3

Maui Community College

Course Outline

1.
Alpha and Number

ETRO 293v

Course Title

Electronics Internship II

Credits

1 - 3

Date of Outline

February 2, 2004

2. Course Description

Introduces the student to the workplace, the

student’s major interest area, and the availability of job stations. Upgrades opportunities for specific skills dependent upon the job station. Provides work practicum that emphasizes the Electronic Industry Association (EIA) employability skills objectives, adopted as standards by the EIA Provides work practicum credit based on one credit for each 75 hours of supervised work. Requires a workplace-based project for which the student evaluates and prepares a written proposal as a solution to specific job-related problems. Note: Student, instructor, and employment supervisor jointly develop learning outcomes. Instructor and employment supervisor jointly evaluate student. Students can repeat ETRO 293v for a maximum of 6 credits.

3. Contact Hours/Type

75 hours per one credit, lecture/lab

4.
Prerequisites

ETRO 193v, or consent

Corequisites

Recommended Preparation

Approved by _____________________________________ Date________________

5.
General Course Objectives

Upgrade specific skills related to job stations. Gain practical work place experience and related that experience to the course of study. Demonstrate work place ethics, behavior, teamwork and interpersonal relations that meet industry standards for the student’s job station.

6.
Specific Course Objectives, Competencies, and Student Learning Outcomes

On successful completion of this course the student will be able to:

3. Identify a work place need or problem and develop a proposed solution to that need or problem

3. Demonstrate the responsibilities required of a job position including exhibiting dependability and meeting organizationally defined expectations.

3. Follow rules, regulations and policies as established in employer/employee handbook

3. Practice time management and follow work schedules

3. Assume responsibility for own decisions and actions

3. Display initiative and seek work challenges

3. Understand and apply ethical principles to decision making

3. Understand the importance of providing good customer service

3. Respond constructively to suggestions for improvement

3. Recognize problems and work place needs and develop a proposed solution

3. Demonstrate understanding of interactive relationships required for effective teamwork

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

1 week
Introduction to internship, responsibilities and opportunities (a)

1-2 weeks
Student placement in job station; student job station objectives (a)

1-2 weeks
Group meeting with instructor; project proposals; student meeting and review with instructor; work place project (a)

1-2 weeks
Student meetings with instructor (a-k)

1-2 weeks
Student meetings, review with supervisor. (a-k)

 1-2 weeks Mid-term review with instructor (a-k)

1-2 weeks
Student meetings with instructor, project turned in (a-k)

1-2 weeks Final reviews with instructor and supervisor (a-k)

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

An appropriate text(s) and materials will be chosen at the time the course is to be offered from those currently available in the field. A representative example is:

Text:

Materials:
None

Other:

Student Handbook

Employee Handbook

9. Recommended Course Requirements and Evaluation

 Completion of all projects and reports, passing the midterm and final reviews

Projects and written reports (utilizing electronic workstations

and test equipment

40-60%

Midterm review (meeting workplace requirements)

25%

Final review (meeting work place requirements and project

Completion)

25%

10. Methods of Instruction

 Internship, on the job training

