Florida Institute of Technology__
Preparing the Final Co-op Report

A report describing the Cooperative Education experience is due at the end of your work semester, preferably during finals week. If you are unable to submit it at that time, you can submit it no later than two weeks into the next semester.

TECHNICAL FORMAT

1. Must be typed, double-spaced on white, 8-1/2” x 11” paper on one side.

2. Report content should be at least three pages, but not more than six pages. Project materials (charts, graphs, etc.) may also be included, but do not count towards the 3-6 page requirements.

3. Student and employer information listed on cover sheet.

4. Number pages in the upper right hand corner.

5. Set 1-inch margins.

6. Staple the report in the left hand corner. DO NOT use binders or presentation folders.

REPORT TOPICS TO BE INCLUDED

The Cooperative Education Coordinator and Co-op Faculty Advisor for your academic department must be able to determine the relevancy and applicability of your co-op experience to accurately grade you. Be specific and address the following items in your report: what you did, how you did it, and how it was appropriate to your degree program.

1. Briefly describe your overall cooperative education experience for the total work period.

2. Relevancy of experience. Were your experiences related to your major and career goal? Did the experience help you to identify areas of special interest and requirements for further educational development? Will this experience assist you in making your remaining academic program more significant?

3. Responsibilities. Did your employer give you real responsibility? Describe those assignments you consider appropriate to the above question. Give examples of how you utilized and applied academic learning to your job assignments.

4. Communication. Were you able to develop your professional communication skills? Did your experience include a written and/or verbal project presentation? Describe.

5. Job Satisfaction. Was the employment satisfying on both an individual and total program basis? Explain.

6. What was the general educational and professional level of your working associates?

7. Describe any changes that you would recommend in the current policies and operation of the Cooperative Education Program. Please be constructive and honest.

11/04

C:/My Documents/CO-OP FORMS/GENERAL FORMS/Final Report Guidelines

