Date
Name of Intern
Banner ID
Address
City, State, Zip

Dear [Name of Intern]:

This letter confirms that Abilene Christian University Department of

 [the Department] has asked you to serve as a Research/ Creative Inquiry Intern. You agree to serve under the following terms and conditions:

1. The primary purpose of the internship is to benefit you by providing experience in academic research and creative inquiry. In that regard, you will be working with a faculty mentor on a research or creative project. You will meet regularly with your faculty mentor, learn to conduct research in your field of study or produce a creative work, learn to keep appropriate records, develop collaboration skills, and receiving training in the presentation of your work orally and/or in written form. You will also receive assistance with career/ post-graduate education planning.
2. You agree to use your best efforts while rendering services for the Department. As our Research/ Creative Inquiry Intern you will serve under the direction of a research/ creative inquiry mentor and will be responsible for:
Research/ Creative Inquiry mentor, please, choose the responsibilities that apply to your intern. They are loosely grouped by General (things that may apply to all areas of research/ creative inquiry) then things that may be more specific to Arts, Humanities, Social Science, and STEM. You may also list other responsibilities in Other. Delete this paragraph before printing and signing the document.
General

 Conduct a literature review

 Develop an annotated bibliography

 Develop a research question

 Collect Data

 Meet regularly with research mentor or research group to discuss work

 Keep a record of work (lab notebook, etc.)

 Perform Data Analysis

 Develop software

 Edit or evaluate a paper or presentation

 Write a journal style paper

 Present work at a conference

 Assist the mentor in the preparation of a journal article, manuscript, or presentation
Arts

 Make a piece of artwork

 Creative writing

 Write creative non-fiction

 Perform in a play or musical

 Perform a piece of music

 Direct a play or musical

 Write a musical piece, a play, or musical

 Act as an understudy to a professional

 Assist in choreography for a show

 Serve as a designer for a show (including set, costume, lighting, and sound)

 Work as a dramaturg for a show

Humanities

 Analyze literature, texts, artifacts, etc.

 Meet with mentor to discuss relevant
works

 Translate/ transcribe a document

Social Science

 Perform social science research

 Conduct action research

 Develop a survey

 Assist in the development of an IRB
Protocol and Application
STEM

 Perform laboratory work

 Perform field work

 Build an engineering design project

 Develop a prototype

 Produce plans for an engineering project

 Engage in personal study on new areas of mathematics, open questions

 Other: (Please list below)

3. You agree not to work more than forty (40) hours per week on average and will keep a record of the hours you do work in accordance with The Department’s procedures. (Due to DHS regulations, international students may not work more than twenty (20) hours per week during the Fall and Spring semesters.)
4. You will make no representations, warranties, or commitments binding ACU, The Department or its employees without our prior consent nor do you have any authority to sign any documents or incur any indebtedness on behalf of the Department. You also agree to abide by all applicable ACU and Department policies.
5. You serve at the will of The Department for the term of
 weeks/ months/ semesters (from ____ to ______). The Department may terminate your internship at any time, without prior notice, with or without cause. Moreover, there is no guarantee that this internship will result in a job at the conclusion of the training period.
6. ACU will provide you with a stipend of [$X] per week/ month/ semester (from ____ to ______) to assist you with living expenses. Other than this stipend, you will be serving in an unpaid capacity and will not be receiving any monetary compensation or employee benefits from ACU for the duration of the internship.
7. Stipend payments do not have taxes withheld and will be reported on a 1099 IRS form. You will be responsible for paying any applicable self-employment taxes and reporting your payments on your income tax return.
8. There will be no change, amendment or modification of this Agreement unless it is reduced to writing and signed by both parties. This Agreement cancels and supersedes all prior agreements and understandings.
Your signature in this Agreement will indicate acceptance of these terms and conditions.
Sincerely,

[Name of Department Chair or Program Director]
Title

I, [Name of Intern], have read the above Agreement, understand and agree with its terms, and have received a copy.

 [NAME OF INTERN]

[Research/ Creative Inquiry Mentor]
