COOPERATIVE EDUCATION LEARNING AGREEMENT

University of Puget Sound
1500 N. Warner, Tacoma, WA 98416-1081 ww.ups.edu/ces ces@ups.edu FAX 253.879.2927 253.879.3161
	

	

	Student Name:

	I.D.:

	Semester/Yr:

	Dept./Crs.:

	Start Date:

	End Date:

	

	1. INSTRUCTOR: I concur with the stipulations of this agreement. I further agree to be available to meet with the student to discuss the internship experience, to evaluate the student's learning, and when appropriate, to visit the site and/or converse with the work supervisor.

	

	

	Name:

	Academic Dept. :

	Phone/Email:

	

	Signature:
	Date:

	

	

	2. WORK SUPERVISOR: I have discussed this internship with the student and have negotiated and assigned work components which appear on this agreement. I concur with the stipulations of this agreement. I further agree to provide the intern with an orientation concerning relevant organizational policies, procedures and functions, to meet with the intern regularly, and to be available for counsel and advice for the duration of the internship. I agree to conduct a performance appraisal of the student and to welcome a visit from a university official if requested.

	

	Name:

	Phone/Email:

	Agency/Organization:

	Address/City/State/Zip:

	Web Address:

	

	Signature:
	Date:

	

	3. STUDENT INTERN: I accept the academic and work assignments indicated in this agreement. I agree to complete all work assignments promptly and to the best of my ability. Further, I agree to become familiar with and to adhere to the relevant organizational policies, procedures and functions and to appropriate standards of ethical conduct.

	

	Name:

	Phone/Email:

	Address/City/State/Zip:

	

	Signature:
	Date:

	

	

	IMPORTANT NOTES: Employers have an assumed obligation to provide a fair and safe environment for workers and non-workers. If an employer unlawfully discriminates or acts negligently and injury occurs, it may be liable. Students who accept an internship placement also accept normal risks of their work responsibilities. This agreement becomes effective when all of the following have occurred: 1) The completed form has been signed by all parties. 2) The original is brought to the office of Career and Employment Services, Howarth 101. 3) The student is registered for the internship. 4) Copies of this form have been sent to all parties. Revisions and additions may be made by mutual consent of all parties. See program description for further conditions.

	

	

	Dept. Chair signature (if required)
	Advisor Signature

	LEARNING AGREEMENT -- WORK COMPONENT/JOB DESCRIPTION

	The work component is determined by the work supervisor and the student.

	

	Internship Job Responsibilities, Tasks, and Learning Opportunities for Student: (be as specific as possible when listing duties, projects, meetings, training, etc.)

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	Supervisor Appraisal: (A performance appraisal form will be mailed toward the end of the academic term. Please list any additional or informal evaluation and feedback methods available to the student during the internship period.)

	

	

	

	

	

	

	

	

	

	

	

	LEARNING AGREEMENT -- ACADEMIC COMPONENT

	

	The academic component is determined by the faculty sponsor and the student. One or more learning objectives should be identified in each of the following categories, with specific strategies for each objective, and a method of evaluation for each objective: 1. Academic Learning & Application (i.e., related to ideas, concepts or theories of the discipline and those related to the core curriculum); 2. Skill Development (i.e., specific to the discipline and its fields of practice, oral and written communication, analytical, interpersonal) and 3. Personal Development (i.e., self-confidence, self-awareness, self-management, sensitivity to diversity, clarification of values, career awareness and development). The coordinator will review the agreement to ensure it meets the standard of the half-unit or quarter-unit co-op.

	

	1. Academic-Cognitive Learning Objectives

	Objectives (what I want to learn)

	

	

	

	

	

	Tasks/Strategies (How I am going to learn it)

	

	

	

	

	

	

	Evaluation (How I will show I learned it)

	

	

	

	

	

	

	2. Personal Development Learning Objectives

	Objectives (what I want to learn)

	

	

	

	

	

	

	Tasks/Strategies (How I am going to learn it)

	

	

	

	

	

	

	Evaluation (How I will show I learned it)

	

	

	

	

	

	

	

	

	

	3. Skill Development Learning Objectives

	Objectives (what I want to learn)

	

	

	

	

	

	Tasks/Strategies (How I am going to learn it)

	

	

	

	

	

	

	Evaluation (How I will show I learned it)

	

	

	

	

	

	

