[image: image1.png]/A, | Education

Dear INTERN,

Congratulations on being awarded a Paul Lindsey Internship.

As representatives of the College of Education, please ensure that you always comport yourselves professionally and responsibly at your host site. To help you in this endeavor please follow these easy to remember Behavior and Conflict Resolution protocols.

Behavior Protocols
1. Always dress professionally. Wear clothes you would wear to a religious service or other proper event. This means no cut-offs, short shorts, mini skirts, excessive skin exposure (including cleavage), raggedy pants/shirts/shoes and inappropriate language on shirts. Ask at your host site if they have specific dress codes just in case.

2. Always be reliable. You are representing the College of Education and an image of responsibility must be maintained. If you at any time cannot meet your time commitment, inform your host a week in advance (unless you are sick). On the other hand, once you miss an appointment more than twice, you need to re-evaluate your schedule as this cannot be repeated.
3. Always be respectful. You are a guest of the host institution and must respect their office rules and protocols. This includes not texting or participating in social networking during intern hours. Remember that you will be interning for someone (not the other way around). They are your coordinator for this interim.
Conflict Resolution Protocols

While it is hoped that this internship runs smoothly, there is always the possibility of conflict arising with your supervisor/coordinator. I will gladly intervene and help resolve any issues that are in question but before doing so please make sure you initiate the following actions to attempt and resolve the situation yourself.

Ask yourself:

1. Am I Confused About What My Tasks Are? If you find you think you are doing something different than you thought you were going to do, please ask your supervisor to explain in more detail on your duties and commitments. Make sure you are both clear on what you are to be doing within the agreed upon hours.

2. Do I Know How to Do What I Was Asked to Do? It is very important that you clearly state if you are not familiar with how to execute a task. Don’t avoid dong the task in the hopes it will resolve itself magically. This won’t happen. Go to your supervisor and let her/him know that you need additional help/training to be able to do the task. Ask for training manuals or other materials that will help you learn how to do the task in question.

3. If I Am Not Getting Along With My Supervisor, What Can I Do to Fix It? If you feel you are not getting along with your supervisor, try and determine what it is that is interfering in your working relationship. Once this is done, take the initiative and see if there is something YOU can do to minimize the friction. If the situation persists, immediately contact me and I can review the situation and help resolve it. Don’t wait too long to contact me. Oftentimes the friction comes from miscommunications and misunderstandings on expectations from both parties.

4. What Should I Do If a Co-Worker is Giving Me a Hard Time! If this occurs, it could very well be harassment. You must communicate the fact that you are uncomfortable with this situation to your supervisor/coordinator. If it is not addressed, please let me know.

PAUL LINDSEY INTERNSHIPS IN EDUCATION

Education Outreach Office, College of Education

 Mary Werner 326-3226� marywerner@email.arizona.edu

Paul Lindsey Internships – Behavior Protocols and Conflict Resolution

