
Coop training Program

College of Engineering

Summer Training Program
Control and Evaluation Strategies

(GE406)

April, 2017

College of Engineering, Qassim University Summer Training Program

- 1-

This document is adapted from the previous

COOP System:

Coop Training Program
 Control and Evaluation Strategies
Dr. Abdulrahman F. Almarshoud

Dr. Elamir Samy Gadelmawla Dr. Abdelraheim Emad

Dr. Khaled Khodary Esmaeil

Prepared by

Dr. Khaled Khodary Esmaeil Prof. Saied A. Habib

Dr. Hossam Elzein Dr. Osama Mohammed Irfan

Dr. Anwar Hassan Ibrahim Dr. Ahsan Rahman

Reviewed by

Dr. Wael Hamad S Alattyih Prof. Mohammed A. Abdel-halim

Dr. Sherif M. AbdelFatah ElKholy Dr. Abdelraheim Emad

Dr. Khaled Khodary Esmaeil

College of Engineering – Qassim University

College of Engineering, Qassim University Summer Training Program

- 2-

Contents
1. Introduction ..3

2. Objectives of the Summer Training Program ...3

3. Learning outcomes of the Summer Training Program ..3

4. Requirements and Eligibility ...4

5. Summer Training Planning and structure ...4

6. Roles and Responsibilities ...6

6.1 College/Department Responsibilities ..6

a) Academic Departments ..6

b) ST Coordinator ..7

c) ST Steering Committee ...7

d) ST Exam Committee ...7

6.2 Responsibilities of the Training Organization ...7

6.3 Student Roles and Responsibilities ...8

7. Summer Training Webpage ...9

8. Summer Training Program Evaluation Strategy .. 10

10. Summer Training Survey .. 11

11. Urgent Reporting of major and sudden problems ... 11

12. ST program improvement ... 12

APPENDIX (A) Forms Used for Controlling and Evaluating the ST Program 13

APPENDIX (B) Expectations for the Final Report of the ST Program 24

APPENDIX (C) Expectations for the ST Presentation .. 27

مــة القصيـــجامع

ةـــة الھندســــكلي
Qassim University

College of Engineering

SUMMER TRAING PROGRAM

- 3-

1. Introduction

Summer Training (ST) Program is a joint effort between the College of Engineering, the

public, and the private sectors in the area of specialization to allow students to practice the

skills and knowledge.

ST students are required to spend two months (8 working weeks) of practical training in a

relevant field in industry at the end of the eighth semester.

The objectives and the learning outcomes of the Summer Training Program are addressed in

the hereafter. In addition, the requirements for student eligibility are discussed as well as the

planning, the responsibilities and the evaluation strategy. By the end, one may find the main

activities of the celebration day. To get the fruitful benefits of this program the students and

the advisors have to report surveys for the Summer Training. The guidelines also include how

to deal with major and sudden problems. The supplied appendix contains all the required

program forms.

2. Objectives of the Summer Training Program

The objectives of the Summer Training have been stated as follows:

1. Allow students to relate the classroom learning outcomes to the actual engineering

field experiences in either governmental or private sectors.

2. Build up the student's disciplinary, ability and personality to communicate

effectively through teams with the most updated various industries and technologies.

3. Introducing students for first time to their expecting careers.

4. Build up the relation between the college and the various industrial fields as well as

knowing the needs and expectations of these fields for the graduated students.

5. Enable the private and public organizations to identify the skills of the trainee, and

polarizing him for jobs.

3. Learning outcomes of the Summer Training Program

The Summer Training is one of the most useful areas for students to achieve the program

outcomes determined by ABET Accreditation for the different disciplinarians in the college.

The student outcomes stated in Table 1 are to be achieved through the summer training

practice.

مــة القصيـــجامع

ةـــة الھندســــكلي
Qassim University

College of Engineering

SUMMER TRAING PROGRAM

- 4-

Table 1: Students Outcomes (SO's) aimed by the summer training practice.

Student Outcomes (SO's)

Reference in the

(ABET 2007)

Criteria

1
An ability to apply knowledge of mathematics, science, and

engineering
SO (a)

2 An ability to function on teams SO (d)

3 An ability to identify, formulate, and solve engineering problems SO (e)

4 An understanding of professional and ethical responsibility SO (f)

5 An ability to communicate effectively SO (g)

6

The broad education necessary to understand the impact of

engineering solutions in a global, economic, environmental, and

societal context

SO (h)

7 A knowledge of contemporary issues SO (j)

8
An ability to use the techniques, skills, and modern engineering

tools necessary for engineering practice.

SO (k)

4. Requirements and Eligibility

The following criteria should be met before a student is considered eligible for the admission

of the Summer Training program:

1. Student has to complete a minimum of 100 credit hours after the preparatory year

prior to admit for the ST program.

2. Student has to satisfy the department special requirements, if any.

3. Student is not permitted to register for any other courses during the ST program.

The college is recommending students to start their summer training program as soon as they

finish its requirement (complete 100 Cr. Hr.). This will help students to graduate within 10

semesters. However, the College is not responsible by any mean if any student delayed his

summer training program, which results in graduation within more than ten semesters.

In addition the college will work hardly to find a training place for each student while giving

the priority to those newly achieving their first 100 Cr. Hrs. However, it is the student

decision and responsibility to start time of his summer training program any further.

5. Summer Training Planning and structure

This section focuses on the planning and the structure of the Summer Training Program. The

structure and sequences are shown in Figure 1 while the planning is given in Table 2

مــة القصيـــجامع

ةـــة الھندســــكلي
Qassim University

College of Engineering

SUMMER TRAING PROGRAM

- 5-

Start

Students Submission to ST

Check Student

Eligibility

No
Stop

Yes

Nominate ST training

organization

Attending orientation seminar,

receiving ST instructions & regulations

Starting ST & submission of

joining statment

Preparation of Final Report &

presentation

Introducing the presentation

Submission of Final report

ST assessment and evaluation

End

Week # one

Student & ST coordinator

After week #8

Finishing the ST

Evaluation by the field advisor

The students perform ST

according to regulations

Student

Figure 1: The Flowchart of the ST Program Event Sequences

مــة القصيـــجامع

ةـــة الھندســــكلي
Qassim University

College of Engineering

SUMMER TRAING PROGRAM

- 6-

Table 2: Planning of the ST Program

Week number Major activity

Before joining the training
Orientation Meeting

Student fill a Sign-Off Form (Appendix A)

Week 1 Student send the Joining Report (Appendix A)

Weeks 1- 8 Attending the Summer Training

Three weeks after returning

back to the college

���� Submit the ST final report

���� Submit ST survey

���� Submit certificate of attendance

���� Submit certificate of originality

���� Get ready for the presentation (to be announced

by the program coordinator)

6. Roles and Responsibilities

There are three constituents in the Summer Training program; student, college/department

and the organization offering the Summer Training. Each of these constituents has an

effective role to get the most outcomes from the ST program. This section focuses on stating

the role of each constituent. In addition, the interaction between all of constituents is

addressed.

6.1 College/Department Responsibilities

The college organizes an orientation seminar for departing ST students. This offers an

opportunity to stress the importance of frequent communication between the students, their

ST field Advisor and the ST Coordinator. Moreover, the students will be given information

packages including this material, which contains copies of the progress reports to be

submitted along with their specific dates and meetings' schedule.

Within the college, the role of the following parties will be of pivotal importance to the

professional development of the student and to the successful completion of the ST program:

1. Academic Departments;

2. ST Coordinator

3. ST Exam Committee

4. ST Steering Committee

a) Academic Departments

The responsibilities and authorities of the Academic Departments may be summarized as:

1. Assign a ST-Coordinator, who has the responsibilities demonstrated below.

2. Approve the list of nominated students who are submitted and eligible for the ST

program.

مــة القصيـــجامع

ةـــة الھندســــكلي
Qassim University

College of Engineering

SUMMER TRAING PROGRAM

- 7-

3. Assign the ST exam committees.

b) ST Coordinator

The roles of the coordinator may be summarized as:

1. Prepare a list of the eligible students who summited for the ST-program and

raise it to the departments for approval.

2. Nominate the public and private organizations offering Summer Training.

3. Communicate with the training organizations offering the training.

5. Assure that a username and the college web administrator has assigned password

for each ST Field Advisor.

6. Take the appropriate actions for solving any problem.

7. Receives the final reports from the training institutions and proceeds it to the

exam committees.

8. Collect, statistically analyze and summarize results of ST- surveys.

 c) ST Steering Committee

The ST Steering Committee is responsible for administrating the ST Program. It has

another task to periodically review and assesses the data, surveys, reports and records of

the ST and may recommend improvement to the different program committees. The

committee is formed by the vice dean of academic affairs and reports to him.

d) ST Exam Committee

For each student (or group of students), an exam committee, consists of three faculty

members is assigned by the academic department. For each student, each committee -

member, evaluates the student’s ST report and presentation using the evaluation forms

given in Appendix A.

6.2 Responsibilities of the Training Organization

The training organization is the place where the student will spend his Summer Training

period. It is expected that the training organization will supply the students by adequate

practical information and training. It is expected also that the organization assign a ST Field

Advisor for each student or group of students. The ST Field Advisor is asked by the college

to keep track of the students and submit individual electronic-report for each student at end of

the training period. The report may be accessed electronically through the college website or

as a hard copy with official stamp of the training organization. A username and password will

be assigned for each ST Field Advisor by which he can access the pre-designed-report and

make the appropriate marks for each student.

The training organization, based on its training policy, may arrange for the students'

accommodation, transportation and/or monthly payments.

مــة القصيـــجامع

ةـــة الھندســــكلي
Qassim University

College of Engineering

SUMMER TRAING PROGRAM

- 8-

The ST Field Advisor is a practicing engineer who is assigned by the training organization.

His role is of prime importance in ensuring adequate professional development of an assigned

student(s). It is expected that the advisor will set a working/training plan for the student

during the training period. ST Field Advisor is expected to perform the following duties:

1. Ensures that the students are provided with the required assignments and follow their

practice and progress.

2. Explains to the students and helps them to understand the training activities

3. Completes the Student Evaluation Report

6.3 Student Roles and Responsibilities

a) Before joining the ST

1. Student should familiarize himself with the regulations and planning of the ST

program. These are contained in the material and the orientation seminar given to him

by the department/college.

2. Student has to make sure that he has obtained all the materials and he understands the

way to use it correctly.

3. Student should make a note of the contact data of the ST coordinator/advisor and the

fax number of his department.

4. Student has to sign the Summer Training Sign-off Form.

5. Student has to register for the Summer Training prior to start his training

b) During the ST

1. Student should make sure that he is provided with the Summer Training regulations

from the training organization. If not, he should ask for this.

2. Student should submit a statement of joining the ST to the college during the first

week of training.

3. Once student is assigned to a department or division, he must try to learn as much

about it, Know what functions are performed and how these functions are related to

the organization as a whole. Student can achieve this by reading organization

literature, observing activities and asking questions.

4. Student should act and behave professionally and ethically through the whole period

of the ST program.

5. Student should always keep the ST program objectives and outcomes in his mind and

to do his best to achieve them at the most.

6. Student should keep records of his daily activities, such as specific jobs performed,

field trips made, meetings attended, seminars attended, etc..

مــة القصيـــجامع

ةـــة الھندســــكلي
Qassim University

College of Engineering

SUMMER TRAING PROGRAM

- 9-

7. Student should make sure that during the training period, he collects enough relevant

data for his ST-progress, and final reports.

8. Student should bring a training certificate form the training company.

c) Upon Return to the Qassim College of Engineering

1. The student has a period of three weeks from the beginning of the next semester to

complete his report and prepare himself for the presentation.

2. The student will write a detailed report of the ST showing all activities and events that

he attended and knowledge that he gained during the period of summer training. The

report should have a part showing the relation between college knowledge and the

course he had learnt. The following table may help in that issue.

Training activities have been observed and related to specific course Course

Training activities have been observed but not related to any course you have been

studied

3. Along with his report, student must submit the official training certificate obtained

from the training company, student ST survey as well as certification of originality to

the ST Department Coordinator. These are compulsory conditions to allow student to

go through the examination process.

7. Summer Training Webpage

The college has established an online webpage for the ST Program. The site contains all

materials and guidelines for the ST. Each student, academic advisor and field advisor has a

personal account through this site to send, receive or interchange reports and information. The

web-link address is: www.qec.qu.edu.sa. For any problem, one may contact the site-

administrator or ST Coordinator.

مــة القصيـــجامع

ةـــة الھندســــكلي
Qassim University

College of Engineering

SUMMER TRAING PROGRAM

- 10-

8. Summer Training Program Evaluation Strategy

The evaluation strategy of the ST program will be based on evaluating two different

categories. Each category is divided into many dimensions. Figure 1 gives the mark

distribution over the main dimensions of the evaluation categories; while the detailed

evaluations are explained in Tables 3 and 4.

Figure 1: Marks distribution over the main dimensions of the evaluation categories

� Evaluation Category 1

This category is performed by the organization at which the student practicing his training.

This constitutes 40% of the total evaluation and is measured by the dimensions that shown in

table 3.

Table 3: External Evaluation by the training organization.

 Dimension Strategy explanation

 ST Field Advisor

evaluation (20%)

A short report including the evaluation of the student’s performance during

the training period is expected from the filed advisor (Appendex A).

The student

attendance and

punctuality (20%)

The universty attendace policy is applied on the Summer Training course;

that is the minimum attendnace percentage is 75%. If a student exceeds the

25% abcence ratio he will fail in this course. However, due to the nature

and the importance of the tranining; 2 mark is reducted (out of the 20

marks) corresponding to each abscence day.

مــة القصيـــجامع

ةـــة الھندســــكلي
Qassim University

College of Engineering

SUMMER TRAING PROGRAM

- 11-

� Evaluation Category 2

This category is performed by the Exam committees formed by the academic departments of

the college. This constitutes 60% of the total evaluation and is measured by the dimensions

that shown in table 4.

Table 4: Examination committee for evaluation.

Dimension Strategy explanation

Final report

evaluation (20%)

The assessment and evaluation of the final report is to be performed by

each member of the examination committee based on specific supplied

form given in Appendix A. Afterwards, the average values of the three

examiner-evaluations is calculated and recorded in the overall evaluation

form given in Appendix A.

Presentation &

discussion

evaluation (40%)

The assessment and evaluation of the presentation is to be performed by

each member of the examination committee based on specific supplied

form given in Appendix A. Afterwards, the average values of the three

examiner-evaluations is calculated and recorded in the overall evaluation

form given in Appendix A.

9. Presentation Day:

The Final Exam for the Summer Training program is called The Celebration. The time for

the celebration is to be announced by the beginning of the semester next to the summer

training. The trainee student has to present his final presentation to the exam committee.

Student attending celebration day and performing his presentation is an obligatory condition

to complete the evaluation process and to credit the student a course grade.

10. Summer Training Survey

Upon completing the program for a specific student, feedback information is required. This

information may be obtained by completing the survey forms given in Appendix A. These

surveys are collect and statistically analyzed by the ST Coordinator. Results of analysis is

submitted to the ST Steering Committee to take appropriate actions. Electronic copies of these

forms will be also available by the end of the program through the college website.

11. Urgent Reporting of major and sudden problems

In case of major problems that may face either the student or the field advisor, the urgent

reporting form given in Appendix A can be submitted immediately to the ST department

coordinator. This form will be available through the college website and will be accessible to

both the student and the field advisor.

مــة القصيـــجامع

ةـــة الھندســــكلي
Qassim University

College of Engineering

SUMMER TRAING PROGRAM

- 12-

12. ST program improvement

� Responsibilities of the ST department coordinators should:

• Collect the entire set of forms and documentations from the examiners.

• Collect the ST surveys and feedbacks.

• Perform analysis for the collected documents

• Suggest any required actions and improvements to the ST steering committee.

� Responsibilities of the ST Steering Committee

The ST Steering Committee has to meet at least once per academic year. The objective

of this meeting is to review and analyze the different practices, feedbacks and

suggestions by the ST department coordinators. Upon, the committee may issue

necessary recommendations or take appropriate actions towards the improvements of

the ST. Recommendation of the committee are to be raised to the different program

committees for further discussion and consideration as an input to the applied

continuous improvement cycle.

مــة القصيـــجامع

ةـــة الھندســــكلي
Qassim University

College of Engineering

SUMMER TRAING PROGRAM

- 13-

APPENDIX (A)

Forms Used for Controlling and Evaluating the ST Program

مــة القصيـــجامع

ةـــة الھندســــكلي
Qassim University

College of Engineering

SUMMER TRAING PROGRAM

- 14-

 تحرر بواسطة الطالب المتدرب

 ���� ���	
��
�� ����	�� SUMMER TRAINING STUDENT’S SIGN-OFF

ID
������ ����� Student Name ������ ���

Training Starting Date ���	����	�� ������ �
Major �
�	��

 Location ����	�� ���� Company /Organization �������/� ���� ���

معرضا للعقوبات ا)كاديمية المترتبة عند وسوف أكوناه أتعھد أنا الموقع أدناه با�لتزام بالشروط والتعليمات الواردة أدن
 ا�خ0ل بأي بند.

I, whose signature is given below, agree to receive the academic penalties that may be applied by

the University in case I break any of the following obligations:

���� It is my own responsibility to know all the requirements

of the academic program, the department, the college and

the university regarding Summer Training.

���� ������� 	
�� �
��� �
����� ���� 	���������� ������� ���� �
 ������� �
������ ���
 ��

 ������� � �
���� � !�����"
#��.

���� I must receive all the official documents before I report

to my assigned job at the date indicated above.

���� �
����� �%��& '& (�) �
������ �������� ���*� �
�� !+��, ���� ��

.-+�& ./���� 0
����� �

���� I must spend a minimum of 8 working weeks in the

assigned job-training. No changes are to be made unless

it is approved by both the employer and the University.

����) ����� �
����� 2��
 3�/) ��� ��
4 	
���& �
���5 (�� �6� 7�� (
-+�& 2������� �
�����. ��
��� ��� 9, '��:�� �& '����� �

;� �� <
 9�
�6�� ������� '� (� .�
�����

���� I must adhere to all rules, instructions and regulations of

the training organization and I shall not leave my work

place without permission from my field advisor.

���� '��� 2���;� !�� ���� � .�
����� �6� ��=�& � ������ !�:��>�� �6��&
��� '��� (����.�
����� ?�� @�%��� ��

���� I will always keep the ST program objectives and

outcomes in my mind and do my best to achieve them at

the most.

���� � @��A& �?�
� �#� 	/&����B� ������ �
������"
#�� (��& '& �
 .�6�
�<� ?�� C�����

���� I must send the followings to the ST coordinator: the

Joining Report through the first week of training and the

training schedule of my ST program through the first two

weeks my training.

���� (���D� �6��& ��E� �� �� �
����� :�
�����2�%��� G���� �
����� (+B
(����ٕ� (�*� I���*� �� �
����� ��B ?� �#�B*� (+B '
���� ?��*�

�
�����.

���� I am responsible to make sure that my field advisor sends

the Evaluation Reports to the college.

���� (���D� !�) �) ?���
��� �
����� @�%� '& '� ��J��� �
����� ���� 	��
 !

���� �
���.�� �#�B��

���� After finishing the ST program and before the indicated

deadline, I must submit the followings to the ST

coordinator: final ST Report, Training Certificate from

training company and Certificate of originality.

Then I will give ST presentation on front of exam

committee.

In addition, I understand that failing to do any of these,

may end me up with grade of F; and that requires

repetition of the entire ST program.

���� ���� ��<��� �)��� �
�6� (�) � �
����� �
�6� ���!
���� �6��& ��E�
�� �� �
����� : �
����� ?��6��� �
������
����� �6� '� �
��� 2��6% K

���#*� 2��6% K.

��� ���� �6��& ����6��� L���� !
��� �
����� .����B9� ���� !��&

� !�� '& C����� ?�&� �
"�'� �7& ���) ?�� ���#< M
�� ����
 �
 �
����� ������ 2���, ��� ����
 ��� " ���� " �����"
#�� .C+���

Signature _________________________________ Date ______________________

Form: ST-01

مــة القصيـــجامع

ةـــة الھندســــكلي
Qassim University

College of Engineering

SUMMER TRAING PROGRAM

- 15-

 نموذج مباشرة التدريب

 الطالب المتدرب

 ا3سم

 الرقم الجامعي

 التخصص

 الجوال

 لكترونيالبريد ا�

 التوقيع

 جھة التدريب

 اسم الجھة

 الجھة عنوان

 الھاتف

 الفاكس

 ا�لكتروني الموقع

 بجھة التدريب –مشرف التدريب المباشر

 ا3سم

 الجوال

 الوظيفة

 البريد ا�لكتروني

 المباشرة
 عنوان جھة التدريب
 تاريخ المباشرة

 توقيع مشرف التدريب

 تم المكتبخ

خ0ل ا�سبوع ا)ول من a summer_training@qec.edu.sيقوم الطالب بتعبئة النموذج وإرسالة على البريد ا�لكتروني •
 بداية التدريب.

Form: ST-02

مــة القصيـــجامع

ةـــة الھندســــكلي
Qassim University

College of Engineering

SUMMER TRAINING PROGRAM COMMITEE

- 16-

� !"������ #����� ���$	
��
�� ����	% &� ��	���)............................ !�)............................ (

 : ������ ��)... :����	�� &� �...

 التدريب بنھاية لمسئول التدريب بالكليةواسطة سعادة المشرف الميدانى للتدريب و ترسل يرجى تعبئة ھذا النموذج ب
Please the field advisor is requested to fill and submit this evaluation form to the college coordinator by the end of the summer training

Item of Evaluation
)ـــــم*ييالتق) Evaluation

ـــــمييعنصر التق
١ ٢ ٣ ٤ ٥

1- Posses Enthusiasm and initiation الحماس والمبادرةلدى الطالب -١

2- I can depend on him in finishing jobs يعتمد عليه في إنجاز العمل -٢

3- Capable in understanding and dealing with new systems نظمة الجديدةاللى القدرة علديه -٣Aفھم والتعامل مع ا

4- Has the ability for learning and searching القدرة على التعلم والبحثلديه -٤

5- Has the ability to judge things and make decisions مورواتخاذ القرارعلى القدرة لديه -٥Aالحكم على ا

6- Interact effectively with his colleagues ء العملإيجابياً تفاعل ي -٦Iمع زم

7- Capable in writing and presenting reports القدرة على كتابة التقارير وعرضھالديه -٧

8- Attendance and punctuality مواعيدلتزم بالمواظب و ي -٨

9- Posses adequate scientific background بةيمتلك الخلفية العلمية المناس -٩

10- Has the ability to define and solve problems القدرة على تعريف وحل المشاكللديه - ١٠

Number of working days during training period فترة التدريب الدوامعدد أيام

Number of absence days of the student during training period ل الطالب عدد أيام غيابIتدريب الخ

:أوافق بشدة٥

Strongly agree

:أوافق٤

Agree

:متعادل٣

Neutral

:Z أوافق٢

Do not agree

:Z أوافق بشدة١

Strongly do not agree

ـــــموي* التق

Evaluation

 :����	%� !"������ #����� ��) ... ����	�� &� � �	��

 :����	%� !"������ #����� ����	 ...

Form: ST-03

مــة القصيـــجامع

ةـــھندسة الــــكلي

Qassim University

College of Engineering

SUMMER TRAINING PROGRAM COMMITEE

- 17-

Evaluation Checklist for the ST Final Report

Student Name PIN number

Training Organization

Scoring system: 0 = Not exist/acceptable, 1 = Weak, 2 = Acceptable, and 3 = Good 4 = Excellent

No. Item to be checked Score

I) Report Formality

1
Is the report established in the correct order (Cover page, Acknowledgement, Table of contents,

Introduction, Main Body, Conclusion, References, and Appendices)?

2 Is there a well-formatted cover page and table of contents?

3
Is the main body of the report divided into sections with appropriate titles and subtitles using

appropriate font for each?

4 Is text written with suitable font size (12 pt. or 14 pt.) Times New Roman?

5 Do all figures and tables have numbers and a caption, and are properly mentioned in the text?

6
Does a references section appear as the last Item of the main report? Moreover, In the text, are

references used referred to by numbers between two square brackets, e.g. [5].

II) Report Technical Contents

7
To how extent, the introduction orients the reader to the report (i.e. gives the reader some sense of

what follows)

8

To how extent, the method of writing the report consider the followings:

� Each paragraph contains only one subject. � Punctuations are appropriately used.

� There are logical relations between sentences in each paragraph.

� Spell check and language are adequately followed in the report

9 How extent, the report reflects the practice and experience of the student in the ST.

10
How extent, the report reflects the ability of students to referee practice and experience to the

engineering basics and background.

11
Does the Appendix section show evidences of student’s activities; specific tasks, meeting

minutes,…..etc.

12
To how extent, the CONCLUSION is clear, insightful, and outlining all important results explained

in the report?

Total Mark

III) Submission Time

���� On time

���� Late for ….... days (in this case 2 marks are deducted from the total mark for the first day of lateness and

Afterwards extra deduction with a rate of 1 mark/day is applied)

Final Mark for the ST Report

Evaluator Name

Final Mark (/ 48)
Evaluator Signature

Form: ST-04

مــة القصيـــجامع

ةـــھندسة الــــكلي

Qassim University

College of Engineering

SUMMER TRAINING PROGRAM COMMITEE

- 18-

Evaluation Checklist for the ST Presentation

Student Name PIN number

Training Organization

No. Evaluation Item Score

Scoring system: 0 = Not exist/acceptable, 1 = Weak, 2 = Acceptable, and 3 = Good 4 = Excellent

 (I) Presentation Material

1
Is the presentation established in the sandwich format (Title slide, Introduction, Main Body,

Conclusion)?

2 To how extent the presentation reflects what was learned and practiced?

3 How do you rate the presentation style and readability?

4 How do you rate the written English of the presentation?

 (II) Presenter's Approach

5 Verbal communication (ability to effectively describe internship experience and project)

6 Non and Para verbal communication (eye contact, time management, confidence, vocal

quality, appropriate gestures, posture, etc.)

7 How do you rate the student’s ability in handling questions and discussions in English?

 (III) Presenter's Background

8
How do you rate the student’s ability to relate the training program to the engineering

course(s)

9
How do you rate the student’s background in the relevant course(s) for his training

program?

 (IV) Presenter's Technical Experience

10
Realization of the training company (Management approach, scope, product, overall

production facilities, …)

11 Ability to analyses the process and technical aspects for the training activities

12 Demonstration of daily tasks as per schedule and evidence of participation

13 Any challenges and case studies discussed with solutions and lessons learnt

14 Using appropriate terminology and demonstrate ability for professional practicing

15 Overall quality with accurate interpretation of information

Final Mark for the ST Presentation

Evaluator Name

Final Mark (/ 40)
Evaluator Signature

Date: / /

Form: ST-05

مــة القصيـــجامع

ةـــھندسة الــــكلي

Qassim University

College of Engineering

SUMMER TRAINING PROGRAM COMMITEE

- 19-

Summer Training Student Survey

This form is to be completed by the student at the end of the Summer Training period. No grades will be

recorded to the student unless he supplied this survey statement to the college.

This survey is intended to provide an opportunity to rate your training company and work experience, thereby providing

information, which can improve this program. Please rate your feedback using the following rating scale:

5: completely agree, 4: agree to some extent, 3: neutral, 2: not agree to some extent, and 1: strongly not agree

Student's Name: Date:

Organization Name: Term:

Topic Rate

Question Regarding Education

My education was sufficient to act effectively through the Summer Training

My education being put to use

I learned more by applying my education in the Summer Training

Question Regarding Supervision

my field supervisor generally satisfactory

my field supervisor was available and ready for consultation

work directions and explanations were adequate

Question Regarding Company

I was treated very well by other organization employees

The organization posses satisfactory equipment and work areas for the training

The organization offered me very effective training program

My training work was beneficial to the organization as well for me

My training program was excellent in comparison to what I've heard about others

I recommend other students to conduct training in this organization

For each of the following questions please write a short statement expressing your opinion.

1. What do you like about this organization?

Form: ST-06

مــة القصيـــجامع

ةـــھندسة الــــكلي

Qassim University

College of Engineering

SUMMER TRAINING PROGRAM COMMITEE

- 20-

2. What do you not like about this organization?

3. Any suggestions?

4. Do you have any positive or negative comments on the total ST program?

Please evaluate your achievement level for the following program outcomes based on your practice

in the Summer Training.

Student Outcomes (ABET 2007)

Level of

achievement

(1:5) 1 low, 5 high

(a) An ability to apply knowledge of mathematics, science, and

engineering

 (d) An ability to function on teams

 (e) An ability to identify, formulate, and solve engineering problems

 (f) An understanding of professional and ethical responsibility

 (g) An ability to communicate effectively

(h) The broad education necessary to understand the impact of

engineering solutions in a global, economic, environmental, and

societal context

 (j) A knowledge of contemporary issues

(k) An ability to use the techniques, skills, and modern engineering tools

necessary for engineering practice.

Please select one. Confidential-For Departmental Administration only.

 OK for others to read.

Student's Signature:

مــة القصيـــجامع

ةـــھندسة الــــكلي

Qassim University

College of Engineering

SUMMER TRAINING PROGRAM COMMITEE

- 21-

This form is to be completed electronically by the field advisor at the end of the Summer

Training period.

Training

Organization

field advisor

Item of Evaluation

ـــــم* ويالتق
)Evaluation(ـــــمويعنصر التق

١ ٢ ٣ ٤ ٥

In general the students of Qassim University- college of engineering: -

 -على وجه العموم أعتبر طلبة كلية الھندسة جامعة القصيم:

1- Posse enthusiasm and initiation الحماس والمبادرةلديھم -١

2- Capable in understanding and dealing

with new systems

فھم والتعامل الالقدرة على لديھم -٢
 يدةمع اAنظمة الجد

3- Has the ability to judge things and make

decisions

الحكم على على القدرة لديھم -٣
 اAمورواتخاذ القرار

4- Has the ability for learning and searching القدرة على التعلم والبحثلديھم -٤

5- Posse adequate scientific background لمناسبةالخلفية العلمية ا ونيمتلك -٥

6- Their feeling with responsibility and

seriousness was increasing as the

training was progress

تزايدت جديتھم و إحساسھم -٦
بالمسئولية مع تقدم أسابيع

 التدريب

7- Are rated the top between other

universities’ students

أقيمھم كأفضل طIب قمت -٧
 بھم بتدري

8- Are rated the bottom between other

universities’ students

أقيمھم كأسوأ طIب قمت -٨
 بتدريبھم

9- Next session, I would recommend having

students from this institute

مستقبIً أوصى بتدريب طIب من -٩
 جامعة القصيم

10- How many students did your

company/division have this session?

كم عدد الطIب اللذين قامت -١٠
الشركة/القطاع بتدريبھم ھذا

 من جامعة القصيم؟عام ال

11- Is this number of students was (select one) ب؟ (أختر إجابة -١١Iھل ھذا العدد من الط(

Less than enough � أقل من ال0زم

OK � مناسب

More than enough � ال0زمأكثر من

Summer Training Field Advisor Survey

Form: ST-07

مــة القصيـــجامع

ةـــھندسة الــــكلي

Qassim University

College of Engineering

SUMMER TRAINING PROGRAM COMMITEE

- 22-

Date: / /

1) Description of the case/problem: وصف الحالة أو المشكلة)١

This is raised by : ……………………………………………………………….. : ھذه الحالة مرفوعة من

Organization : ……………………………………………………………………..………….. المؤسسة / الشركة

2) Training coordinator opinion and/or

suggested action for problem solution:
 والحل المقترح للمشكلة منسق التدريبرأي)٢

Training coordinator: ……………………………………………………………………. Date: / /

3) Follow up result: متابعة تنفيذ الحل المقترح للمشكلة)٣

� Action was implemented and the case was effectively eliminated

� Action was implemented but the case was not eliminated and another action is needed

(extra sheet for the new action description and follow up is to be attached)

� Action was not implemented. This case should be raised

to………………………………………………..………

Training coordinator: …………………………………………………………………….. Date: / /

4) Study by the ST Improvement Committee: للحالة راسة لجنة تطوير التدريب الصيفيد)٤

Responsible : …………………………………………………………………….. Date: / /

Urgent Reporting Form

Form: ST-08

مــة القصيـــجامع

ةـــة الھندســــكلي
Al-Qassim University

College of Engineering

COOPERATIVE PROGRAM COMMITEE

- 23 -

I am the signer in the hereafter certify that all submitted documents or work

regarding my summer training program is completely related to my own

effort and I am the original creator of it. No one else “especially student in

the same or similar training program” has any contribution in the creating

or maintaining of this work, except the advices from my field advisors. In

case the vice versa has been proven, I shall accept whatever academic

punishment as stated in similar situations at the college regulations.

Date:

Name: Signature:

الصيفي ھي من أتعھد أنا الموقع أدناه بأن الوثائق وا)عمال المقدمة مني بخصوص برنامج التدريب

" كما أشھد بأنه ليس)حد آخر . اصميم انتاجي ومجھودي الشخصي وبأنني المنشئ ا)صلي لھ

أي فضل في " 3سيما الط0ب الذين أنھوا أو يؤدون حالياً برنامجاً مماثل أو مشابه لھذا البرنامج

 .من المشرف الميدانيماعدا بعض النصائح ،اخراج ھذا العمل

تطبيق العقوبات المدرجة بشأن حا3ت الغش المنصوص عليھا بأقبل فإني ذلك واذا ثبت عكس

 .ب0ئحة الكلية

 تاريخ:

 :التوقيع ا3سم:

Certificate of Originality

Form: ST-09

 شھادة اAصالة

مــة القصيـــجامع

ةـــة الھندســــكلي
Al-Qassim University

College of Engineering

COOPERATIVE PROGRAM COMMITEE

- 24 -

APPENDIX (B)

Expectations for the Final Report of the ST Program

Final reports submitted to the exam committee of the Summer Training Program should

follow the Sandwich Presentation Method, which is appropriate to present a technical

work. Thus the report must have the following items at least:

• Well formatted cover page

• Acknowledgement

• Introduction

• Main body of the report

• Discussions and conclusions

• References

• Appendices (if any)

I. COVER PAGE

The cover page of the technical work should at least contain:

• The university and college names and logo.

• The names of the students, PIN numbers.

• The name of the academic advisor.

• The name of the company in which the training was conducted.

• Semester and year.

• Date of submission.

All the information above must be arranged with good page format.

II. Acknowledgement

Acknowledgement section is recommended to be included. Acknowledgement means a

statement or expression of thanks for all personnel or entities who assist you to perform

the ST and getting its learning outcomes.

III. INTRODUCTION

The introduction orients the reader to the report (i.e. gives the reader some sense of what

follows). This material could include:

• Introductory paragraph about Summer Training program, its objective and

outcomes.

• Information about the company in which the training was conducted.

• The important topics presented in the report to enable the reader to follow the

report easily.

IV. MAIN BODY OF THE REPORT

1. Don’t write “Body of work” as a title or a subtitle. Divide the main body into

sections and use appropriate titles and subtitles.

2. Body part should contain detailed information.

مــة القصيـــجامع

ةـــة الھندســــكلي
Al-Qassim University

College of Engineering

COOPERATIVE PROGRAM COMMITEE

- 25 -

3. Similar titles and similar subtitles must have similar format (i.e. if bold or

underline is used in one subtitle then it must be used with all similar subtitles).

4. Try to use tables, charts, diagram, photos, etc.., to make the subject

understandable.

5. All tables and figures must be numbered. Do not put any of them unless you

mention it in the text. They appear only after the paragraphs which refer to them.

6. Tables should have titles on the top, while figures have their titles at the bottom.

7. Use a level of language that the supposed reader can easily understand.

8. The main body may include for example:

a) The Summer Training schedule,

b) Brief observations, practices and comments regarding each applied items in

the schedule,

c) Engineering problems that student had faced or observed and how they were

be solved.

d) An exciting features or technologies in the training company,

e) The courses studied by the student which have direct impact or relation with

the training activities.

f) Training activities have been observed but not related to any studied course,

g) Difficulties may be faced through the training program.

h) Any other useful information or material.

V. DISCUSSIONS AND CONCLUSSIONS

This part ends the report and discusses or reflects on the work done. The terms

“Discussion”, “Conclusion”, or “Summary” may be used as a title for this section.

This end material could discuss:

a) what was learned, or

b) the main conclusion and main personal outcomes from the Summer Training

c) recommendations and final comments

d) the student view of, how this Summer Training may improve his professionalism.

VI. REFERENCES

References must be listed at the end of the report while the references themselves must

be maintained in the ST-Portfolio. In the text the references used are referred to by

numbers between two square brackets, e.g. [5].

VII. APPENDICES

Some data or information such as evidences and proofs of the training practices may be

included in an Appendix after the whole report. An Appendix must start in a new page.

VIII. IMPORTANT POINTS TO BE NOTICED IN REPORT WRITING

1. In your writing, one paragraph should contain only one subject. If the subject is

changed, use another paragraph.

2. There should be logical relation between sentences in the paragraph.

3. Use punctuation as appropriate.

مــة القصيـــجامع

ةـــة الھندســــكلي
Al-Qassim University

College of Engineering

COOPERATIVE PROGRAM COMMITEE

- 26 -

4. Write with suitable font size (12 pt. or 14 pt.) Times New Roman.

5. If you download anything from web pages do not use copy and paste. You must

edit the text to be suitable for your report.

IX. REPORT SUBMISSION TIME

All students are required to submit their individual ST Reports to their academic

supervisors in a definite date. This date will be fixed and announced by each department

head. Late submission is not permitted, however in such cases penalties will be applied

as follows:

� For the First day of lateness, 2 marks will be reduced from the total mark

obtained by the student after evaluating his ST report.

� After wards extra grade reduction with a rate of 1 degree/day will be applied.

مــة القصيـــجامع

ةـــة الھندســــكلي
Al-Qassim University

College of Engineering

COOPERATIVE PROGRAM COMMITEE

- 27 -

APPENDIX (C)

Expectations for the ST Presentation

The ST-presentation is to be presented to the exam committee during the Celebration

Day.

It is expected that your presentation:

• Be prepared using the MS power point or any equivalent software.

• It should follow the Sandwich Presentation format which is appropriate to present

a technical work. Thus the presentation must have the following items at least:

o Well formatted cover page

o Introduction

o Main body

o Discussions and conclusions

• Reflects what was learned and practiced

• Refers what you had practiced in the ST to the relevant courses

• Is in good style and quit readable

• Reflects good command of English

• Complies with the evaluation checklist

It is expected that you as a presenter:

• Have good time management (on time and duration)

• Have quite confidence

• Show your good command of English

• Make discussion and answer questions in English

• Show your understanding of engineering basics and backgrounds related to the ST

practiced activities

