Student

Internship

Program

Guide
[image: image1.emf]
TABLE OF CONTENTS

 ABOUT THE PROGRAM ………………………………………………………………………………………...
4

Unpaid Internship………………………………………………………………………………………………..
4

Why Provide Internships………………………………………………………………………………………..
4

Benefits to Department………………………………………………………………………………………….
5

Benefits to Students……………………………………………………………………………………………..
5

Departments, Divisions, and District Offices………………………………………………………………….
6
INTERNSHIP COORDINATOR…………………………………………………………………………………..
6
INTERNS……………………….……………………………………………………………………….………….
6

How to Begin…………………………………………………………………………………………................
7

How to Apply…………………………………………………………………………………………................
7

Responsibilities………………………………………………………………………………………................
7

Intern Rights……………………………………………………………………………………………………..
7

Internship Completion…………………………………………………………………………………………..
7
SUPERVISING AN INTERN………………..…………………………………………………………………….
8

How to Begin……………………………………………………………………………………………………..
8

Hiring an Intern……………………………………………………………………………………….................9

Student Work Schedules……………………………………………………………………………………......9

Training……………….……………………………………………………………………………….……..…...9

Orientation………………………………………………………………………………………………………..
10

Ongoing Training………………………………………………………………………………………………...
10

Mentoring……
11

Evaluations……………………………………………………………………………………………………….
11

Internship Completion…………………………………………………………………………………………..
12

Intern Checklist…………………………………………………………………………………………………..
14

Process to obtain an Student Intern…………………………………………………………………………...
17
FREQUENTLY ASKED QUESTIONS…………………………………………………………………...
……...
18

Intern FAQs………………………………………………………………………………………………………
18

Supervisor FAQs………………………………………………………………………………………..............
18
CONTACT INFORMATION...
20
FORMS…………………………………………………………………………………………….………………
21
Internship Proposal………………………………………………………………………………..…………….
21
Intern Attendance Agreement………………………………………………………..………………..............
22

Student Intern Evaluation……………………………………………………………………...……………….
23

Supervisor Evaluation of Student Internship………………………………………………………………….
25

Hired Student Interns………………………………………………………………………………...…………
27

Internship Contact…………………………………………………………………………………..…………...
28

Accounting Intern Hired (for specific unit/division)……………………………………………..……...........
29

Information for Supervisor to keep on file………………………………………………………….…...........
30

Student Internship Positions (sample of departments listing on website)…………………………………
31
COLLEGES………………………………………………………………………………………………………...
32

2 Year College posting sites……………………………………………………………………………………
32

Regional College Listing – Northern

Regional College Listing – Central

Regional College Listing – Bay Area

Regional College Listing – Southern

4 Year College posting sites……………………………………………………………………….…………..
42

California State Universities

University of California

Private Liberal Arts Colleges

Private Colleges and Universities

ABOUT THE PROGRAM
Internships at the State of California are unpaid positions providing students with practical experience. The department can offer internships to students as volunteers or for academic credit. Departments employ interns during the school year and also in the summer. Students can earn work experience by participating in an internship.

Interning in a field of choice will stand out on a students resume and help them with their job search after graduation. Participating interns gain on-the-job training that integrates education, career development and public service, while agencies hosting interns benefit from the contributions of creative and innovative students.

Everyone a student meets during the course of their internship is now a contact. These people can help guide their career path as they make their way into the business world. These people know other people in the industry as well and can provide introductions. The fellow interns they meet may also become great contacts in the future.

All students should explore the possibility of earning academic credit through their schools.
Unpaid Internship
According to the U.S. Department of Labor’s standards listed below, those who qualify as trainees/interns do not have to receive pay if all six criteria are met.

1. Interns cannot displace regular employees.

2. Interns are not guaranteed a job at the end of the internship (though you may decide to hire them at the conclusion of the experience).

3. If the employer and the interns understand that the interns are not entitled to wages during the internship period.

4. Interns must receive training from your company, even if it somewhat impedes the work of your organization.

5. Interns must get hands-on experience with equipment and processes used in your industry.

6. Interns' training must primarily benefit them, not the company.

Why Provide Internships?

Internships allow students the opportunity to apply their knowledge and skills in a professional setting while still in school.
Internships offer carefully planned and monitored work experience with the goal being to gain additional knowledge from on the job exposure.
Internships may also be part of an educational program in which students can earn academic credits from their college. Internships may be arranged independently from the curriculum in which students would gain work experience only.
Benefits to Department
· Immediate assistance to support projects
· Students will provide new ideas and viewpoints

· Salary Savings = No cost to department

· Effective public relations ambassadors for department; Recruitment and Workforce Planning

· Department/University ties are strengthened and communication is improved

· Permanent State employees can be relieved from performing minor or routine tasks allowing them to perform higher priority work

· Students energize a workplace with their enthusiasm and desire to learn

Benefits to Students

· Career related experience

· Gains practical knowledge

· Opportunity to explore career avenues

· Valuable work experience for their resumes

· Potential to earn academic credit

· Increased self-confidence

· Enhances conventional classroom learning methods

· Letter of recommendation from departments supervisor

· Obtain references from co-workers

Departments, Divisions, and District Offices

Student opportunities may exist throughout the state. All departments, divisions, and district offices will work with the Internship coordinator to request a student intern. All offices must provide a duty statement for the internship. District offices must also provide a local contact. The coordinator will inform offices of student interest. District offices will contact students directly if they want to interview them.

INTERNSHIP COORDINATOR
The Internship coordinator will:

· Conduct on-campus recruiting to ensure students are aware that the department is offering internship opportunities

· Advertise the department’s recruitment opportunities

· Coordinate the recruiting and screening of year-round intern applicants

· Assist in the selection of interns

· Promote internship opportunities within the department

· Serve as the contact regarding the department’s internships

· Review and revise the department’s internship procedures as needed

· Serve as a liaison between intern supervisors and colleges

INTERNS
Internships allow students the opportunity to apply their knowledge and skills in a professional setting while still in school.

Internships offer carefully planned and monitored work experience with the goal being to gain additional knowledge from on the job exposure.

Internships may also be part of an educational program in which students can earn academic credits from their college. Internships may be arranged independently from the curriculum in which students would gain work experience only.
How to Begin
Interns should:
1) Analyze their skills, values and interests to determine the location and working environment desired.
2) Check with their department for college/department qualifications and requirements on academic credit.
3) Prepare a resume and cover letter and have them critiqued at their career center.

4) Network with alumni, college professors, friends, and family.

How to Apply

Internships are advertised on a department’s website, at Student Internship Positions. Please follow the directions on each individual internship flyer.
Responsibilities
Interns should:

· Adhere to agency policies, procedures, and rules governing professional behavior.
· Be punctual, and work the required number of hours at times agreed to by the intern and their supervisor.
· Notify their supervisor if they are unable to attend as planned.
· Behave and dress appropriately to the particular workplace.
· Respect the confidentiality of the workplace, its clients and its employees.
· If things are slow, take the initiative and volunteer for different tasks or other work.
· Discuss any problems with their supervisor and, if necessary, with the Internship coordinator at the department.
Intern Rights

According to Labor Code 3363.5, public employers may choose to extend workers’ compensation coverage to volunteers that perform services for the organization. Workers’ compensation coverage is not mandatory for volunteers as it is for employees; further information can be obtained from PML2010-003 and the Worker’s Compensation Section within your department. Unpaid interns have the same legal rights as State employees in regards to protection against discrimination and harassment. However, interns do not have the same rights as State employees in the realms of unemployment compensation or termination procedures.
Internship Completion

At the end of the internship:

· The intern supervisor will provide the student with a letter of recommendation.
· The student Intern will evaluate the overall internship experience. The evaluation form must be returned to the internship coordinator.
SUPERVISING AN INTERN
An intern must have a designated site supervisor who is responsible for providing orientation and supervision. This should be someone who will be available to the student on a regular basis, and who possesses expertise in the area in which the intern will work. Even if the intern will rotate through various departments in order to gain broad-based experience, there still should be a single overall supervisor who oversees the internship as a whole. When choosing a supervisor, it is important to choose someone who is interested in working with college students; has the time to invest in the internship, especially during the first few weeks; and possesses qualities such as leadership, strong communication skills, and patience.

Because an internship is defined as a learning experience, proper supervision of the intern is essential. The supervisor serves as a teacher, mentor, critic, and boss. Ongoing supervision of the student intern is the key to the success of the internship. This is especially true for students who do not have extensive work experience. Acknowledging and identifying the different expectations between the workplace and school can help interns make a successful transition to the world of work.

An effective method of intern supervision is to have a set time (bi-weekly is recommended) to meet with the intern to review progress on projects, touch base, and provide feedback. Some supervisors do this over lunch; others choose a more formal setting.
The supervisor will oversee and assign the student intern’s work. Supervisors will need to monitor the intern’s time and submit an intern evaluation form provided by the intern’s college for those receiving academic credit. The intern supervisor will also provide the student with a letter of recommendation.

How to Begin
To determine if an intern is the right choice for your department, ask yourself the following questions:

· Do you have a specific project or assignment that will provide a quality working and learning opportunity for an intern?

· Can you commit time to develop a student, promote community goodwill, and offer insight into your organization?

· Can you benefit from the latest technology, perspectives, and relevant skills being used in our schools?

· Do you want to help mold the future of California’s talent?

If you answered yes to all of these questions then you are ready to support an intern!
Hiring an Intern

Step 1: Determine if an intern is right for your agency (see questions above)?

Step 2: Determine the best time to hire an intern using the table below.

	Intern Start Date
	Recruiting Time Frame

	Summer: starting May/June
	March – May

	Spring: starting January/February
	November – January

	Fall: starting August/September
	June – August

Step 3: Determine the scope of work or project/assignment the intern will be working on. Complete the Intern Proposal Form and attach a Duty Statement for the intern position. Submit documents to the internship coordinator.
Step 4: Prior to internship employment, the hiring department division shall verify the employment eligibility and identity of all employees hired to work:
· Reference check

· Background check (if required)
Student Work Schedules

Unpaid internships are available during the winter, spring, summer and fall semesters/quarters. Work schedules will be flexible depending upon individual office requirements and whether or not the student is interning for: credit (academic credit is obtained by fulfilling the college’s predetermined number of hours). Applicants should be able to work a minimum of 5-25 hours per week.

Training
Training is as important as supervision. Establish a training program that will give the intern a clear understanding of what is expected, and include information about the duties that will be supervised and evaluated. Refer to the internship duty statement.
Each office will designate a supervisor to oversee and assign the student intern’s work. Discuss the following with your intern:

· What will the specific duties/responsibilities of the intern be

· How will you provide the intern with regular feedback, guidance, and support

· What training will the intern receive (if applicable)

· What will the intern need to do if they will be absent from work
Orientation

Establish goals and objectives, and clarify these goals and objectives before the intern begins working. Some interns need more guidance than others, and many factors must be taken into consideration. Consider the intern’s cultural background, disabilities, learning style and experience. Evaluate his or her level of maturity and confidence. Is the intern a critical thinker or a creative problem-solver?

Plan to include the following in your orientation:

· Information about the organization. Office interns at the State of California will review documents that are important for them to understand the big picture. If available, include an organizational chart that explains various roles and responsibilities of employees.

· Structure. Interns might not be familiar with formal workplace procedures (e.g., attendance policies, break times, days off). Make sure to clarify relevant policies and procedures to interns on their first day.

· Introductions. Take time in the beginning of the internship to introduce the intern to the people in your program. Allow more time for conversation with those employees who are likely to interact with the intern on a regular basis. Some interns, based on personality or culture, may be reluctant to seek out co-workers on their own. By making a special effort to encourage those contacts early on, interns will feel more comfortable asking for advice or support later.

Ongoing Training
Interns, as students, appreciate any opportunity to learn new skills or increase their knowledge. Developing a plan for training throughout the internship will keep students interested in the position and ready to tackle new challenges. Ongoing training may include the following:

· Skill development. There may be a need for training in specific skills such as computer programs, office equipment, or other tasks directly related to the job. Even bright students with great potential will struggle if they are not instructed in the specifics related to successful completion of duties.

· Shadowing. Allow interns to participate in activities and meetings. Interns may have leadership potential but not understand the culture of your organization. They will rely on their supervisor to educate them.

· Questions. Interns might not know when to speak or how or what to ask. Assist them in actively learning by explaining and clarifying everything. Suggest and encourage questions at appropriate times.

· Professional conferences or association meetings. If possible, offer interns the opportunity to attend training or networking events. It helps interns to get a feel for the overall mission of your organization, and at the same time make them feel that they are valued.
Mentoring

A mentor is a counselor, guide, tutor, or coach. Valuable internship experiences not only include effective supervision, but also, a large component of mentoring. Most interns seek out internships in order to develop their own career goals.

Mentors help guide students though their experience. This may mean allowing or encouraging the student to participate in events that may not normally be open to entry-level professionals, such as certain staff meetings, client consultations, or other work-related events. Even though these events may not be directly tied to the intern's specific job duties, they will help provide a broad overview of your business or organization.

A mentoring relationship is valuable for both the intern and the professional. The intern has the opportunity to consider his or her experience. The mentor can pass on a wealth of experience and knowledge, and benefits from a fresh viewpoint and new ways of thinking.

Evaluations

Evaluation is important to an intern's development and is an opportunity to identify strengths and weaknesses. It is helpful if supervisors evaluate throughout the entire internship, not just at the end. The evaluation should be planned as a learning experience and an opportunity for two-sided feedback.

Regularly scheduled evaluations help avoid common problems with internships, including miscommunication, misunderstanding of job roles, and lack of specific goals and objectives. You may find it helpful to schedule a preliminary evaluation early in the internship (in the second or third week). This will help you understand whether the intern's orientation and training was sufficient or if there are specific areas in which the intern has questions or needs further training.
Criteria to consider when evaluating an intern:

· Progress towards or accomplishment of learning objectives as stated in the learning agreement.

· Skill development or job knowledge gained over the course of the internship.
· Overall contribution to the mission of the organization.

· Dependability, punctuality, attendance.

· Relations with others, overall attitude.

· Potential in the field.

The student will also evaluate the internship experience, which is important in determining the value of the work experience for future interns. Categories might include:

· Was there educational value or merit in the assignment?

· Did the position live up to its initial description?

· Was the supervisor receptive to your ideas?

· Does the experience relate to your major or career goals?

· Did you receive a proper job orientation?

· Was the supervisor willing and/or capable of answering questions?

· Did you develop good work habits?

Internship Completion

An internship should have a clearly stated end date that is identified before the internship begins. Completing a formal evaluation process such as the one described above can help both the site supervisor and the intern bring closure to the experience. A letter of recommendation from the Intern supervisor shall be given to the intern on the last day of work.

You also may want to have some form of acknowledgment such as a lunch with co-workers in the final week of the internship. Because co-workers often have extensive contact with interns, this type of event can be a positive way to recognize the contribution of other employees as well as the intern.
At the end of the internship, the intern supervisor will:
· Provide the student with a letter of recommendation.
· Complete college/university evaluation to assess the intern's progress and skill development (if applicable).
· Evaluate the overall internship experience. This feedback is not only essential for making necessary program improvements, but also for recognizing those departments that provide outstanding learning opportunities. The evaluation form must be returned to the internship coordinator.
INTERN CHECKLIST

Once Hired
· Complete all necessary forms needed for “new” employee

· Determine training needed

· Orientate intern with the department

· Information about organization

· Structure

· Introductions to staff

· Inform intern of staff meetings, work-related events, etc

· Give intern the tools to do the job: desk, computer, chair, etc.

· Tour of department, division, unit
· Where do they go for help or if there is a problem

· Calling in sick, etc.

· Supervision

· Determine how often you will meet with the intern (recommend weekly or bi-weekly)

· Must be regular

· Must be reciprocal

· Encourage good work habits from the intern (make clear expectations)

· Continue to identify training needs

· Revisit learning agreement as needed

Successful Internships
Discuss the following with your intern:

· What will the specific duties/responsibilities of the intern be

· What are your (supervisors) responsibilities during the internship

· How will you provide the intern with regular feedback, guidance and support

· What training will the intern receive (if applicable)

· How (and when) will the intern be evaluated

· What will the intern need to do if they will be absent from work

· if they are sick who do they need to notify, how and when

During the regular student/supervisor meetings, as well as with the mid and final evaluations, you should discuss with the intern:

· How well they are meeting the goals/responsibilities

· How they are doing developing professional skills related to the field

· Areas they need to improve on

· Suggestions for ways to improve (further training, specific courses, etc.)

· Overall performance

· Other issues that may need to be addressed

Evaluations
Evaluations are an essential part of any internship. An evaluation helps the intern to acknowledge work strengths and areas for improvement. For supervisors, evaluations are helpful in evaluating the internship as well as identifying areas where there could be improvement or modification.

· Mid/Final internship evaluations

· Reviewed between student/supervisor

· Two-sided feedback

· Student evaluation

· Supervisor evaluation

· Will be used to collect data on internship program & identify

 areas for improvement, etc.

· Evaluation required if student receiving academic credit

· Will be used for student portfolios

· Show evaluations during job interview

Before student leaves
Before the internship is complete there are a few things you will need to go over with your intern:

· Write a letter of recommendation

· Finish any evaluations required

· Make sure the intern returns any department property

· Have intern leave contact information (if you think they may be someone you would want to contact about upcoming positions)

· Make sure intern keeps up the momentum (they should not slack off the last couple of weeks)

· Say “Thank You”

NOTE: Students and supervisors may contact the internship coordinator at any time during an internship to discuss any issues that may arise.
Internship Coordinator Name:
Email:

Department Name:

Department Address:

City, State, Zip Code

Office Phone:

Fax:
PROCESS TO OBTAIN A STUDENT INTERN
	Step
	Who
	Does What

	1
	Department, division, or district office (Program)
	Needs a student intern

	2
	Program
	Completes

· Internship Proposal Form, and

· Student Intern Duty Statement

	3
	Program
	Submits proposal to Internship Coordinator

	4
	Internship Coordinator
	Composes internship position flyer

· For college’s career centers, and

· State department public website

	5
	Internship Coordinator
	Sends flyer to college career center to post

	6
	Internship Coordinator
	Posts student intern position information on state department public website

	7
	Internship Coordinator
	Receives all student resumes for tracking purposes

	8
	Internship Coordinator
	Distributes resumes to program

	9*
	Program
	Reviews resumes and selects who they will interview

	10
	Program
	Conducts
· Interviews
· Reference check

· Background check (if required by program)

	11
	Program
	Chooses

· student to hire, and offers internship

	12
	Program
	Notifies Internship Coordinator of intern hire, provides student name, start and end date.

	13
	Internship Coordinator
	Closes job announcement

· On state department public website, and

· Notifies colleges to withdraw internship advertising

	14**
	Student
	Will arrange academic credit with college

	15**
	College
	Will provide a form that the state department intern supervisor must sign, concurring that this student is interning a certain number of hours at the state department

	16
	Departments Supervisor
	Has intern completed all necessary new hire forms (same as new state employee)

	17**
	Departments Supervisor
	Tracks student time to submit to

· Internship Coordinator, and

· College

	18
	Student & Supervisor
	Each will complete an evaluation of the internship and submit to Internship Coordinator.

	19
	Department Supervisor
	Writes letter of recommendation for student at end of internship

 *Upon request, the Internship Coordinator will assist prospective employers.

**Only if student is pursuing academic credit.
FREQUENTLY ASKED QUESTIONS

Intern FAQ:

Why should I look at an internship?

Internships allow students the opportunity to apply their knowledge and skills in a professional setting while still in school. Students will gain valuable work experience and the opportunity to explore career avenues.

How do I find an internship?

The department advertises their intern positions at local colleges and on their web site.

How do I earn academic credit for my internship?

Academic credit varies by college. Please contact your academic advisor at school for information on earning academic credit.

Is my internship paid?

At this time, there are no paid positions available. The department will provide internships to students as volunteers or for academic credit.

What happens at the end of my internship?

You will receive a letter of recommendation from your internship supervisor. You will also have an opportunity to evaluate the department’s internship program.

Will I be considered for employment?

The internship coordinator will direct you to search for job recruitments (examinations) at www.jobs.ca.gov . You are encouraged to view the site.
Supervisor FAQ:

How do I request an intern?

Complete The Internship Proposal Form and a Duty Statement. Forward forms to the internship coordinator.

Interview interns the same way you would anyone applying for a permanent job. Check references, ask for school transcripts and hold competitive interviews so applicants know you mean business.
Upon request, the Internship Coordinator will assist prospective employers in selecting and interviewing students.

How long can I keep my intern?

An internship is typically a semester long experience but may last for the full year, or conducted during spring and summer. Much of the “when and for how long” depends on the arrangements made between you and the student. Department can advertise the student internship to last for one semester, two semesters or for an entire year.

How does the student benefit with an unpaid internship?

The department internship program is to provide students with education experience that will bridge the gap between their classroom learning and intended career.
How do I prepare for my intern?

Complete all necessary forms. Orientate the intern to the department. Discuss duties, responsibilities and training. Be sure to have a proper work station with office supplies for the intern.

What if I have a “problem” intern?

Sometimes the department and the intern, or the experience and the intern are not a good fit. Interns do not have the same rights as California State employees in the realms of unemployment compensation or termination procedures. Decide whether the mistake deserves a second chance. If not, counsel the student on why the internship has come to an end and notify the Internship Coordinator immediately.
CONTACT
Dept Name

Division
Street Address

City, State, Zip Code

Internship Coordinator Name

Internship Coordinator

Phone Number

Email address

Internship Proposal Form

Offices interested in hiring an intern should complete this form.
If you have questions, please refer to the Student Internships web site or contact the Internship Coordinator
	Date:

	Department:

	Division:

	Site Intern Supervisor Name:

	Site Intern Supervisor Title:

	Site Intern Supervisor Phone:

	Site Intern Supervisor Fax:

	Site Intern Supervisor E-Mail

	Site Intern Supervisor Mailing Address:

	Office Location:

	Internship Job Title:

	Number of intern positions available for this job title:

	Intern hours per week:
	Requested Start Date:

	Approval Signatures:

Site Intern Supervisor/Manager
Date

Position Description: The following information will be used to create a position description that will be posted on the program’s website and distributed to educational institutions. Please be as concise and specific as possible. Students will apply for internships based on this information. Reminder: Programs will need to work with a college student’s school schedule.

ATTACH DUTY STATEMENT
It is understood that all academic credit is to be arranged by the Intern and the educational institution prior to the start of the internship. The educational institution assumes the collateral responsibility with the department’s Internship Coordinator to see that the Intern fulfills the terms of the Agreement.

INTERN ATTENDANCE AGREEMENT

When running more than 15 minutes late, please call your assigned supervisor. Excellent attendance is an expectation of all employees. When you need to be absent or if you need to modify your schedule, please notify your supervisor as soon as possible.

	Start Date

	

	End Date

	

	Total Hours Per Week

	

	Work schedule

Intern Signature

Date

Supervisor Signature

Date

Please provide a copy to the intern. Keep a copy for your records and return the completed form to

The department’s Internship Coordinator

Form to be completed by Intern
	

	Student Intern Evaluation for the State of California

Print all information clearly!

Department/Division __________________________ / ________________________________ Date ______________

Intern's Name __

Semester of Internship:
□ Fall
□ Spring
 □ Summer
Year: ______________

Intern's Supervisor ___

What resources did you use to find your internship? (Check all that apply)

□ Career Services Office/Internship Coordinator
□ Faculty
□ Internet Site

□ Family Friend

□ Other: ___

This evaluation is completed by the student. The report is confidential and will not be shared with your internship site.

Please rate the following aspects of your Internship placement on the basis of this scale:

Excellent

(Consistently exceeds expectations)

Good

(Sometimes exceeds expectations)

Average

(Meets expectation)

Poor

(Rarely meets expectations)

N/A Not Applicable
(Not applicable to this internship experience)

Select one evaluation level for each area by marking an “X” under the level that represents the internship.
	
	Excellent
	Good
	Average
	Poor
	N/A

	Work experience relates to my area of study
	
	
	
	
	

	Adequacy of employer supervision
	
	
	
	
	

	Helpfulness of supervisor
	
	
	
	
	

	Acceptance by fellow workers
	
	
	
	
	

	Opportunity to use my training
	
	
	
	
	

	Opportunity to develop my human relations skills
	
	
	
	
	

	Provided levels of responsibility consistent with my ability and growth
	
	
	
	
	

	Opportunity to develop communication skills
	
	
	
	
	

	Opportunity to develop my creativity
	
	
	
	
	

	Cooperativeness of fellow workers
	
	
	
	
	

	Opportunity to problem solve
	
	
	
	
	

	Opportunity to develop critical thinking skills
	
	
	
	
	

	Provided orientation to the organization
	
	
	
	
	

	Attempt to offer feedback on my progress and abilities
	
	
	
	
	

	Effort to make it a learning experience for me
	
	
	
	
	

	Gave me a realistic preview of my field of interest
	
	
	
	
	

	Adequate training
	
	
	
	
	

	I feel I am better prepared to enter the world of work after this experience
	
	
	
	
	

	I felt I was productive for the department
	
	
	
	
	

	Through this internship I had the opportunity to use and develop my:
	
	
	
	
	

	Interpersonal/human relation skills
	
	
	
	
	

	Oral communication/presentation skills
	
	
	
	
	

	Creativity
	
	
	
	
	

	Problem solving abilities
	
	
	
	
	

	Critical thinking skills
	
	
	
	
	

	Writing skills
	
	
	
	
	

	My Internship experience:
	
	
	
	
	

	Confirmed my interest in a career in this line of work
	
	
	
	
	

	Has made me decide to pursue a different career path
	
	
	
	
	

	Overall Internship experience (circle one)
	Excellent
	Good
	Fair
	Poor
	

Comments:

Would you work for this supervisor again?

Yes
No
Uncertain

Would you work for this agency again?

Yes
No
Uncertain

Would you recommend this agency to other students?

Yes
No
Uncertain

Why or why not?

Intern’s Signature: __

Date: ___
Thank you very much for completing this evaluation of your internship. We take your comments very seriously. Please return this evaluation to the FAX number or address listed above.
	
	Supervisor Evaluation of Student Internship

Print all information clearly!

Intern's Name __ Date _________________

Intern's Supervisor ___

Department/Division _____________________________ / ________________________________

This internship started on (date) ____________________and was completed on (date)_______________________

Do you permit the student to receive a copy of this evaluation? Yes ___ No ___
Excellent

(Always demonstrates this ability/consistently exceeds expectations)

Good

(Usually demonstrates this ability/sometimes exceeds expectations)

Average

(Sometimes demonstrates this ability/meets expectation)

Poor

(Seldom demonstrates this ability/rarely meets expectations)

N/A Not Applicable
(Not applicable to this internship experience)

Evaluation of personal qualities of the intern observed during the internship. Select one evaluation level for each area by

marking an “X” under the level that represents the intern’s performance.
	
	Excellent
	Good
	Average
	Poor
	N/A

	Ability to learn
	
	
	
	
	

	Observes and/or pays attention to others
	
	
	
	
	

	Asks pertinent and purposeful questions
	
	
	
	
	

	Seeks out and utilizes appropriate resources
	
	
	
	
	

	Accepts responsibility for mistakes and learns from experiences
	
	
	
	
	

	Open to new experiences; takes appropriate risks
	
	
	
	
	

	Reading/Writing/Computation Skills
	
	
	
	
	

	Reads/comprehends/follows written materials
	
	
	
	
	

	Communicates ideas and concepts clearly in writing
	
	
	
	
	

	Works with mathematical procedures appropriate to the job
	
	
	
	
	

	Attention to accuracy and detail
	
	
	
	
	

	Listening & Oral Communication Skills
	
	
	
	
	

	Listens to others in an active and attentive manner
	
	
	
	
	

	Comprehends and follows verbal instructions
	
	
	
	
	

	Effectively participates in meetings or group settings
	
	
	
	
	

	Demonstrates effective verbal communication skills
	
	
	
	
	

	Creative Thinking & Problem Solving Skills
	
	
	
	
	

	Seeks to comprehend and understand the “ big picture”
	
	
	
	
	

	Breaks down complex tasks/problems into manageable pieces
	
	
	
	
	

	Brainstorms/develops options and ideas
	
	
	
	
	

	Respects input and ideas from other sources and people
	
	
	
	
	

	Demonstrates an analytical capacity
	
	
	
	
	

	Interpersonal & Teamwork Skills
	
	
	
	
	

	Relates to co-workers effectively
	
	
	
	
	

	Manages and resolves conflict to a team atmosphere
	
	
	
	
	

	Supports and contributes to a team atmosphere
	
	
	
	
	

	Controls emotions in a manner appropriate for work
	
	
	
	
	

	Demonstrates assertive but appropriate behavior
	
	
	
	
	

	Basic Work Habits
	
	
	
	
	

	Reports to work as scheduled
	
	
	
	
	

	Is prompt in showing up to work and meetings
	
	
	
	
	

	Exhibits a positive and constructive attitude
	
	
	
	
	

	Dress and appearance are appropriate for this organization
	
	
	
	
	

	Character Attributes
	
	
	
	
	

	Brings a sense of value and integrity to the job
	
	
	
	
	

	Seeks to serve others
	
	
	
	
	

	Refrains from gossip/respects the privacy of others
	
	
	
	
	

	Behaves in an ethical manner
	
	
	
	
	

	Respects the diversity (religious/cultural/ethnic) of co-workers
	
	
	
	
	

	Overall performance of the intern (circle one)
	Excellent
	Good
	Average
	Poor
	

Comments:

Would you supervise this intern again?

Yes
No
Uncertain

Would your agency host this intern again?

Yes
No
Uncertain

Would you recommend this student to other organizations?

Yes
No
Uncertain

Why or why not?

____ I have ____ I have not discussed this assessment with the intern.

Evaluator’s Signature: ___
Date: __
Title/Position: ___

Telephone: ___
Thank you very much for completing this evaluation of your intern. We take your comments very seriously. Please return this evaluation to the FAX number or address listed above.
HIRED STUDENT INTERNS (insert year)
START
PROGRAM
SUPERVISOR
TITLE
STUDENT NAME
COLLEGE
END
INTERNSHIP CONTACT
Intern Name
Unit
Appointed to
Converse by
Contact Miscellaneous
ACCOUNTING INTERN (for specific unit/division)

LAST NAME
FIRST NAME
COLLEGE
EMAIL
PHONE
HIRED

Information for Supervisor to

keep on file.

Prior to internship employment, the hiring department’s division shall conduct:

· Reference check

· Background check (if required by hiring program)

· Employee Information Card

· Confidentiality Statement

· Computer Equipment-Written Policy Declaration

· Statement of Activities that are Inconsistent,

 Incompatible or in Conflict with Duties as an
Employee of the State of California
· Ethics - Guideline for Professional Conduct Pamphlet

Declaration

· Safety - Acknowledgement of Receipt and Review of Code of

Safety Practices
· Misc. - Complete all necessary new hire forms (same as

 new department state employee)

Student Internship Positions

Applications are being accepted for the following Student Internships. Click on each listing for more information. List all of the classes and place the links on your department and the State Personnel Board website.
HOW TO APPLY
2 Year Colleges

	Regional College Listing – Northern

Butte College
http://www.butte.edu/business/getting_involved/internships.html
Username:

Password:

	Feather River College

http://www.internshipprograms.com/Pages/Employers/Profile/Registration.aspx

Username:

Password:

	Lassen College

http://www.lassencollege.edu/enrollment_work-study.html

Username:

Password:

	American River College

https://wexp.losrios.edu/

Username:

Password:

	Cosumnes River College

https://wexp.losrios.edu/default.asp

Username:

Password:

	Folsom Lake College

https://wexp.losrios.edu/default.asp

Username:

Password:

	Sacramento City College

http://web.scc.losrios.edu/workexperience/
Username:

Password:

	Mendocino College

http://www.mendocino.edu/tc/pg/114/for_employers.html
Username:

Password:

	Napa Valley College

http://www.napavalley.edu/StudentServices/CareerCenter/Pages/ServicesEmployers.aspx

Username:

Password:

	Redwoods, College of the

http://www.redwoods.edu/eureka/careercenter/career.asp
Username:

Password:

	Shasta College

http://www.shastacollege.edu/cms.aspx?id=3778
Username:

Password:

	Sierra College

http://www.sierracollege.edu/StudentServices/careerConn/internship.html
Username:

Password:

	Siskiyous, College of the

http://www.siskiyous.edu/counseling/career/
Username:

Password:

	Solano Community College

http://www.solano.edu/counseling/career/employment.htm
Username:

Password:

	Santa Rosa Junior College

http://www.santarosa.edu/for_students/student_resources/career-center/career-fair/invitation-toemployers.shtml
Username:

Password:

	Yuba College

http://www.yccd.edu/calworks/employers.html
Username:

Password:

	

	Regional College Listing - Central

	Gavilan College
http://www.gavilan.edu/transferctr/index.html
Username:

Password:

	Hartnell College
https://www.hartnell.edu/students/careers/cwee/
Username:

Password:

	Lake Tahoe Community College

http://www.ltcc.edu/studentservices.asp
Username:

Password:

	Merced College

http://www.mccd.edu/career/default.aspx
Username:

Password:

	Monterey Peninsula College

http://www.mpc.edu/studentservices/jobplacement/Pages/default.aspx
Username:

Password:

	San Joaquin Delta College

http://www.deltacollege.edu/dept/worknet/employerservices.html
Username:

Password:

	Sequoias, College of the

http://www.cos.edu/view_page.asp?nodeid=2069&parentid=1293&moduleid=1
Username:

Password:

	Fresno City College

http://www.fresnocitycollege.edu/index.aspx?page=342
Username:

Password:

	Reedley College

http://www.reedleycollege.edu/index.aspx?page=1154
Username:

Password:

	West Hills College

http://www.westhillscollege.com/lemoore/students/student_services/career_center/student_services.asp
Username:

Password:

	West Hills College Coalinga

http://www.westhillscollege.com/coalinga/students/student_services/counseling/career_center.asp
Username:

Password:

	West Hills College Lemoore

http://www.westhillscollege.com/lemoore/students/student_services/career_center/employers.htm
Username:

Password:

	Taft College

http://www.collegecentral.com/taftcollege/Employer.cfm
Username:

Password:

	Columbia College

http://www.gocolumbia.edu/jobs/jobs.aspx
Username:

Password:

	Modesto Junior College

http://www.mjc.edu/current/studentservices/paying/employment/postjobs.html
Username:

Password:

	

	Regional College Listing - Bay Area

	Cabrillo College

http://www.cabrillo.edu/services/jobs/v-opps.html
Username:

Password:

	Chabot College

http://www.chabotcollege.edu/counseling/TECS/EmploymentServices.asp
Username:

Password:

	Las Positas College

http://www.laspositascollege.edu/employmentcenter/internships.php
Username:

Password:

	Contra Costa College

http://coast.contracosta.edu/studentservices/jobs/employers/Shared%20Documents/default.aspx
Username:

Password:

	Diablo Valley College

http://www.dvc.edu/org/departments/career-employment/for-employers/post-employers.htm
Username:

Password:

	Los Medanos College

http://www.losmedanos.edu/studentservices/job/emp.html
Username:

Password:

	DeAnza College

http://www.deanza.edu/careercenter/employer.html
Username:

Password:

	Foothill College

http://www.foothill.edu/internships/superginfo.php
Username:

Password:

	Marin, College of

http://www.marin.edu/StudentServices/JobPlacement/index.htm
Username:

Password:

	Ohlone College

http://www.ohlone.edu/org/career/employerservices.html
Username:

Password:

	Alameda, College of

http://www.peralta.cc.ca.us/apps/pub.asp?Q=53
Username:

Password:

	Laney College

http://www.laney.peralta.edu/apps/comm.asp?Q=30018
Username:

Password:

	Merritt College

http://www.merritt.edu/apps/comm.asp?Q=40046
Username:

Password:

	Berkeley City College

http://berkeley.peralta.edu/apps/comm.asp?Q=10511
Username:

Password:

	San Francisco, City College of

http://www.ccsf.edu/NEW/ccsf/en/student-services/student-counseling/career-development-and-placement-center/career-conection.html
Username:

Password:

	Evergreen Valley College

http://www.evc.edu/transfer_center/
Username:

Password:

	San Jose City College

http://www.sjcc.edu/Acad/special/we.html
Username:

Password:

	Canada College

http://www.canadacollege.edu/student/counselingcenter.html
Username:

Password:

	San Mateo, College of

http://collegeofsanmateo.edu/career/jobs.asp
Username:

Password:

	Skyline College

http://www.skylinecollege.edu/general/careercenter/postJobsOnline.html
Username:

Password:

	Mission College

http://www.missioncollege.org/student_services/internship/sponsor.html
Username:

Password:

	West Valley College

http://www.westvalley.edu/careers/jobplacement/

	Username:

Password:

	Regional College Listing - Southern

Allan Hancock College

http://www.hancockcollege.edu/Default.asp?Page=91
Username:

Password:

	Antelope Valley College

http://www.avc.edu/studentservices/career/contactus.html
Username:

Password:

	Barstow College

http://www.barstow.edu/contact.asp
Username:

Password:

	Cerritos College

http://cms.cerritos.edu/job-placement/employer-services
Username:

Password:

	Chaffey College

http://www.chaffey.edu/cooped/endoftermprojects.shtml
Username:

Password:

	Citrus College

http://www.citruscollege.edu/stdntsrv/ses/ContactInformation/Pages/default.aspx
Username:

Password:

	Coastline Community College

http://www.coastline.edu/page.cfm?LinkID=1140
Username:

Password:

	Golden West College

http://www.goldenwestcollege.edu/careeremployment/employerhm.html
Username:

Password:

	Orange Coast College

http://www.orangecoastcollege.edu/academics/career_services/internship_academy/
Username:

Password:

	Copper Mountain College

http://www.cmccd.edu/One-Stop_Services_of_Job_Seekers
Username:

Password:

	Desert, College of the

http://www.collegeofthedesert.edu/students/ss/ap/WorkExperience/Pages/Internships.aspx
Username:

Password:

	El Camino College

http://www.elcamino.edu/studentservices/sjpc/employers.asp
Username:

Password:

	Compton Community Educational Center

http://www.compton.edu/studentservices/supportservices/jobplacementcareercenter/index.aspx
Username:

Password:

	Glendale Community College

http://www.glendale.edu/index.aspx?page=151
Username:

Password:

	Cuyamaca College

http://www.collegecentral.com/cuyamaca/Employer.cfm
Username:

Password:

	Grossmont College

http://www.grossmont.edu/studentempservices/jobplacement/default.asp
Username:

Password:

	Imperial Valley College

http://www.imperial.edu/index.php?pid=2357
Username:

Password:

	Bakersfield College

http://www2.bakersfieldcollege.edu/counseling/careercenter/occupations.html
Username:

Password:

	Cerro Coso Community College

http://www.cerrocoso.edu/studentservices/career-center/
Username:

Password:

	Porterville College

http://www.portervillecollege.edu/CalWORKs/temp.htm
Username:

Password:

	Long Beach City College

http://careers.lbcc.edu/students/Internship.cfm
Username:

Password:

	East Los Angeles College

http://www.elac.edu/studentservices/jobplacement/employer.htm
Username:

Password:

	Los Angeles City College

http://www.lacitycollege.edu/services/career/jobdevelopment.html
Username:

Password:

	Los Angeles Harbor College

http://www.lahc.edu/jobplacement.html
Username:

Password:

	Los Angeles Mission College

http://www.laccd.edu/student_information/e7_internships/
Username:

Password:

	Los Angeles Pierce College

http://info.piercecollege.edu/offices/jobcenter/
Username:

Password:

	Los Angeles Southwest College

http://www.lasc.edu/students/career-vocational-study/careerservicescenter.html
Username:

Password:

	Los Angeles Trade-Tech College

http://college.lattc.edu/employment/
Username:

Password:

	Los Angeles Valley College

http://www.lavc.edu/studentservwebsite/transfer/resources.html
Username:

Password:

	West Los Angeles College

http://www.laccd.edu/student_information/e7_internships/
Username:

Password:

	Mt. San Jacinto College

http://www.msjc.edu/apps/Pub.asp?Q=1913
Username:

Password:

	Cypress College

http://www.cypresscollege.edu/academics/specialPrograms/InternshipProgram
Username:

Password:

	Fullerton College

http://careercenter.fullcoll.edu/
Username:

Password:

	Palo Verde College

http://www.paloverde.edu/index.php?module=ContentExpress&func=display&ceid=19&meid=-1
Username:

Password:

	Palomar College

http://www.palomar.edu/studentemploymentpaperprocessing/employerinformation.htm
Username:

Password:

	Pasadena City College

http://www.pasadena.edu/studentservices/careercenter/emp_services.cfm
Username:

Password:

	Santa Ana College

http://www.sac.edu/students/support_services/cjrc/joblistings.htm
Username:

Password:

	Santiago Canyon College

http://sccollege.edu/studentservices/careerservices/pages/employers.aspx
Username:

Password:

	Rio Hondo College

http://www.riohondo.edu/career_tech/cwee/mainpage.htm#4
Username:

Password:

	Riverside Community College

http://www.rcc.edu/services/jobplacement/index.cfm
Username:

Password:

	Crafton Hills College

http://www.craftonhills.edu/Student_Resources/Counseling/career_center.php
Username:

Password:

	San Bernardino Valley College

http://www.valleycollege.edu/Student_Services/Career_Center/index.php
Username:

Password:

	San Diego City College

http://jobconnect.sdccd.edu/
Username:

Password:

	San Diego Centers for Education and Technology

http://www.sandiegocet.net/services/cds/index.htm
Username:

Password:

	San Diego Mesa College

http://www.sdmesa.edu/career-center/posting.cfm
Username:

Password:

	San Diego Miramar College

http://www.sdmiramar.edu/stu_svcs/job_placement/job_placement.asp
Username:

Password:

	Cuesta College

http://www.cuesta.edu/campus/connections/employerinfo.htm
Username:

Password:

	Santa Barbara City College

http://www.sbcc.edu/careercenter/Jobs%20and%20Internships.php
Username:

Password:

	Canyons, College of the

http://www.canyons.edu/offices/CWEE/cwee_employers_login.asp
Username:

Password:

	Santa Monica College

http://www.smc.edu/careercenter/newsite/employer/default.htm
Username:

Password:

	Irvine Valley College

http://www.ivc.edu/jobplacement/pages/internship.aspx
Username:

Password:

	Saddleback College

http://www.saddleback.edu/ss/ccld/jps/EmployerPage.html
Username:

Password:

	Southwestern College

http://www.swccd.edu/3rdLevel/index.asp?L2=103
Username:

Password:

	Moorpark College

http://www.moorparkcollege.edu/services_for_students/career_services/Home.shtml
Username:

Password:

	Oxnard College

http://www.oxnardcollege.edu/departments/student_services/calWORKs/index.shtml
Username:

Password:

	Ventura College

http://www.venturacollege.edu/departments/student_services/career_center/internships.shtml
Username:

Password:

	Victor Valley College

http://www.vvc.edu/offices/student-emp/
Username:

Password

	

4 Year Colleges
	California State University

	

	CA Maritime Academy, (Vallejo)

http://www.csum.edu/CareerCenter/

Username:

Password:

	CA Polytechnic State University, (San Luis Obispo)

http://www.careerservices.calpoly.edu/employers/co-op/coop_sum_emp.htm

Username:

Password:

	CA State Polytechnic University, Pomona, (Pomona)

http://cba.csupomona.edu/mhr/employer_postings.aspx?
Username:

Password:

	CA State University, Bakersfield, (Bakersfield)

	http://www.csub.edu/cece/employers/

Username:

Password:

 CA State University, Channel Islands, (Camarillo)

http://www.csuci.edu/careerdevelopment/employers/

Username:

Password:

	CA State University, Chico, (Chico)

http://www.csuchico.edu/careers/employers/index.shtml

Username:

Password:

	CA State University, Dominguez Hills, (Carson)

http://www.csudh.edu/studentaffairs/studentdevelopment/employers/default.shtml

Username:

Password:

	CA State University, East Bay, (Hayward)

http://www20.csueastbay.edu/sa/cdc/employers/

Username:

Password:

	CA State University, Fresno, (Fresno)

http://www.csufresno.edu/careers/employers/index.shtml

Username:

Password:

	CA State University, Fullerton, (Fullerton)

http://campusapps2.fullerton.edu/career/
Username:

Password:

	CA State University, Long Beach, (Long Beach)

http://www.careers.csulb.edu/information_for/employers/index.htm

Username:

Password:

	CA State University, Los Angeles, (Los Angeles)

http://www.calstatela.edu/univ/cdc/services/employers/joblist.htm

Username:

Password:

	CA State University, Monterey Bay, (Seaside)

http://career.csumb.edu/site/x6224.xml

Username:

Password:

	CA State University, Northridge, (Northridge)

http://www.csun.edu/career/employers/

Username:

Password:

	CA State University, Sacramento, (Sacramento)

http://www.csus.edu/careercenter/employers/index.stm

Username:

Password:

	CA State University, San Bernardino, (San Bernardino)

http://career.csusb.edu/employers/index.html

Username:

Password:

	CA State University, San Marcos, (San Marcos)

http://www.csusm.edu/careers/employers/index.html

Username:

Password:

	CA State University, Stanislaus, (Turlock)

http://www.csustan.edu/career/Employer/PostaJob.html

Username:

Password:

	Humboldt State University, (Arcata)

http://www.humboldt.edu/career/employers/employer_programs/

Username:

Password:

	San Diego State University, (San Diego)

http://career.sdsu.edu/current/internships.htm

Username:

Password:

	San Francisco State University, San Francisco

http://www.sfsu.edu/~career/employers/employers_main.htm

Username:

Password:

	San José State University, (San Jose)

http://careercenter.sjsu.edu/employers/employers.html

	San José State University, (San Jose)

http://careercenter.sjsu.edu/employers/employers.html

Username:

Password:

	Sonoma State University, (Rohnert Park)

	http://www.sonoma.edu/sas/crc/employer.shtml

Username:

Password:

	University of California

	University of California, Berkeley (Berkeley)

https://career.berkeley.edu/employers/EmpFairs.stm

Username:

Password:

	University of California, Davis (Davis)

http://iccweb.ucdavis.edu/employer/Fair.htm

Username:

Password:

	University of California, Irvine (Irvine)

http://www.career.uci.edu/Zotlink/Members/zotlink_employer.aspx

Username:

Password:

	University of California, Los Angeles (Los Angeles)

http://career.ucla.edu/Employers/Overview.aspx

Username:

Password:

	University of California, Merced (Merced)

http://careerservices.ucmerced.edu/employers

Username:

Password:

	University of California, Riverside (Riverside)

http://careers.ucr.edu/audience/Pages/employers.aspx

Username:

Password:

	University of California, San Diego (La Jolla, San Diego)

http://rady.ucsd.edu/careers/employers/

Username:

Password:

	University of California, San Francisco (San Francisco)

http://web.usfca.edu/CSC/Employers/Post_Jobs_and_Internships/

Username:

Password:

	University of California, Santa Barbara (Santa Barbara-Goleta)

http://career.ucsb.edu/employers/

Username:

Password:

	University of California, Santa Cruz (Santa Cruz)

http://careers.ucsc.edu/employer/index.html

	Username:

Password:

	Private Liberal Arts Colleges

	Biola University
http://www.biola.edu/career/employers/

Username:

Password:

	Claremont McKenna College, Claremont

http://www.claremontmckenna.edu/csc/employers/

	Username:

Password:

	Harvey Mudd College, Claremont

http://www.hmc.edu/about/administrativeoffices/careerservices1/employers.html

Username:

Password:

	Pitzer College, Claremont

http://www.pitzer.edu/offices/career_services/employer/index.asp

Username:

Password:

	Pomona College, Claremont

http://www.pomona.edu/cdo/employers/hire/

Username:

Password:

	Scripps College, Claremont

http://www.scrippscollege.edu/students/career/internships/index.php

Username:

Password:

	Imago Dei College
http://www.idicollege.org/contact/

Username:

Password:

	Menlo College
http://www.menlo.edu/career_services/employers.php

Username:

Password:

	Mills College
http://www.mills.edu/student_services/career_center/internships.php

Username:

Password:

	Mount St. Mary's College
http://www.msmc.edu/Student_Services/Career_Center/Internships__Coops.be

Username:

Password:

	Occidental College
http://departments.oxy.edu/career/studentinfo/internships1.htm

Username:

Password:

	Point Loma Nazarene University
http://www.pointloma.edu/careerservices/Employers.htm

Username:

Password:

	St. Mary's College of California
http://www.stmarys-ca.edu/community-and-visitors/for-employers/post-an-internship.html
Username:

Password:

	Thomas Aquinas College
http://www.thomasaquinas.edu/contact/index.htm

Username:

Password:

	Westmont College
http://www.westmont.edu/_offices/internships_employers/
Username:

Password:

	Whittier College
http://whittier.edu/Academics/LearningBeyondTheBox/InternshipsAndCommunityService/ForEmployersAndInternshipSites/default.aspx

Username:

Password:

	Woodbury University, Burbank

http://www.woodbury.edu/s/131/index.aspx?sid=131&gid=1&pgid=1978

Username:

Password:

	William Jessup University, Rocklin, California

http://www.jessup.edu/employment/job-board

	Username:

Password:

	Private Colleges and Universities

	Academy of Art University, San Francisco

http://www.academyart.edu/career_services_noflash.html

Username:

Password:

	American Jewish University, Los Angeles

http://currentstudents.ajula.edu/Default.aspx?id=260

Username:

Password:

	Art Center College of Design, Pasadena

http://www.artcenter.edu/accd/programs/student_affairs/career_development/internship_programs.jsp

Username:

Password:

	Azusa Pacific University, Azusa

http://www.apu.edu/laterm/internships/

Username:

Password:

	Bethany University, Scotts Valley

http://www.bethany.edu/academics/educational-services/career.php

Username:

Password:

	Brooks Institute of Photography, Santa Barbara

http://www.photography-schools.com/brooks-career-services.htm

Username:

Password:

	California Baptist University, Riverside

http://www.calbaptist.edu/about/recruiterlinks.aspx

Username:

Password:

	California Coast University, Santa Ana, California

http://www.calcoast.edu/CCU/index.cfm/Contact-Us/

Username:

Password:

	California College of the Arts, San Francisco

http://www.cca.edu/academics/architecture/internships

Username:

Password:

	California College San Diego (CCSD), San Diego

http://www.cc-sd.edu/employment-assistance.html

Username:

Password:

	California Institute of the Arts, Valencia

http://calarts.edu/employment/employers/internshipinformation

Username:

Password:

	California Institute of Technology, Pasadena

http://www.career.caltech.edu/recruiting/campus/employers/index.shtml

Username:

Password:

	California InterContinental University, Diamond Bar

http://www.collegeanduniversity.net/index.cfm?event=l.lp&cid=96&csrc=&bid=3260&sid=1182

Username:

Password:

	California Lutheran University, Thousand Oaks

http://www.callutheran.edu/career_services/employer/employer_services.php

Username:

Password:

	California National University, Northridge

http://www.csun.edu/career/employers/internships.htm

Username:

Password:

	California Pacific University, Escondido

http://www.cpu.edu/index-1.html

Username:

Password:

	California University of Management and Technology, San Jose

http://calmat.us/index.php?option=com_content&view=article&id=66:contact-us&catid=37:student-services&Itemid=72

Username:

Password:

	California University of Management and Sciences, Anaheim, CA

http://www.calums.edu/

Username:

Password:

	California Southern University, Santa Ana (online)

http://www.collegebound.net/college-university/article/california-southern-university/8055/

Username:

Password:

	Capital Bible College, Sacramento

http://www.capchrist.edu/CBC/Contact_Us.html

Username:

Password:

	Chapman University, Orange

http://www.chapman.edu/CDC/employers/intern/default.asp

Username:

Password:

	Charles R. Drew University of Medicine and Science, Los Angeles

http://www.jobweb.com/employers.aspx

Username:

Password:

	Cogswell College, Sunnyvale

http://www.cogswell.edu/employers.htm

Username:

Password:

	Concordia University Irvine, Irvine

http://www.cui.edu/studentservices/careerservices/

Username:

Password:

	Culinary Institute of America at Greystone, St. Helena

http://culinary.imodules.com/s/898/cs.aspx?sid=898&gid=1&pgid=264

Username:

Password:

	Dominican University of California, San Rafael

http://www.dominican.edu/about/current/careerservices.html

Username:

Password:

	Fresno Pacific University, Fresno

http://www.fresno.edu/careerservices/employers/

Username:

Password:

	Golden Gate University, San Francisco

http://www.ggu.edu/student_services/caps/career_planning/employer_services/hire_an_intern

Username:

Password:

	Herguan University, Sunnyvale

http://www.herguanuniversity.org/cpt.php

Username:

Password:

	Holy Names University, Oakland

http://www.hnu.edu/studentLife/learningCommunities/internships.html

Username:

Password:

	Hope International University, Fullerton

http://www.hiu.edu/about/ministry/

Username:

Password:

	Hult International Business School, San Francisco

http://www.hult.edu/executive-program/career/home

Username:

Password:

	Humphreys College, Stockton

http://www.humphreys.edu/index.php?option=com_content&view=article&id=23:career-services&catid=1:articles&Itemid=55

Username:

Password:

	John F. Kennedy University, Pleasant Hill

http://www.jfku.edu/Student-Service/Student-Services/Career-Center.html

Username:

Password:

	John Paul the Great Catholic University, San Diego

http://www.jpcatholic.com/JPadmin/directory.php

Username:

Password:

	Laguna College of Art and Design, Laguna Beach

http://www.lagunacollege.edu/index.php

Username:

Password:

	La Sierra University, Riverside

http://www.lasierra.edu/index.php?id=2196

Username:

Password:

	Life Pacific College, San Dimas

http://www.lifepacific.edu/ministryformation/internships/

Username:

Password:

	Lincoln University, Oakland

http://www.lincolnuca.edu/index.php?pageId=54&pageTitle=Career Services

Username:

Password:

	Loma Linda University, Loma Linda

http://www.llu.edu/central/hrm/index.page?submit=true&componentID=1266976439438

Username:

Password:

	Loyola Marymount University, Los Angeles

http://www.lmu.edu/studentlife/Career_Development_Services/Employers/Become_a_Work_Study_Employer_4_6.htm

Username:

Password:

	Master's College, Newhall

http://www.masters.edu/DeptPageNew.asp?PageID=1717

Username:

Password:

	Mayfield College, Palm Springs and Cathedral City
http://www.mayfieldcollege.edu/Side%20-%20Career%20Planning.htm

Username:

Password:

	Monsbey College, Watsonville

http://www.monsbey.com/career_services.html

Username:

Password:

	Monterey Institute of International Studies, Monterey

http://www.miis.edu/employers

Username:

Password:

	National Hispanic University, San Jose

http://www.nhu.edu/contact/campus_directory.htm

Username:

Password:

	National University (California), San Diego

http://ahs.nusystem.org/ContactList.html

Username:

Password:

	New School of Architecture and Design, San Diego

http://www.newschoolarch.edu/studentlife/career-services.html

Username:

Password:

	Northwestern Polytechnic University, Fremont

http://www.npu.edu/e_career/

Username:

Password:

	Notre Dame de Namur University, Belmont

http://www.ndnu.edu/academics/schools-programs/school-business/sbm-internship-program/employer-part.aspx

Username:

Password:

	Otis College of Art and Design, Los Angeles

http://www.otis.edu/life_otis/student_life/student_affairs/career_services/employers.html

Username:

Password:

	Pacific Oaks College, Pasadena

http://www.pacificoaks.edu/about/directory/#C

Username:

Password:

	Pacific Union College, Angwin

http://www.puc.edu/campus-services/counseling-center/your-career/career-exploration

Username:

Password:

	Pacific Western University, San Diego

http://pwuservices.com/index.html

Username:

Password:

	Patten College, Oakland

http://www.patten.edu/default.aspx?SecID=107

Username:

Password:

	Pepperdine University, Malibu

http://publicpolicy.pepperdine.edu/careers/search/

http://seaver.pepperdine.edu/careercenter/

http://gsep.pepperdine.edu/career-services/

http://bschool.pepperdine.edu/career/

	Username:

Password:

	Remington College, San Diego

http://www.remingtoncollege.edu/career-school-services-employers

Username:

Password:

	San Francisco Institute of Architecture, Berkeley

http://www.sfia.net/

Username:

Password:

	Saint Mary's College of California, Moraga

http://www.stmarys-ca.edu/community-and-visitors/for-employers/post-an-internship.html

Username:

Password:

	Samuel Merritt College, Oakland

http://www.merritt.edu/apps/comm.asp?Q=40046

Username:

Password:

	San Diego Christian College, El Cajon

http://sdcc.edu/StudentLife.aspx

Username:

Password:

	San Luis Rey College, Oceanside

http://www.sanluisrey.org/

Username:

Password:

	Santa Clara University, Santa Clara

http://www.scu.edu/careercenter/employers/

Username:

Password:

	Silicon Valley University, San Jose

http://www.svuca.edu/home/contact.html

Username:

Password:

	Simpson University, Redding

http://www.simpsonu.edu/Pages/About/Resources/Student/CareerServices/

Username:

Password:

	Soka University of America, Aliso Viejo

http://www.soka.edu/student_life/student-services/career_services/employers.aspx

Username:

Password:

	Southern California Institute of Architecture, Los Angeles

http://www.sciarc.edu/

Username:

Password:

	Stanford University, Stanford

http://cardinalrecruiting.stanford.edu/employers/

Username:

Password:

	Trinity International University
http://www.tiu.edu/law/contact/

Username:

Password:

	Trinity Life Bible College, Sacramento

http://www.tlbc.edu/

Username:

Password:

	Touro University, Vallejo

http://tu.edu/contact.php

Username:

Password:

	TUI University, Cypress

http://www.uschools.net/online/TUI_University_Cypress_CA/

Username:

Password:

	University of La Verne, La Verne

http://laverne.edu/careers/internships

Username:

Password:

	University of Northern California, Petaluma

http://www.uncm.edu/ContactUs.php

Username:

Password:

	University of Redlands, Redlands

http://www.redlands.edu/x20198.asp

Username:

Password:

	University of the Pacific, Stockton

http://www.pacific.edu/x4929.xml

Username:

Password:

	University of San Diego, San Diego

http://rady.ucsd.edu/careers/employers/

Username:

Password:

	University of San Francisco, San Francisco

http://web.usfca.edu/CSC/Employers/Post_Jobs_and_Internships/

Username:

Password:

	University of Southern California, Los Angeles

http://careers.usc.edu/employers/

Username:

Password:

	University of West Los Angeles
http://www.uwla.edu/StudentLife/StudentEmployment.aspx

Username:

Password:

	Vanguard University of Southern California, Costa Mesa

http://www.vanguard.edu/CareerCenter/FindinganInternship/tabid/312/Default.aspx

Username:

Password:

	Western Institute for Social Research, Berkeley

http://www.wisr.edu/

Username:

Password:

	William Howard Taft University, Santa Ana

http://www.taftu.edu/TLS/1_contact.htm

Username:

Password:

	William Jessup University, Rocklin
http://www.jessup.edu/employment/job-board
Password:

Username:

PAGE
54

