Frequently Asked Questions

American Humanics Internships in Nonprofit Management & Leadership
California State University, Fresno

Here are answers to some frequently asked questions about American Humanics (AH) Internships by our Community Partner Organizations.

How many hours are required?
The American Humanics Certificate in Nonprofit Management and Leadership requires 300 hours of field experience with a nonprofit organization. Typically, these 300 hours are spread between one to three organizations over two semesters or one semester and a summer.
Why are internships required?
Experiential education (i.e., learning by doing) is the most effective method for the development of skills that prepare future professionals for employment. Internships are the bridge between academia and the professional world. They provide students with an opportunity to gain professional skills that will enhance marketability upon graduation.

How do I apply for an AH intern?

Contract Dr. Matthew Jendian, Director, American Humanics Nonprofit Administration Program at matthewj@csufresno.edu. Please also understand that the AH Program always receives more requests for interns than we have interns available, so no organization is ever guaranteed an intern in any given semester.
What are the goals and objectives of an AH internship?

While each intern and supervisor together complete an “educational contract,” the broad goals and objectives of an AH internship include:
· Becoming more knowledgeable about general work functions, such as marketing, human resources, communications, operations, financial and resource development, research and development, and program design

· Learning career-related skills, such as public speaking, supervision, analyzing data, budgeting, and coordinating events

· Developing valuable contacts in the field by networking with professionals

What are the benefits of having an AH intern?

American Humanics students take courses in nonprofit management and leadership, grant writing and evaluation, fundraising and philanthropy, social policy and advocacy, among others, and have typically volunteered or been involved with service-learning prior to their internship. They come to the organization with a deeper skill set and a broader understanding of nonprofit organizations, management, and leadership than the typical non-AH student.
What is required of my organization?
As a community partner, the host organization shall:

· Sign an Agreement of Affiliation

· Provide broad-based learning opportunities

· Have qualified internship supervisors

· Be large enough to ensure that the basic programs are developed and maintained sufficiently without complete reliance on interns.
· Provide compensation or a matching scholarship (see attached description of various scholarships) for students.
· Invest financially in your intern’s professional development by helping sponsor his or her participation in the AH Management Institute (AHMI) (see attached for sponsorship levels).
What is AHMI?

The AH Management Institute (AHMI) is an annual national conference organized by the national AH office and held each January. As their “capstone” experience, students from AH-affiliated campuses participate in seminars, workshops, a National Collegiate Dialogue with American Assembly and the American Democracy Project, a simulation case study exercise, and a career fair and placement day.
PAGE
For more information, please review the AH Internship Handbook and Appendices (available online at www.csufresno.edu/ah/), and contact Dr. Jendian at matthewj@csufresno.edu if you have any questions.

