Applied Physics Internship Requirements
Overview

An important component of the Applied Physics Program is the successful completion of an internship or research experience. This internship provides an opportunity for students to synthesize and apply their physics training in a meaningful capstone project. The requirement may be met in a number of ways, for example, through the completion of in an industrial internship or co-op, or participation in a scientific research program such as a summer NSF REU (Research Experiences for Undergraduates) or equivalent experience at UI. The project may be completed during one or more semesters of the academic year, or in a summer. In some cases students may also receive academic credit for their work through the UI Internship or Co-op program or the Physics and Astronomy Undergraduate Research course (29:099), though registration in these courses is not required. Additional required elements of the project include a proposal and a written final project report as outlined below.

Project Proposal

The project proposal must be submitted for approval to the Physics and Astronomy Department prior to the start of the internship. The proposal should include:
· A brief (1 paragraph) description of the project including motivation for the work and a delineation of the student’s specific responsibilities and goals for the project.
· The project description should be attached as an appendix to the Applied Physics Project Contract (see attached). The contract must be signed by the student and the internship supervisor, and be approved by the Department of Physics and Astronomy representative (normally the Director of the Applied Physics Program) prior to starting the internship.

Project Final Report

A written Final Internship Project Report must be submitted to the Department (typically the Applied Physics Program advisor) at least 4 weeks prior to the expected date of graduation. The final report should include:

· A cover page signed by the Internship supervisor indicating that the student has successfully completed the requirements of the project and that the final report is approved. (See attached).

· A brief (1 page maximum) abstract of the project written for a non-technical reader that describes the project goals and results.

· A description of the project including:

Motivation and background

Project aims

Results or outcomes of the project

Specific contributions made by the student to the project

Conclusions

References

Applied Physics Internship Project Contract

Student: __
Internship Supervisor: __
Title: __
Affiliation: __

Semester(s) and Year of Project: __

Project Title: __

The student and supervisor should have a clear agreement on the required assignments, responsibilities and expectations for the successful completion of the internship. These should be specified in the project description attached to this form.

Signatures:

Student __ Date: ________________
Internship Supervisor _______________________________ Date: _________________

(If it is not possible to get a signature from the Supervisor, please include his or her specific contact information (e.g. E-mail address/phone number).
Department Approval _______________________________ Date: _________________

A copy of this contract should be kept by the student and the internship supervisor; a copy must also be kept by the Physics and Astronomy Department
Applied Physics Final Report Cover Page
Project Title: ___

__
Student: __________________________
This report for the Applied Physics Degree has been accepted and approved by

Internship Supervisor Name

Title

Internship Supervisor Signature

Date

Department Approval*

Date

* Departmental approval is required if the Internship Superivsor is not a Physics and Astronomy faculty member.
