6

Maui Community College

Course Outline
1.
Alpha
CVE or as assigned by program
Number
93v

Course Title
Cooperative Vocational Education or as assigned by program

Credits
variable

Department
Business/Hospitality
Author
Cyrilla Pascual & Wallette Pellegrino

 Date of Outline
April 6, 2009
Effective Date Fall 2009 5-year Review Date 2013

2.
Course Description:
Cooperative Education is an academic course which awards college credits to students who participate in a field experience that is related to their major or career goals. Majors that require one or more semesters of Cooperative Education are Administration of Justice, Electronic and Computer

Engineering Technology, Business Technology and

Hospitality and Tourism.

 Cross-list

Contact Hours/Type
Seminar - 1.25 hrs week. Minimum 75 documented field experience hours per

credit (1 credit=75 hours; 2 credits=150 hours; 3 credits=225 hours). This is a system standard.

3.Pre-requisites
Course alpha are determined by program major.

Pre-requisite may be waived by consent FORMCHECKBOX
 yes FORMCHECKBOX
 no

Co-requisites
     

Recommended Preparation
     
4. Function/Designation
 FORMCHECKBOX
AA FORMDROPDOWN
 FORMDROPDOWN

 FORMCHECKBOX
AS Program PE - Program Elective
List Additional Programs and Category:      

 FORMTEXT
     

 FORMCHECKBOX
AAS Program PE - Program Elective
 List Additional Programs and Category:      

 FORMCHECKBOX
BAS FORMDROPDOWN
 FORMDROPDOWN

List Additional Programs and Category:      

 FORMCHECKBOX
 Developmental/Remedial

 FORMCHECKBOX
 Other/Additional: Explain:      
See Curriculum Action Request (CAR) form for the college-wide general education student learning

outcomes (SLOs) and/or the program learning outcomes (PLOs) this course supports.

 FORMCHECKBOX
 This course outline is standardized and/or the result of a community college or system-wide agreement.

Responsible committee:      
5.
Student Learning Outcomes (SLOs): List one to four inclusive SLOs.

For assessment, link these to #7 Recommended Course Content, and #9 Recommended Course Requirements & Evaluation. Use roman numerals (I., II., III.) to designate SLOs

On successful completion of this course, students will be able to:

I. apply and integrate theories and skills learned in the classroom to real work situations.

II. refine skill sets, attitudes, insights and behaviors necessary to be successful and effective in the workplace and to meet industry standards.

III. develop and enhance their ability to function as contributing members of a work team.

IV. develop self-confidence and self-esteen as professionals in the field.

 V. establish professional networks and credentials for future employment and/or career advancement.

6.
Competencies/Concepts/Issues/Skills

For assessment, link these to #7 Recommended Course Content, and #9 Recommended Course Requirements & Evaluation. Use lower case letters (a., b.…zz.)to designate competencies/skills/issues

On successful completion of this course, students will be able to:

a.
provide documentation verifying completion of an approved work-based learning field experience related to their major or career goal;

b.
manage basic employment requirements such as forms, timecards, work schedules;

c.
demonstrate ability to meet basic workplace expectations and to understand related employment issues;

d.
apply basic principles, concepts, practices, and skill sets from their program major ;

e. demonstrate effective communication skills;

f.
apply basic principles of collaboration, motivation, problem-solving, and decision-making;

g. demonstrate ability to analyze and resolve typical workplace situations/problems;

h. identify career options in their field;

i.
prepare and present a basic career portfolio, capstone project or report(s).

7.
Suggested Course Content and Approximate Time Spent on Each Topic

Linked to #5. Student Learning Outcomes and # 6 Competencies/Skills/Issues

Seminars are 1.25 hours long for 16 weeks, equivalent to approximately 20 contact hours in the semester. A typical standard weekly agenda combines several key elements including general documentation, current workplace issues, case study analyses, special assignments, student presentations, and special topics. The field experience hours are separate from the seminar hours.

3.0 Hours
General Documentation (5 I-V; 6 a, b)

2.0 Hours
General Workplace Expectations (e.g., rules, regulations, employer/employee handbook) (5 II; 6 c – d)

6.0 Hours
Current Workplace Issues (e.g., customer service, health and safety, ethics, sexual

harassment, communications) (5 I, III, V; 6 e – g)

2.0 Hours
Job Description and Learning Objectives (5 I, II; 6 b)

3.0 Hours
Career Portfolio or project/research/report (5 IV; 6 i)

2.0 Hours
Performance Appraisal and Career Development (5 II, IV; 6 b)

2.0 Hours
Student Presentations, Special Topics (5 I, III, IV; 6 h)

8.
Text and Materials, Reference Materials, and Auxiliary Materials

Appropriate text(s) and materials will be chosen at the time the course is offered from those currently available in the field. Examples include:

Learning from Working. Barbeau and Stull. Current edition.

Appropriate reference materials will be chosen at the time the course is offered from those currently available in the field. Examples include:

Employment-related case studies.

Employment-related assignments (e.g., health and safety, ethics, sexual harassment, communications, customer service, resume and interview preparation).

Articles and/or handouts prepared by the instructor.

On-line research and resources.

Magazine or newspaper articles.

Appropriate auxiliary materials will be chosen at the time the course is offered from those currently available in the field. Examples include:

Employer and/or Employee Handbook.

Professional or industry collateral (e.g., annual reports, marketing/PR material, media publicity/promotions)

Appropriate films, videos or internet sites.

Television programs, videostreaming, teleconferencing.

Guest speakers.

Other instructional aids.

9.
Suggested Course Requirements and Evaluation

Linked to #5. Student Learning Outcomes (SLOs) and #6 Competencies/Skills/Issues

Specific course requirements are at the discretion of the instructor at the time the course is being offered. Suggested requirements might include, but are not limited to:

Grade & Per Credit Requirements

-student selects Option I or Option II on Student Training Agreement.

-based on both field performance and classroom performance.

-determined by level of field experience.

-grading criteria may include:

40-80% Documentation of the field experience (completion of learning objectives or project; evaluation of work performance by field supervisor and course instructor; verification of hours) (5 V; 6 a, b)

0-30% In-class exercises and discussions (5 I-V; 6 d, e, f, g)

0-30% Reflective journals (5 II, III, IV; 6 d, e, f, h)

0-40% Case Study Analyses (5 I, III; 6 c, e, f, g)

0-40% Career Portfolio (or other project/research/report) (5 V; 6 a-i)

0-30% Student Presentation, Special Topics (5 II, IV; 6 d, e)

0-30% Seminar Attendance and/or class participation (5 II, III, IV; 6 a, b, c)

10.
Methods of Instruction

Instructional methods will vary considerably by instructor. Specific methods are at the discretion of the instructor teaching the course and might include, but are not limited to:

Basic format will be interactive, project-oriented, with emphasis on verbal and written communications, problem-solving, and critical thinking skills. Email or Laulima may be utilized for on-line discussion of case studies and journals. Description of required and other assignments will be provided (e.g., journals, case studies, career portfolio, class presentation).

a. Lectures and class discussions.

b. Field site orientation and visits with field supervisor(s).

c. Documentation of field experience used as teaching tool.

d. PowerPoint presentations.

e. Career portfolio presentation to a panel of program faculty and industry representatives.

f. Videos, DVDs, CDs, videostreaming.

g. Guest speakers.

h. Case study analysis

i. Oral reports and student presentations.

j. Games and simulations.

k. Web-based assignments and activities; Laulima; blogging; Twitter.

l. Reflective journals.

m. Group and/or individual research projects with reports or poster presentations.

n. Other contemporary stategies (e.g., problem-based projects; field site research; webpage production; on-line projects; capstone experience; mentoring)

o. Exit survey or interview for student and/or field supervisor

11. Assessment of Intended Student Learning Outcomes Standards Grid attached

12. Additional Information: This is an amnesty update. CVE-Cooperative Vocational Education refers to specific CTE programs numbered below 100. CTE programs may assign specific alpha (e.g., AMT 93; MAIN 93v) for their Cooperative Education field experience. CVE 93v may also be used generically for career exploration.
	Assessment of Intended Student Learning Outcomes Standards – CCOWIQs with Ratings for CVE 93V

	 Key:

	3 = Major Emphasis: The student is actively involved (uses, reinforces, applies, and evaluated) in the student learning outcomes. The learner outcome is the focus of the class.

	

	2 = Moderate Emphasis: The student uses, reinforces, applies and is evaluated by this learner outcome, but it is not the focus of the class

	1 = Minor Emphasis: The student is provided an opportunity to use, reinforce, and apply this learner outcome, but does not get evaluated on this learner outcome

	

	0 = No Emphasis: The student does not address this learner outcome

	Standard 1: Written Communication
	CVE 93V

	Write effectively to convey ideas that meet the needs of specific audiences and purposes.
	

	1. Use writing to discover and articulate ideas
	2

	1.2 Identify and analyze the audience and purpose for any intended communication
	2

	1.3 Choose language, style and organization appropriate to particular purposes and audiences
	2

	1.4 Gather information and document sources appropriately
	2

	1.5 Express a main idea as a thesis, hypothesis, and other appropriate content
	2

	1.6 Develop a main idea clearly and concisely with appropriate content
	2

	1.7 Demonstrate mastery of the conventions of writing, including grammar, spelling, and mechanics
	3

	1.8 Demonstrate proficiency in revision and editing
	2

	1.9 Develop a personal voice in written communication
	2

	Standard 2: Quantitative Reasoning
	

	Synthesize and articulate information using appropriate mathematical methods to solve problems and logically address real-life situations.
	

	2.1 Apply numeric, graphic and symbolic skills and other forms of quantitative reasoning, accurately and appropriately
	1

	2.2 Demonstrate mastery of mathematical concepts, skills, and applications, using technology when appropriate
	2

	2.3 Communicate clearly and concisely the methods and results of quantitative problem solving
	1

	2.4 Formulate and test hypotheses using numerical experimentation
	0

	2.5 Define quantitative issues and problems, gather relevant information, analyze that information, and present results
	1

	2.6 Assess the validity of statistical conclusions
	1

	Standard 3: Information Retrieval and Technology (Information Literacy)
	

	Access, evaluate, and utilize information effectively, ethically and responsibly.
	

	3.1 Use print and electronic information technology ethically and responsibly
	3

	3.2 Demonstrate knowledge of basic vocabulary, concepts, and operations of information technology and retrieval
	2

	3.3 Recognize, identify, and define an information need
	2

	3.4 Access and retrieve information through print and electronic media, evaluating the accuracy and authenticity of that information
	2

	3.5 Create, manage, organize, and communicate information through electronic media
	2

	3.6 Recognize changing technologies and make informed choices about their appropriateness and use.
	2

	Standard 4: Oral Communication
	

	Practice ethical and responsible oral communications appropriate to a variety of audiences and purposes.
	

	4.1 Identify and analyze the audience and purpose of any intended communication.
	3

	4.2 Gather, evaluate, select, and organize information for the communication.
	3

	4.3 Use language, techniques, and strategies appropriate to the audience and occasion.
	3

	4.4 Speak clearly and confidently, using the voice, volume, tone, and articulation appropriate to the audience and occasion
	3

	4.5 Summarize, analyze, and evaluate oral communications and ask coherent questions as needed.
	3

	4.6 Use competent oral expression to initiate and sustain discussion.
	3

	Standard 5: Critical Thinking
	

	Apply critical reasoning skills to effectively address the challenges and solve problems.
	

	5.1 Identify and state problems, issues, arguments, and questions contained in a body of information.
	2

	5.2 Identify and analyze assumptions and underlying points of view relating to an issue or problem.
	2

	5.3 Formulate research questions that require descriptive and explanatory analyses.
	1

	5.4 Recognize and understand multiple modes of inquiry, including investigative methods based on observation and analysis.
	2

	5.5 Evaluate a problem, distinguishing between relevant and irrelevant facts, opinions, assumptions, issues, values, and biases through the use of appropriate evidence.
	2

	5.6 Apply problem-solving techniques and skills, including the rules of logic and logical sequence.
	2

	5.7 Synthesize inform from various sources, drawing appropriate conclusions.
	2

	5.8 Communicate clearly and concisely the methods and results of logical reasoning.
	2

	5.9 Reflect upon and evaluate their thought processes, value system, and world views in comparison to those of others.
	 1

	Standard 6: Creativity
	

	Able to express originality through a variety of forms.
	

	6.1 Generates responses to problems and challenges through intuition and non-linear thinking.
	1

	6.2 Explores diverse approaches to solving a problem or addressing a challenge.
	2

	6.3 Sustains engagement in activities without a preconceived purpose.
	2

	6.4 Demonstrates the ability to trust and follow one’s instincts in the absence of external direction.
	2

	6.5 Applies creative principles to discover and express new ideas.
	2

	6.6 Builds upon or adapts the ideas of others to create novel expressions or new solutions.
	1

__
​​​​​​​​​​​​​______________________

Chancellor
 Approval Date
Revised 9/2/2010

Course Outline, page 1
Revised 9/2/2010 course outline

