[bookmark: _GoBack][image: BU logo purple][image:]
CO-OPERATIVE EDUCATION PROGRAM

Work Term Report Guidelines
Blogging/V-logging

The following set of guidelines that are meant to be used by all students in the Williams School of Business Co-operative Education Program who are completing their Co-op Work Term Report. All sections and suggestions outlined below should be included in the report in order to receive a passing grade. Please refer to the following pages for a more detailed look at the guidelines.
Specific Formatting Guidelines
· Blog length: 500 words per post
· V-log length: minimum 5 minutes per post
Please see the Co-op Coordinator for any questions or clarification.
Special Considerations
· A student must post at least 5 times over the course of the work term with at least 1 post per month.
· Blogs will not be formally published online due to confidentiality policies set forth by my companies. Texts should be written in such a way that reflects the nature of a blog.
· Blogs should be submitted in a Word document and by email to the coordinator. V-logs can be submitted in different formats and through Drop box.
Contents
Each blog/v-log must contain the following:
Blog #1 (should be within the first 2-3 weeks of your placement)
Section 1: Introduction
Give a brief introduction of yourself (what you are studying, where you are from, etc…).
Section 2: Placement Overview
A brief overview of your placement (i.e. organization’s name (if you have authorization), industry, working environment, size, location, etc…).
Section 3: Job Overview
A brief overview of your job (your tasks, responsibilities, etc…).
Section 4: Learning Objectives & Expectations
Outline the learning objectives that you’ve set for this placement and briefly talk about how you will go about achieving them.

Blogs #2 through #4
Section 1: Job Overview
A brief overview of the projects that you are working on.
Section 2: Self Analysis
Using the characteristics under the four general themes; managing self, communicating, manage people and tasks and mobilizing innovation and change, answer the 4 question listed below for each.
*Try to use different sections and competencies as to avoid too much repetition.
1. State your strongest characteristic and why
2. State the characteristic you need the most improvement on and why
3. Give at least 3 examples of how you displayed any of the following characteristics during your placement
4. Explain what characteristic you would like to work on the most in your next placement or future job (if it is your last placement) and why

Managing Self
· Learning (gaining knowledge from formal & informal experiences)
· Personal strengths (high energy, motivation to perform at optimal levels, dealing with stress, maintaining a positive attitude, working independently, responding to criticism)
· Personal organization/time management (managing several tasks at once, setting priorities, allocating time efficiently to meet deadlines)
· Problem solving/analytic (identifying, prioritizing, and solving problems, individually or in groups, asking the right questions, contributing answers to the questions)
Communicating
· Listening (being attentive to others, responding effectively)
· Oral communication (presenting information verbally, in public address or in groups)
· Interpersonal (working with others, understanding their needs, showing empathy)
· Written communication (effective writing of formal reports & correspondence, as well as informal notes, memos, emails)
Manage People and Tasks
· Managing conflict (identifying sources of conflict, taking steps to manage it)
· Planning & organizing (determining tasks to be carried out to meet objectives, monitoring progress, revising the plan when needed)
· Decision-making (making timely decisions, recognizing ethical implications, identifying who will be affected by the decisions)
· Coordinating (being able to coordinate the work of others)
· Leadership/influence (ability to give direction and guidance, to delegate and motivate others)

Mobilizing Innovation and Change
· Creativity/innovation/change (providing novel solutions)
· Risk-taking (taking reasonable risks, recognizing alternatives and potential negative outcomes)
· Ability to conceptualize (combining relevant information from a number of sources, integrate information from other contexts)
· Visioning (ability to conceptualize the future, provide innovative paths)
Blog #5 (should be within the last 1-2 weeks of your placement)
Section 1: Job Overview
A brief overview of the projects that you are working on.
Section 2: People
Talk about the people who have made a difference in your work placement (supervisor, colleagues, etc…).
Section 3: Goals
Outline whether or not you feel the goals determined at the beginning of the placement were achieved and explain your reasoning. What are some future goals that you wish to pursue in future placements or jobs that you did not feel you accomplished in this term?
Section 4: Conclusion & Final Thoughts
Express your overall impression of your work placement. Briefly talk about things that you think you should consider for future placements and jobs and the main things you have learned from this experience. Add in anything else that you think would be important.

image1.jpeg
& BISHOP'S

UNIVERSITY

image2.jpeg
MWILLIAMS ScHOOL

OF BUSINESS

