Committee on Educational Policies and Planning (CEPP)

May 11, 2007

In the interest of bringing greater institutional clarity and consistency to the College’s policy regarding internships for credit, CEPP suggests that:

· all internships shall be assessed on a S/U basis, unless the supervising faculty member articulates (in writing to her Departmental Chair and the Dean of Studies) why a grade should be awarded

· limit the number of internship credit hours that can count towards graduation to nine, no more than six at the 300-level 

Further, CEPP suggests that the Dean of Studies Office will: 

· require a student’s faculty advisor to approve (via signature) all applications for internship credit

· notify a student’s faculty advisor regarding approval of all internship credit

· host an annual workshop for faculty regarding internship credit policies and guidelines

Rationale

CEPP recognizes the value of a wide variety of internships, especially those that promote critical thinking, communication, citizenship, and collaboration. In many cases, internships are consistent with Skidmore’s championing of “mind and hand” education. At the same time, the College’s lack of an institution-wide policy regarding credit-bearing internships has led to ambiguity, inconsistency, and confusion. The aforementioned guidelines/policies would, we think, clarify and streamline the College’s position vis-à-vis internship credit. 


