Management Internship - MGT 498C

Spring 2010

REVISED 1/20/10- Subject to revisions

Tue. and Thur. 2-3:15

Class Room: JH 1240
Ticket #:

Instructor: Richard W. Moore
E-mail: richard.moore@csun.edu
Website: http://www.csun.edu/~vcoao081
Office: JH 4205
Phone: (818) 677- 2416

Office Hours: Tuesdays 3:15 to 4:15, Thursday 1:00 to 2:00 Wednesdays 10:00 am - 11:30 am, and by appointment

COURSE DESCRIPTION

The objective of the internship experience is to aid students in learning skills and knowledge that will have positive impact on their professional lives. It also allows students to build skills and contacts in industries or organizations in which they have an interest.

Students will set their own specific goals for the internship. During the semester students will reflect on their internship experience and identify specific management problems and issues they have encountered. At the conclusion of the internship students will reflect on the degree to which they accomplished their goals and what they learned from the experience.

If you want some good advice about getting the most out of your internship I recommend: Internship Success by Marianne Ehrlich Green, 1997, published by VGM Career Horizons. You can see a excerpt from the book on Google Books.

COURSE REQUIREMENTS & GRADING

Grading for this course is pass/fail. All assignments will also be graded pass fail. To earn a “pass,” a student must complete all the following assignments on time and meet the course expectations.
Internship Hours
Perform 150 hours of work, on your approved internship sponsored by an employer, during the semester.
Internship Goals and Plan
In this assignment you will develop goals for your internship. These goals are specific to you. They may relate to developing management skills, personal development, making career connections, learning about as specific industry or organization or something else. Make them something important to you. If you have a “management project” because you are doing an internship at your existing employer include that at as goal. Then you will briefly describe your plan for accomplishing your goals during the internship. Before you submit your plan and to help you get the most out of your internship visit http://www.quintcareers.com/internship_success.html and read brief piece of advice here. Complete the Goals and Work Plan Assignment. Submit to; www.turnitin.com .

Internship Journal
Keep a journal on the schedule noted in the "Class Schedule" portion of this syllabus. All journal entries should provide reflective thoughts on your internship experiences. Each journal entry must contain a minimum of 250words of text (One page double spaced). A "journal entry" is defined as 250 words (or more) of reflective thoughts on your internship experiences. All journal entries should be submitted to www.turnitin.com before the class at which it will be discussed. Suggested topics for the journals are:

a. What have you observed in the workplace recently that indicates good (or bad) management practice?

b. Have you observed individuals providing effective leadership?

c. What obstacles have you encountered to achieving your goals? What potential solutions did you devise? What were the pros and cons of each potential solution? What solution did you choose and why? What would you do differently the next time you encounter such a problem (i.e. what problem-solving techniques would you use)?

d. What are the pros and cons of the managerial style and techniques your supervisor employs?

e. Have you observed (or participated in) conflicts? What conflict-resolution techniques did you observe (or use)?

f. What work product(s) have you created?

g. What value have you added to the organization? How do you think your work will show up in the bottom line (i.e. profits)?
h. What is your company’s strategy? How do they expect to compete successfully in the market?

i. What control systems to see in your organization? How are they designed and what do they try to control? How effective are they?
j. What formal and or informal planning activities to observe? Do they the help the organizations achieve its goals?

k. What is the organizations culture? What values do you see at work? What stories do people tell about the organization? What do these stories tell you about the organization’s culture?
l. What does it take to advance in the occupation, organization or industry that you observing? What are the typical career paths? What does one need to do to prepare for success?

Internship Cases
Each student will write three cases of at least 250 words. The cases should describe a specific incident or event where you are interning. I should describe a management problem or issue. It should include details about the setting and people involved. It does not have to a problem or issue with a resolution, it can be an on going problem. Examples to consider: A conflict between two employees, the launch of a new product or service, a loss of business due to competition, issues with dissatisfied customers. Students should submit cases to www.turnitin.com and email a copy of their case to members of their breakout group before classes. Cases will provide the basis for our class discussion.
Final Reflection Paper

In the final reflection paper of 750 words, you should reflect on the progress you have made toward the goals you set at the beginning of the internship. You may want to examine successes you had, barriers you encountered, your thoughts on the goals themselves and your plans for next steps. You should also reflect on what you learned about management and how you experience compares with what you have learned in classes. If you did a “management project” report on that experience. How successful was your project? What did you learn from completing it? What barriers did you encounter and how did you overcome them? You are free to include anything else you consider relevant to your experience.
Attend Class Meetings

Your breakout group will meet about every third week on both Tuesday and Thursday. Assignments will be due on the Tuesday of meeting week. Student should read other students cases before coming to class. If for some reason you miss a week or are late you can catch up by attending another breakout group’s session. See the following schedule.

· To be submitted to Craig Oka in the Internship Office
Complete a Time Log

You must document all 150 hours worked in your internship on the time log provided.

Employer Evaluation

This is an on-line questionnaire. The internship office will send you the link and you should pass it on to your employer.

Work products submitted by students for this course will not be shown to any individuals working at the company that is sponsoring your internship.

EXPECTATIONS
Honesty

The College of Business and Economics at California State University, Northridge prepares students to be ethical decision makers. The college maintains high standards of ethical conduct that students are expected to maintain throughout their academic and professional careers.

The CSUN policy on academic dishonesty, which can be found in the CSUN 2009-2011 Catalog, will be enforced. Anybody found violating the academic dishonesty policy with respect to any aspect of this class will receive a "fail" grade for the course and will be reported to University authorities.
Writing

All assignments will be submitted in Word files, double spaced, 12 pt type, 1 inch margins and double spaced. This will give you about 250 words per page. You must write in full sentences with paragraphs. Correctness in terms grammar, spelling and punctuation is important. Papers that don’t meet these expectations will be returned for revision.

Class Meetings

The focus of the internship is at your work site, but class meetings are important as well. You must arrive on time, prepared to discuss you experience and the cases of students in your group. No texting or cell phone use in class, ever! If you miss a meeting you must make it with another group.

Turnitin.com

All assignments must be submitted electronically to www.turnitin.com . Our course is MGT 498 the password is: internship. The site will not accept papers after the due date which is set to 2:00 pm on the day the paper is due.

CLASS SCHEDULE

	Date
	Who needs to attend class
	What's due by class time

	1/19
	Everyone
	

	1/21
	Everyone
	Internship Goal Worksheet

	1/26
	No meeting
Read: http://www.quintcareers.com/internship_success.html

	Internship Goals and Plan to www.turnitin.com

	1/28
	No meeting
	

	2/2
	Group A
	1st Journal

1st Case

	2/4`
	Group A
	

	2/9
	Group B
	1st Journal

1st Case

	2/11
	Group B
	

	2/16
	Group C
	 1st Journal

1st Case

	2/18
	Group C
	

	2/23
	Group D
	1st Journal

1st Case

	2/25
	Group D
	

	3/2
	Group A
	2nd Journal

2nd Case

	3/4
	Group A
	

	3/9
	Group B
	2nd Journal

2nd Case

	3/11
	Group B
	

	3/16
	Group C
	2nd Journal

2nd Case

	3/18
	Group C
	

	3/23
	No One
	

	3/25
	No One
	

	3/30
	Group D
	2nd Journal

2nd Case

	4/1
	Group D
	

	4/5-4/9
	Spring Break NO CLASS
	

	4/13
	Group A
	3rd Journal

3rd Case

	4/15
	Group A
	

	4/20
	Group B
	3rd Journal

3rd Case

	4/22
	Group B
	

	4/27
	Group C/ D
	3rd Journal

3rd Case

	4/29
	Group C/ D
	

	5/4
	Every One
	Final Reflection Paper

	5/6
	Every One
	

PAGE
1

