

INTERNSHIP STUDENT LEARNING OBJECTIVES

Students: You must make two copies of this form. Turn in one copy with your Internship Proposal and keep one for your records. Your employer may request an additional copy.

STUDENT INFORMATION: TO BE FILLED OUT BY STUDENT:

Name: _____

Phone: _____

Area of concentration: Production Performance

Internship term: Spring Fall Summer Year _____

Company Name: _____

Internship Defined: The professional internship is intended to provide a learning opportunity for students to: apply their knowledge and skills acquired in the classroom to a professional context; understand what skills are transferable to new contexts; identify and understand practices and protocols of the industry or particular company; successfully reflect on the quality of the contribution they have made to the organization; refine and reassess their own career goals as a result of the experience.

TO BE FILLED OUT BY STUDENT:

1. How will this internship help you gain or improve the following skills:

Creative Skills: *Learn new technology or apply existing knowledge in new ways; create work based on the needs/aesthetic/audience of employer; gain new skills and experience with new media or other tools that will build resume or portfolio.*

Professional Skills: *Learn professional skills by participating in a professional work environment; observe and gain understanding of professional hierarchies and be able to define effective practices: develop a mentoring relationship with and a professional network; accomplish or participate in tasks that will showcase your skills and be utilized in resume and portfolio building; observe professional etiquette including dress and proper methods of communication.*

Communication Skills: *Gain writing, verbal and physical communication skills; gain ease in talking with patrons and collaborators; gain experience and confidence in expressing ideas, practice listening and accepting criticism and utilization of positive feedback.*

2. **Career Goals and Relating Internship to Classroom Experience:**

Discuss how your internship relates to your coursework and letter of intent; links to specific skills developed of tools acquired in academic study and mentoring.