CONTRACT FOR EEB 5891 (Graduate Internship in Ecology, Conservation or Evolutionary Biology)

Introduction

This contract describes the intern’s goals, the methods by which those goals will be achieved, and the standards for evaluation of the intern’s performance. The internship should provide professional growth and development, and an increased knowledge of the application of ecological and evolutionary principles in the workplace. Each contract is constructed individually through negotiation among the intern, the field supervisor, and the faculty supervisor.
Use of this contract is not required (students can also make alternative agreements with their faculty advisors), but the members of the B.S./M.S. committee strongly encourage its use by students in the B.S./M.S. program.

Rights and Responsibilities

The intern has the following rights:

1. To be given a thorough orientation at the beginning of the internship.
2. To be assigned work that will make professional growth and development possible.
3. To have free access to the information and guidance necessary to perform well.
4. To have an ongoing professional response to his/her job performance.
5. To work in a cooperative, friendly atmosphere.
The intern has the following responsibilities:

1. To perform tasks in a professional manner within the scheduled time.
2. To implement (and initiate) projects (as assigned).
3. To be self starting and self directed.
4. To work in a cooperative manner with supervisor and staff.
5. To meet with their faculty supervisor and to complete academic requirements on time.
Supervisors have the following rights:

To expect the intern to complete his/her responsibilities in the manner outlined above, and as specified in this contract.

Supervisors have the following responsibilities:

1. To see that the intern’s rights (as listed in this contract) are respected, and that provisions are made for their fulfillment.
2. To seek and provide growth experiences for the intern.
3. To communicate with the intern about the quality of his/her work during the internship.
1. Intern’s Name:

Address:

Phone:

Email:

2. Major/Program:

3. Semester of internship:

4. Faculty Internship Supervisor:

(Faculty Supervisor Name)

Department of Ecology and Evolutionary Biology

75 North Eagleville Rd., Unit 3043

Storrs, CT 06269-3043

Phone:
860-486-XXXX
fax:

860-486-6364

email:

5. Internship Site:

Company/Organization:

Site supervisor:

Address:

Telephone:

Fax:

Email:

6. Intern’s Job Position:

Number of Credits:

Hours per Week on Job:

(The number of hours should correspond to no less than 42 hours of work per credit over the course of a semester or term.)

Start Date:

Description of Position/Responsibilities:

(Details should be determined via consultation between the student and their internship and faculty advisors.)
HYPOTHETICAL EXAMPLE: The National Audubon Society is working to identify a network of sites that provide critical habitat for birds. This effort, known as the Important Bird Areas (IBA) Program, recognizes that habitat loss and fragmentation are the most serious threats facing populations of birds across America and around the world.

This internship will give XXX the opportunity to work with Audubon Connecticut’s Director of Bird Conservation on Connecticut’s IBA Program. He will observe first-hand the process of moving a site from nomination through the identification process and will observe through first-hand involvement and experience how to advance bird conservation in the public policy arena.

XXX’s internship will begin with a detailed briefing on the IBA program. His duties and goals will include:

· Implementation of the World Bird Database:

The World Bird Database is a tool to compile all of the ornithological data for IBAs into a centralized database, which will be housed at the BirdLife International headquarters in Great Britain. XXX will be working to transfer information from information sheets and nomination forms into the World Bird Database, and tracking down missing information that can be easily obtained (23 days).

Goal: Complete transfer of all available information by the end of the internship

· Preparation of packages for the next round of IBA announcements. XXX will assist the Director of Bird Conservation in preparation of informational packages for the next round of planned public announcements.

Goal: Assist director to complete preparation of packages for all IBAs ready for announcement by the end of the internship.

· Creation of data sheets for all nominated and unannounced IBAs from information supplied on nomination forms.

· The prioritization is as follows:

1. Seven sites that are planned to be announced in August.

2. Fifteen additional identified unannounced sites.

3. Sixteen sites in need of review or re-submission to the Technical Committee.

Goal: Completion of a minimum of the seven sites in (1) above; additional sites as information is available and time allows.

· Assistance with the preparation for the planned August IBA announcement event and participation in the actual event.

Goal: Take full responsibility for one aspect of the preparation (e.g., preparing press packets); assist with others as needed and possible.

· Three days of field experience included in the summer internship.

· One day with the Great Captain’s Island Heron Rookery Project.

· One day with the Bent of the River banding station for the Monitoring Avian Productivity and Survivorship program.

· One day with Dr. Elphick’s marsh sparrow study.

Goal: Gain an appreciation and understanding for how the kind of ornithological research that generates data useful in programs like IBA is conducted.

7. Preliminary Title for 10-12 page Report on Internship, due at end of internship:

Connecticut’s Important Bird Areas Program

8. Intern and Faculty Supervisor will consult when and how often?

Via email and phone during the internship, as XXX requires assistance and guidance; once in person near the midpoint of the internship, and in person at the end of the internship.

9. Field Supervisor will evaluate the intern in writing (via email ok) once near the midpoint of the internship, and at the end of the internship.

SIGNATURES:

STUDENT:__DATE__________

FIELD SUPERVISOR____________________________________ DATE_________

FACULTY SUPERVISOR_________________________________DATE__________

