[EXAMPLE] Proposed timeline and schedule of internship activities (8-week internship)

Timeline:
April 1 -
Advertise intern position
April 29 -
Set up student interviews
May 2-7th -
Conduct student interviews
Mid May -
Offer is made, student is provided with 2016 Internship Survey Consent Form

June 1 -
First day of internship, intern turns in signed consent form before completing Intern Baseline Survey. Activities commence according to the following weekly activities.
Week 1
Complete Intern Baseline survey; expectations activity, library policy orientation, library tour, and introduction to the role of librarians, set up daily time sheet and brief record of duties performed Borrower's Services: circulation desk functions; getting a library card; shadow at circulation desk; searching the catalog, and supervise check-in/check-out

Week 2
Youth Services: Interacting with summer readers & assist with summer reading program Borrower's Services: Assist with unloading and re-shelving the bookmobile in preparation for school bookmobile runs

Week 3
Borrower's Services: Dewey training; shelve books, collection organization Borrower's Services: Interlibrary loan training, overdue books

Week 4
Library careers - research types of libraries, library occupations, schedule and plan field trip visitation with partner library according to intern interests with supervisor

Week 5
Library training: Intern will choose and complete at least two library online training options of intern's choice Borrower's Services: Assisting patrons on computers & weekly maintenance of public access computers

Week 6
Information Services: Databases & Internet searching, usage of Ebooks/reference books and introduction to services available through library websites Information Services: Assist with updating library website

Week 7
Technical Services: Training on collection development & selection, receipt of incoming books, shadow cataloging & processing of new books Youth Services: Summer reading letter mailed to students Public Relations: Assist with Foundation brochure revision and patron bookmarks

Week 8
Technical Services: Book repair Administration: Financial records required, claims & library reports Library careers: Visitation to scheduled library from week 3 with supervisor Complete Post-internship survey; evaluations; farewell
August 12 -
Last Day of Internship: intern completes Post Internship Survey
Sept. 1 -
Supervisor submits required surveys and reports. Library Director submits the required expenditures of funds form.

