

MATE Internship Program Update

RVTEC Meeting, Duluth, MN, Oct 25, 2017

Nandita Sarkar– Internship Coordinator

Deidre Sullivan – Director

Marine Advanced Technology Education (MATE) Center

Internship Program Overview

- **Started with a NSF/UNOLS grant in 1999 to fill need for marine technicians; current funding till May 2018.
(including 1 year no-cost extension).**
- **Since 1999, 300+ community college and university students have been placed in research vessels, labs and industry settings (200+ were placed on UNOLS vessels).**
- **NSF Grant for 2014-2017**
 - **Host 12-15 interns in 2-16 week internships each summer; support to lengthen internships beyond one research cruise at each site.**
 - **Host 1 six-month intern on 1-2 host vessels each year.**

Intern selection process

- **Interns' interests, knowledge, and skills are carefully matched to mentor requirements**
 - **Summer internships - Mentor receives the 3-5 resumes that best match their needs**
 - **LT internship - Alice Doyle at UNOLS and Nandita at MATE review applicants and determine top 10-12 finalists**
 - **Mentor(s) are encouraged to interview candidates**
 - **Mentor makes final decision on which student(s) they host**
 - **Nandita checks references, makes offer, takes care of paperwork and travel logistics**
- **Preference (except for six-month internship) given to technical community college students and marine technology undergraduate students**

What the community gains

Mentors/Hosts:

- **An extra pair of hands - almost free!**
- **Direct involvement in training the next generation of marine technicians**
- **A sneak preview of the best graduates from marine technology programs for hiring!**

Interns:

- **Job experience essential for employment – often the most important step**
- **Better understand the diversity of ocean careers**
- **Experience with cutting-edge technologies that are not available at their institutions**

2017 Internships

- **1 long-term intern:**
Amanda Dostie with LUMCON and BIOS
- **8 other interns were placed on UNOLS/USCG vessels:**
*Sharp (1), Healy (3), Atlantis (1),
Walton Smith (2), Neil Armstrong (1)*
- **3 women, 6 men**
- **3 from community colleges**

2017 Accomplishments

- Interns getting hired – Lauren Kowalski (*R/V Neil Armstrong*) hired into the Tech Pool and accepted to USCG.
- Past interns moving up the career ladder.
- Past Intern Career Path survey launched.
- New grant proposal submitted to NSF for 2018-2021
 - Additional funding to bring 1 or more interns to the RVTEC annual meeting
 - Additional funding for housing/hotel for summer interns

What is happening in 2018?

- Preparing for 2018 LT internship – please contact Nandita Sarkar (MATE) or Alice Doyle (UNOLS) if you would like to host an intern for 2-3 months in Winter 2017 or Spring 2018
- Surveying past interns on the effect of the internship on their career paths.
 - Please talk to me if you are a past intern and have not been contacted about the survey!
- New proposal hopefully funded and ready to roll in Spring 2018

Same requests as every year!

- 1. Please complete post-internship mentor surveys as soon as possible.**
 - 2. Please commit to providing internship opportunities as soon as possible and consider longer multi-cruise internships.**
 - 3. Use the internship to promote marine technical careers– you are great mentors and role models.**
- THANK YOU!**

**For more information visit:
www.marinetech.org/internships**

**Or contact:
Nandita Sarkar
MATE Internship Coordinator
nsarkar@mpc.edu**