

	[image: NewLogoSm]
	A Well-Designed Online or Hybrid Course is One That…

Section 1: Course Overview and Introduction
1a Gives students instructions how to get started and shows them how to access to schedule, calendar, and syllabus
1b Provides a course description that includes purpose and format of course and prerequisites
1c Provides instructor contact info, a brief biography, availability information, and a picture for students
1d States etiquette expectations for online discussions, email, and other communication
1e Defines academic integrity and provides links to institutional policies
1f Tells students what technical competencies are required for the course
Section 2: Assessment and Evaluation of Student Learning
2a Provides course SLOs (Student Learning Outcomes/Objectives) that are specific, well-defined, and measurable
2b States grading policy clearly
2c Makes sure assessments measure SLOs
[bookmark: _GoBack]2d Provides assessments that are sequenced, varied, and appropriate to the student work being assessed
2e Provides multiple opportunities for students to receive feedback to check their progress
2f Provides multiple opportunities for students to provide feedback on their learning and on the course
Section 3: Instructional Materials and Resources Utilized
3a Shows how students acquire course materials in advance
3b Tells whether materials are required or recommended
3c Demonstrates how materials relate to course and module learning objectives
3d Gives students options on how to acquire course materials
3e Uses different types of instructional materials (doesn’t over-rely on text)
3f Cites all materials used in course
Section 4: Online Interaction and Community
4a Gives students opportunity to introduce themselves at beginning of the class
4b Provides students with the information and resources they need to be a successful online learner
4c Makes it easy for students to navigate and interact with the course
4d Provides ways for students to interact frequently
4e Articulates modes and requirements for student interaction
4f Explains instructor’s role regarding instructor’s participation in the class
Section 5: Technology for Teaching and Learning
5a Uses tools and media that support the SLOs
5b Uses tools and media to support student engagement and promote active learning
5c Tells students how and where to access the technologies used
5d Articulates acceptable formats for assignment completion and submission
5e Uses current course technologies
Section 6: Learner Support and Resources
6a Shows where students can go to help for technical support and explains how this can help students succeed
6b Provides information on academic support services (e.g. library) and explains how these help them succeed
6c Provides information on student support services (e.g. registration) and explains how these help them succeed
Section 7: Accessibility and Universal Design
7a Provides an accessibility policy (ADA compliant statement) of the course/institution and the LMS
7b Explains how the instructor will help students who have a registered disability
7c Provides course materials and file formats that are accessible
7d Makes sure tools within LMS and all third-party tools are accessible

Note: QOLT is about design. If QOLT is used for evaluation purposes, the evaluation should also include assessment of actual course delivery and management, content expertise, student evaluations, and a determination of whether student learning outcomes have been met.
image1.png
California State University

Northridge

