of internship instruction and work supervision of the student within the organization.

5.
Accept students for the internship with the provision that said student may participate in overall organization programs and activities, as appropriate to their educational objectives.

6.
Provide an atmosphere for learning that is supportive and free of discrimination with regard to race, ethnic origin, gender, sexual preference, religion, age or political beliefs.

7.
Provide opportunities for the student to reinforce learning in accordance with the behavioral objectives relating the internship with the academic requirements identified in the “Educational Contract.”

VI. Facilitate withdrawal of the student by California State University, Fresno (through a written letter to the Campus Director of the AH Program) when the placement fails to be in the best interest of the student, host organization and/or California State University, Fresno.  

Host Organization: _____________________
CALIFORNIA STATE UNIVERSITY, FRESNO

By:__________________________________         By:_________________________________

       Signature                              


Signature

____________________________________           ___________________________________

      Title                                       Date                          Title                                    Date

Appendix C

INTERNSHIP REPORT

(submitted to AH Campus Director at midterm and at the end of the semester)

Month(s) of _____________________________

Student ______________________________________________________________________

Host Organization and Supervisor __________________________________________________

I. List your major assignments, tasks and responsibilities for this report period.

II. How have assignments, tasks and responsibilities contributed to your educational/ learning goals and objectives? What was the least valuable outcome?  What was the most valuable outcome?

III. What problems have you encountered, and how were they resolved?

IV. What are your personal and professional accomplishments for this report period?

V. List major assignments, tasks and appointments for the next report period.

VI. Time allocations:


_____
hours spent planning, collecting materials, office/clerical work

_____
hours spent on observation activities for which you had no or only partial responsibility _____
hours spent on activities for which you had full responsibility

_____
hours spent in supervisory conference with your appointed intern supervisor

_____
total hours for this report period

VII. Personal and other comments, reactions, recommendations, observations, etc.

Student’s Signature:_____________________________________        Date: _____________

AH Director’s Signature:__________________________________       Date: _____________

Appendix D

Nonprofit Administration Program
American Humanics Certifcation at California State University, Fresno

INTERNSHIP EVALUATION FORMS

___  Mid-Term  
___ Final 

Date: ___________________________
Internship Supervisor: _____________________________________________ 

Student: ________________________________________________________

Organization: ____________________________________________________       

Organization Address:_____________________________________________  

Phone:__________________________
To evaluate the student's competence, the internship supervisor and student jointly review the student's performance in terms of the criteria specified in the evaluation instrument. Following their review and discussion, the intern instructor completes this instrument using the following scale to evaluate the student's performance. 

4
=
The student demonstrates this skill or knowledge.

3
=
The student demonstrates this skill or knowledge with little direction required.

2        =
The student has some ability in this area, but performance continues to require close supervision.

1
=
The student does not demonstrate this ability.

NA
=
Does not apply

Following the completion of the instrument, the student reviews it and writes comments in the section indicated. If the student wishes, he or she may append an additional statement to the instrument. Finally, the internship supervisor and the student both sign and date the instrument. The intern instructor sends the instrument to the American Humanics Program director.  Two copies of this completed form should be made so that both the instructor and the student have one for their individual files.


Mail to:

Dr. Matthew A. Jendian, Director

Nonprofit Administration Program

California State University, Fresno

5340 N. Campus Dr., M/S SS97

Fresno, CA 93740-8019

Intern and Supervisor Input Form

Performance Assessment (Mid-Term and/or Final)

Intern Name:__________________________________
Date:_________________

Supervisor Name:_____________________________


	Personal
	Score: 4-1 or NA
	Communication

(cont’d)
	Score: 4-1, or NA
	Work effectiveness

(Cont’d)
	Score: 4-1, or NA

	Demonstrates a positive attitude
	
	Uses effective listening skills
	
	Ability to manage time
	

	Demonstrates initiative
	
	Demonstrates importance of cross-cultural communication
	
	Ability to create short-term plans
	

	Demonstrates a commitment to the organization’s mission
	
	Develops positive working relationships with staff & volunteers
	
	Ability to create long-term plans


	

	Exhibits responsible behavior
	
	Able to handle constituent requests
	
	Implementation of plans
	

	Understands importance of ethical behavior
	
	Demonstrates ability to resolve conflicts
	
	Working with others
	

	Demonstrates honesty and integrity
	
	Demonstrates understanding of group dynamics
	
	Peers & co-workers
	

	Demonstrates a commitment to service
	
	Employability skills
	
	Supervisor(s)
	

	Understands the importance of confidentiality
	
	Exhibits appropriate personal appearance
	
	Clients/constituents
	

	Understands the importance of accountability
	
	Demonstrates basic computer literacy skills
	
	Volunteers
	

	Communication
	
	Work effectiveness
	
	Risk management
	

	Uses effective verbal and nonverbal communication
	
	Demonstrates problem-solving ability
	
	Understands importance of risk management
	

	Uses proper grammar & vocabulary
	
	Ability to work under pressure
	
	Explains effective risk- & crisis-management procedures
	

	Demonstrates effective public speaking skills
	
	Meets performance objectives
	
	
	


Student’s Comments:
Supervisor’s Comments:

___________________________________________________________

Intern Signature

                                          Date


___________________________________________________________

Supervisor Signature

                                          Date

Student Performance Assessment
American Humanics Internship Input Form

____Mid-Term                       ____ Final

Student:_____________________________
Date: __________________

Supervisor:_______________________
Start Date:___________________

I. The primary purpose of this internship position is:______________________

__________________________________________________________________________________________________________________________________

II. Strengths: 

A.  My strengths are:  ______________________________________________

__________________________________________________________________________________________________________________________________

B.  My major achievements during this internship are:  ____________________

_________________________________________________________________

_________________________________________________________________

_________________________________________________________________

C.  Skills or knowledge not being used in my current position are:  __________

__________________________________________________________________________________________________________________________________

D.  The areas of my job where I have grown the most are:  ________________

__________________________________________________________________________________________________________________________________

_________________________________________________________________

III. Areas for improvement

A.  I want to improve my work performance in the following areas:

____________________________________________________________________________________________________________________

B.  Some steps I can take to improve my performance are:  _________

____________________________________________________________________________________________________________________

C.  Assistance I may need from my supervisor:  ___________________

____________________________________________________________________________________________________________________

IV. My suggestions for improving the internship include:  ____________

______________________________________________________________________________________________________________________________________________________________________________

V. I feel I have contributed to the organization’s mission by:  _________

______________________________________________________________________________________________________________________________________________________________________________

VI. Other comments:  ________________________________________

____________________________________________________________________________________________________________________

______________________________

Intern’s Signature


PAGE  
13

