Duke University
Master of Engineering Management Program
EGRMGMT 551: Internship Assessment
Course Syllabus
This syllabus describes the policies and the procedures for this course. Please read it carefully.
1 Contact Information and Office Hours
Instructor: John Nicholson
Office: Mobile
Telephone:
919-491-9407
Email: john.nicholson@duke.edu
Course webpage:
http://courses.duke.edu (Duke Sakai intranet site)
Office Hours:
By appointment
2 Course Description
Students in this course should have completed or be in the process of completing an internship that meets the requirements for EGRMGMT 550:
· A project or projects ideally including:
· Interaction with a variety of people within or external to your organization or company
· Guidance and input from a supervisor
· Analysis and resolution of a technical problem or challenge
· Project should provide opportunities for students to reflect on organizational communication and processes
· Project should provide opportunities for students to receive both on-going feedback as well as a more formal end-of-experience evaluation
· Project should be at least 8 weeks long (generally spanning 8-12 weeks in duration) or 320 hours in duration
· Project must be completed after your Bachelor's Degree
Note: Students are responsible for finding and coordinating their own internships considering the course requirements outlined above. Projects can be with an established company, university, research lab, governmental agency, etc.
This course will combine insight about real-world management issues with practical communications experience. You should be attentive to the organizational dynamics that you can reasonably expect to encounter in your own career including (but not limited to) personnel issues, performance feedback, resource allocation, schedule management, conflict resolution, and interpersonal relations. You will be required to analyze your experience and deliver a concise, effective self-analysis detailing what you learned via both a written report and a short presentation.
3 Learning Objectives
· Content
· Articulate internship goals/results

· Demonstrate self-awareness and self-assessment skills

· Gain insights….different management styles, work culture

· Apply insights to professional/career planning
· Communications

· Deliver effective, professional oral presentations

· Provide constructive, professional feedback

· Create well-organized, well-written business documents

4 Course Requirements and Grading
The course will be graded on a 'credit/no credit' basis. Students must complete each of the following 5 mandatory course components to receive a 'credit' grade:
1. Internship report outline (MS Word)
2. Internship presentation (MS PowerPoint; 30 minutes in person or via telephone)

3. Internship report rough draft and Rough Draft Submission Checklist (MS Word)
4. Review Meeting with Writing Editor (30 minutes in person or via telephone to review mechanics, grammar, organization, flow, etc. and a 1-2 paragraph write-up summarizing meeting results within one week after meeting)
5. Final Internship report (MS Word; including appropriate edits per feedback from Editor or Professor)
The rubric included in section 10 of this document will be used to assess the content of your internship presentation.
Note: If you are located within proximity of the campus (e.g. in the RTP area) during the term, you will be expected to meet with the Writing Editor and deliver your presentation to the professor in person. Otherwise, you will conduct these meetings remotely.
5 Internship Assessment Outline

Both the Internship written report and the Internship presentation should be developed using a common outline in an alphanumeric format. This outline is an assignment and must be submitted and approved by the Instructor before the report and presentation deliverables can be given. A guide to creating the outline can be found on the Duke Sakai intranet site. See the “EGRMGMT551_Outline_ Creation_ Guide_Final.docx” in the Course Documents section for the EGRMGMT551 course.

6 Internship Reports
The internship report should meet the following criteria in terms of format and content:
Formatting/Style
· Double spaced, Margins 1 inch, top, bottom, left and right
· Arial, 12-point font
· Tone appropriate for a professional business report
· For more detail, please see the document, “EGRMGMT551_RoughDraft_ Submission_Checklist_Final.docx”, posted in Course Documents on the Duke Sakai intranet site.
Content
· Title page (1 page)
· Executive summary (1-2 paragraphs, no more than 1 page)
· Organizational overview
· Project description (1 -2 pages)
· Project assessment (2-3 pages)
· Self-assessment (3-4 pages)
· Appendices (as appropriate, e.g. Organizational profile, Project profile, project data, etc)
· For more detail, please see the document, “EGRMGMT551_Outline_Creation_Guide_Final.docx”, posted in Course Documents on the Duke Sakai intranet site.
7 Presentations
Internship presentations will utilize the same format as the Internship Report and should last no more than 30 minutes total (20 minutes with an additional 10 minutes allocated for questions). The audience will be the professor and other students giving their presentations during the same session. All attending the session will be encouraged to ask the presenter questions to facilitate professional interchange and feedback.
The Internship presentation will be delivered before the final Internship report is submitted. Presentation meeting dates, times and locations will be posted in Sakai and a Doodle.com poll (see the Duke Sakai intranet site for the site link) will be used for students to sign up for a particular day and session to make their presentation. For students who are remote, information will be provided in Sakai regarding teleconference numbers or a Skype address to use and the student will be responsible to confirm logistics with the professor via email at least 24 hours before meeting time. All Internship presentation documents (e.g. PowerPoint and any other supporting files) should be submitted via Sakai on the day before you are scheduled to present to the professor. At that time, the student should advise the professor if audio/video support is needed for any audio or video clips. All presentations will be loaded onto the professor’s laptop to minimize disruptive changes during the session.
8 Academic Integrity and Course Etiquette
Students are expected to follow the Duke Community Standard and document event attendance in accordance with the Honor Code. Please be sure to:
· Submit assignments on time electronically via Sakai
· Honor all appointments for reviews, presentations, or other meetings advising the instructor via telephone or email if you cannot attend for any reason
9 Course and Assignment Schedule
The internship course will be governed by the following calendar:
	Event / Assignment
	Date Due (approx.)
	Comments

	Classes begin
	Semester begin
	

	Internship Report Outline
	2 to 3 weeks after Semester begin
	See 'Course Documents' folder on Sakai for an example of an Outline

	Internship Presentations
	4 weeks after Semester begin for 3 to 5 weeks
	Sign-up for a presentation slot via the instructions posted on Sakai

	Internship Report Rough Draft and Rough Draft Submission Checklist (2 documents)
	On or before two weeks prior to Writing Editor meeting appointment
	Schedule Writing Editor appointment using Doodle.com. Both documents must be submitted to Sakai

	Writing Editor Review Meetings
	6 weeks after Semester begin for 4 to 5 weeks
	Sign-up for an editorial review meeting slot via the instructions posted on Sakai.
Provide a 1 to 2 paragraph summary within one week after meeting in Sakai of issues/suggestions that Writing Editor noted on rough draft and lessons learned during review meeting.

	Final Internship Report
	1 week before classes end
	

 10 Internship Assessment Rubric
The following rubric will be used to assess the Internship Presentation:

Levels of Achievement

	Criteria
	1

Novice
	2

Proficient
	3

Distinguished
	4

Expert

	Internship Presentation

PrePPresentation
	
	
	

	Appearance
	Personal appearance is not appropriate for the occasion and the audience
	Personal appearance is generally appropriate for the occasion and the audience
	Personal appearance is completely appropriate for the occasion and the audience

	Personal appearance is

completely appropriate for the

occasion and the audience

	Mechanics of Delivery
	The speaker is not audible and does not make eye contact with the audience. The speaker makes movements or gestures that are distracting and does not display a confident, professional demeanor during the discussion. The speaker does not pre-load presentation materials in advance of the session or exceeds the allocated timeframe
	The speaker is audible and makes eye contact with the audience. The speaker generally avoids movements or gestures that are distracting and displays a professional demeanor throughout the discussion. The presentation materials are pre-loaded in advance of the session, and the speaker adheres to the allocated timeframe
	The speaker is engaging, audible and makes good eye contact with the audience. Student avoids movements or gestures that are distracting and displays a confident, professional demeanor throughout the discussion. The presentation materials are preloaded in advance of the session, and the speaker adheres to the allocated timeframe
	The requirements for a “distinguished” presentation are met, and the student clearly has rehearsed the presentation, knows the material from memory, and does not look at the screen for prompting

	Organization
	The presentation does not follow the report outline provided in the syllabus. Listeners have difficulty understanding the discussion due to the poor structure of the material
	The presentation generally follows the report outline provided in the syllabus. Listeners can reasonably understand the discussion
	The presentation parallels the report outline provided in the syllabus. Listeners can easily follow the discussion from beginning to end
	The presentation conveys an engaging narrative that draws the listeners in. The

presentation contains a

minimum of text necessary to act as a framework for the narrative

	Subject Knowledge
	The speaker cannot answer fundamental questions about the internship experience or lessons learned
	The speaker provides answers to all expected questions, but does not elaborate beyond the basic responses about the internship experience or lessons learned
	The speaker comfortably answers questions from the audience completely and elaborates as appropriate. The speaker demonstrates clear reflection about internship experiences and lessons learned
	The speaker is an expert on the subject matter being presented, and makes frequent relationships to the topics and curriculum of the MEMP program

	Use of Communication Aids (e.g., slides, handouts, posters, graphics, etc.)
	Presentation materials are poorly prepared or used inappropriately. Fonts are difficult to read, materials contain too much information, or listeners are confused by the lack of clarity about main points
	Presentation materials add some value to the discussion. Fonts are
easy to read, appropriate content is featured, and main points are outlined. Some relevant information is not supported by visual aids
	Presentation materials clearly

enhance the discussion and are prepared in a professional manner (e.g. font is easy to read, information is well organized to promote audience understanding, and main points are emphasized)
	The presentation layout has

been carefully researched and structured to follow best

practices of presentation style and structure

Page 1

