LEARNING CONTRACT: WRITING GOALS
The Learning Contract is your "syllabus" for your internship. It includes the required goals for all CSB/SJU internships as well as your own individual learning goals.
· Learning Goals--what you intend to learn through your internship
· Tasks and Strategies--what you will do to reach your learning goals

· Means of Evaluation--how you’ll demonstrate to your faculty moderator that you achieved your goals.
The Learning Contract is an agreement between you, your faculty moderator and the academic department, and a site supervisor at your internship site. It is based on your goals, the needs of the organization where you’re interning, and the requirements of your faculty moderator. It helps to make sure that the expectations of everyone involved in the internship are clear.
Every student earning academic credits for an internship will complete the online Registration for Internship –Learning Contract before beginning the internship. Before completing the registration form read the Instructions for Completing the Registration for Internship Learning Contract found on the same website page as this handout and the internship website page titled: Requirements for Earning Credit
If you are earning credits from more than one faculty moderator or are interning at more than one site, you will need to submit a Registration for Internship - Learning Contract for each one.
If your internship will take place over two semesters you will need to register for each semester separately.

Completing the Learning Contract
Goals, Tasks and Strategies, and Means of Evaluation are recorded on the Registration for Internship - Learning Contract, which

· Must be signed by the intern, the faculty moderator, the department chair (usually), the intern’s site supervisor, and the internship coordinator.

· Must include the Student Internship Agreement and Release signed by the student and if you are interning off campus, the Internship Program Host Agreement signed by the student and the host site supervisor.

· Must be emailed to the Internship Coordinator in advance of the day you begin your internship and received by the Registrar’s Office before you will be allowed to begin your internship. Contact the internship office or visit the internship website calendar: www.csbsju.edu/internship for deadlines.

Learning Contract: Format
The Registration for Internship - Learning Contract form lists two required goals and also has 3 data boxes for you to enter your own Learning Goals and Tasks and Strategies for completing them. The number of goals you set depends on how many credits you are earning and/or how many goals your faculty moderator requires. The section under the goals is for the REQUIRED FACULTY ASSIGNED MEANS OF EVALUTION. This is where you or your faculty moderator will list the Means of Evaluation assigned by your faculty moderator.
Writing Learning Goals, Tasks and Strategies
Types of Learning Goals
Your reasons for wanting to do the internship can usually be stated as learning goals.

A goal is a broad statement of what you want to accomplish during your internship. Students usually include different types of goals. Two of your goals are required by CSB/SJU and are already listed on the Registration for Internship – Learning Contract form. These required goals are cognitive (thinking) goals which will ask you:

a. to expand your understanding and knowledge of how your academic learning applies in your
 company/organization, or by asking how the theories you’ve learned about in your classes apply in a
 real-world setting.

b. to develop new skills or to refine your existing skills--e.g. technical writing, using new kinds of
 software, techniques to use with at-risk youth, public speaking, writing or presentation skills.
In addition, you will design 2-3 goals of your own. You will usually have at least one more cognitive goal related to your major discipline. Since you’ll also use your internship to focus on professional development and personal growth, you may want to include a PROFESSIONAL DEVELOPMENT GOAL. For example: to explore and test a possible career choice (a specific career, a type of organization)
or a PERSONAL GROWTH GOAL. For example: to learn to be more organized, to better manage your time, to be more assertive, to develop more self-confidence, to identify your strengths.
Asking yourself these questions can help you clarify your goals:
1. Is one of my primary aims to gain, expand, apply, or test out a particular body of knowledge?

2. Do I want to acquire or improve upon a skill, such as counseling, training, interviewing, advocacy,

 public speaking, or administration?

3. Do I want to explore a major or a career interest?

4. Do I want to test my suitability for a particular field?
Sample goals

Note that goals begin with the word “to” (to apply, to develop, to explore, to become, etc.)
· To gain knowledge of the operations and services provided by a community credit union and to gain a sense of how this differs from a commercial bank.
· To better understand the needs of homeless individuals and families and determine whether I want to pursue a career working with the homeless on a full-time basis.
· To gain a clearer understanding of the specific skills and personal characteristics needed to be successful in management in a large hospital.
· To apply my knowledge and understanding of theology from my classes to a concrete setting of parish youth ministry.
· To apply and strengthen my communication skills, particularly those needed when speaking in groups and in writing to co-workers.
· To increase my self-confidence in work situations.
· To identify my strengths and weaknesses as related to the skills and characteristics needed to be successful in the corporate world.

· To learn and become familiar with ethical/legal issues related to a private practice.

Writing Tasks and Strategies
For each goal listed you will indicate the specific activities you will engage in to accomplish that goal. For each task you should strategize on how you will learn or make use of new information, skills, or behavior patterns.

To help come up with tasks and strategies, ask yourself the following questions:

· How can I best learn what I want to learn from this organization or position?

· In what activities would I like to observe or take part?

· With whom would I like to talk or work?

· Where can I best learn what I would like to learn?

You may want to read over the questions you’re asked to address in your final paper and include any research or reflections in your Learning Contract which will be necessary to complete your paper.

Work-related learning tasks and strategies usually fall into one of the following categories:

· Information-gathering: reading organizational and professional materials, conducting informational interviews

· Observations: observing and analyzing (in contrast to mastering) specific skills, personal characteristics, and work behaviors of individuals and groups within a work setting

· Performing routine duties: learning to perform specific actions or procedures which are within the day-to-day responsibilities of a particular position

· Performing new assignments: working on projects or skills which are new to you

· Performing activities in a creative manner: finding news ways to do something

· Problem-solving: working on a solution to a specific problem that exists within the workplace

· Developing personal characteristics: developing or refining specific personal habits or social skills which allow you to deal most effectively with work situations
A learning task or strategy describes the learning experience in very specific terms. A good learning task will be:

1. Understandable—clear and simple to all

2. Challenging—difficult enough to stimulate interest

3. Specific—describe in detail what you will do to achieve a general learning goal (who, what, when,

where, and how)

4. Measurable—capable of being seen and evaluated

5. Achievable—realistic enough that it can be done during your internship

Whenever possible include the time frame in which you expect to complete a specific learning task. Be careful not to use the phrase “by the end of the internship” too often and without any intermediate completion dates. You may find that your expectations of what you will be able to accomplish are unrealistic, or that you could actually accomplish more than you planned. The average number of learning tasks and strategies for each goal is two to three.
Examples of Goals with Tasks and Strategies
Goal #1.
To apply the skills that I have developed as an English major to the practical situations of an advertising firm.
Tasks, Strategies: (List each activity with a brief statement about how you will show you accomplished it).
1a.
Assist designers and writers in the step-by-step procedures involved in at least one project

from start to finish. Keep copies of all my work for portfolio.
1b.
List five skills I possess as an English major that I want to apply during my internship. Review my list of skills every week and discuss in my journal how they are being used in the workplace.
1c.
Discuss the projects I am working on with my supervisors at our weekly meetings and ask for feedback on ways I might improve my work. Reflect on these discussions in my journal.

Goal #2.
To gain knowledge of the operations of a commercial bank.

Tasks, Strategies:

2a.
Observe the functions of the various departments of the bank—loans, trust, accounting, marketing, operations—and write a brief description of each.

2b.
Conduct informational interviews with officers of two other commercial banks; prepare a written analysis comparing and contrasting the services offered by the three banks.
2c.
Perform the functions of a bank teller, bookkeeper, customer service representative, and marketing manager for a one week each; receive a verbal evaluation on my performance and my understanding of each banking procedure from my supervisor in each area. Content of evaluation sessions will be recorded in my journal.

Goal #3.
To become familiar with the zoo’s policies, procedures, and methods of operating.

Tasks, Strategies:

3a.
Analyze interdepartmental relationships by reading zoo’s written materials and readings assigned by my faculty moderator, studying organizational charts, talking with staff members from various departments, and observing interactions between departments. Write in my final paper how my observations correspond or contrast with what is on paper.

3b.
Participate in all in-service workshops and note in my journal a summary of what I learn.

3c.
Reflect on workplace problems that I and others encounter and analyze and reflect on the problem-solving processes used in my journal.

Goal #4.
To learn to manage my time better.

Tasks, Strategies:

4a.
Read a book or article on time management.

4b.
Select five new time management techniques to use during my internship and reflect on my use of those techniques each week in my journal.

4c.
Make time for leisure, physical activity, personal recollection and spiritual growth.

Means of Evaluation
You are receiving credits for what you learn through your internship experience, not for the experience itself. Your faculty moderator will evaluate your learning experience based on achievement of your goals, and give you a grade for the internship. You must, therefore, be able to demonstrate to your faculty moderator what you have learned. Your faculty moderator will assign the means of evaluation which must include either a weekly reflective journal or a final paper.

Faculty may assign both a journal and a final paper or other means of evaluation might include: Reports, Required Readings, Portfolio, Site Visit, Internship Reports, Site Supervisor Evaluations, Presentation, Annotated Bibliography.
There are additional requirements for internship program participants. Be sure you read the internship website page titled: Requirements for Earning Credit and also the Instructions for Completing the Registration for Internship Learning Contract found on the same website page as this handout.
10/23/12
1
PAGE
5

