[bookmark: _GoBack]COURSE LEVEL ASSESSMENT

RTM 202 – PLANNING PROGRAMS & EVENTS FOR RECREATION EXPERIENCE

	Key Assignments/Learning Experiences

	Related Course Objectives

	Related Student Learning Outcomes (Program)
	Related Student Learning Outcomes (HHD College)
	Portfolio Submission?
(Y/N)
	Assessment Tool
Formative/Summative
Quantitative/Qualitative
	Change Made to Class

	
Class Event Planning Project
	
1
2
3
4
5
6
7
8
9
10

	
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4

	
1A,1B
2A, 2B, 2C
3A, 3B, 3C, 3D
4A, 4B, 4C, 4D,
 4E, 4F, 4G, 4H
5

	
Yes
	
Peer Evaluation of Class Event

Participants Evaluation Form

Instructor Rubric on Event

	
1, 2, 4

	

Needs Assessment Project
	
1
2
 5
6
7

	
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4

	
1A,1B
2A, 2B, 2C
3A, 3B, 3C, 3D
4A, 4B, 4C, 4D,
 4E, 4F, 4G, 4H
5

	
Yes
	
Instructor Assignment Rubric

	

	

Program/Event Observations
	
1
3
4
5
6
7
8
9

	
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4

	
1A,1B
2A, 2B, 2C
3A, 3B, 3C, 3D
4A, 4B, 4C, 4D,
 4E, 4F, 4G, 4H
5

	
Yes
	
Student observation forms reviewed by instructor.

Peer interrogations assessment.

	Added required diversity in industry sectors of programs/events observed.

	
Individual Event/Experience/Program Plan for Small Group Experience

	
1
2
3
4
5
6
7
8
9
10

	
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4

	

1A,1B
2A, 2B, 2C
3A, 3B, 3C, 3D
4A, 4B, 4C, 4D,
 4E, 4F, 4G, 4H
5

	
Yes
	

Instructor rubric for submitted written plan

	Added individual program planning project to balance the group based project where students can ‘miss-out’ on full development of skills

	
In-Class Participation

	
1
2
3
4
5
6
7
8
9
10

	
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4

	

1A,1B
2A, 2B, 2C
3A, 3B, 3C, 3D
4A, 4B, 4C, 4D,
 4E, 4F, 4G, 4H
5

	
Yes
	

Randomized Role Taken
Submission of ungraded work assignment

Instructor on-going assessment of behavioral markers of engagement

	

	
Textbook Reading

Exam Preparation

	
1
2
3
4
5
6
7
8
9
10

	
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4

	
1A,1B
2A, 2B, 2C
3A, 3B, 3C, 3D
4A, 4B, 4C, 4D,
 4E, 4F, 4G, 4H
5

	
Yes
	
Embedded test questions

	

COURSE LEVEL ASSESSMENT

RTM 204 – INTRODUCTION TO RECREATION THERAPY

	Key Assignments/Learning Experiences

	Related Course Objectives

	Related Student Learning Outcomes (Program)
	Related Student Learning Outcomes (HHD College)
	Portfolio Submission?
(Y/N)
	Assessment Tool
Formative/Summative
Quantitative/Qualitative
	Change Made to Class

	 Recreation Therapist Certified (RTC/CTRS) Interview
	3
4
5
6
8
10
11

	1, 2, 4
1, 2
1, 2, 4
1, 2, 4
1, 2
1, 2, 4
1, 2, 4

	2A, 2B, 2C
3C
4B, 4C, 4D, 4E
	Not specified (best work selected)
	Qualitative
	

	 Disability Experience
	3
9

	1, 2, 4
1, 2, 4

	4D
	Not specified (best work selected)
	Student Journal Reflections

	

	 Client/ Resident/ Consumer Observations
	3
9
12
13

	1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
	1A,2A
2B, 2C
4B

	Not specified (best work selected)
	Reports - No rubric in syllabus
	

	

	 Practicum Experience
	2
3
4
5
6
7
9
10
11
12
13
15

	1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 3, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
	2A, 2B, 2C
3A, 3B, 3C, 3D
4A, 4B, 4C, 4D,
 4E, 4F, 4G, 4H
5

	Not specified (best work selected)
	Instructor evaluation of diary

	

	 One Hour Group Program with Program Plan and Evaluation

	2
3
6
9
11
12
14
15

	1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
	2A, 2B, 2C
3A, 3B, 3C, 3D
4A, 4D,
 4E, 4F, 4G, 4H

	Not specified (best work selected)
	Instructor grading rubric
	

	 Therapeutic Recreation Journal or Article Critique

	2
3
4
5
6
8
9
10
11
12
13
15

	1, 2
1, 2
1, 2
1, 2
1, 2
1, 2
1, 2
1, 2
1, 2
1, 2
1, 2
1, 2

	1A,1B
3C
4D

	Not specified but is appropriate
	Instructor evaluation of critique using assignment guidelines

	

	 Disability Interview Paper & Summary

	3
5
9
10
12
15

	1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4

	1A,1B
2A, 2B, 2C
3A, 3B, 3C
4A, 4B, 4C, 4D
 4E, 4F, 4G, 4H
5

	Not specified but is appropriate
	Instructor evaluation of paper using assignment guidelines

	

	 PowerPoint Presentation ADA/ ADAAG/ Universal Design/ Going Green

	2
3
6
8
9
10
11
12
13
15

	1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
	1A,1B
2A
3C
4A, 4B, 4C, 4D,
 4E, 4G, 4H
5

	Yes
	Assignment rubric
	

	Quizzes

	1
2
3
4
5
6
8
9
10
11
12
13
15

	1, 2
1, 2
1, 2
1, 2
1, 2
1, 2
1, 2
1, 2
1, 2
1, 2
1, 2
1, 2
1, 2

	1A,1B
4D

	No
	Quantitative
	

COURSE LEVEL ASSESSMENT

RTM 278 – RECREATION & LEISURE IN CONTEMPORARY SOCIETY

	Key Assignments/Learning Experiences

	Related Course Objectives

	Related Student Learning Outcomes (Program)
	Related Student Learning Outcomes (HHD College)
	Portfolio Submission?
(Y/N)
	Assessment Tool
Formative/Summative
Quantitative/Qualitative
	Change Made to Class

	
Learning to Lead Workbook
Exercises
(Individual, In-Class Small Group, In-Class Whole Class)

	
1
2
3
4
5
6
7
8
9
10
11

	
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4

	
1A,1B
2A, 2B, 2C
3A, 3B, 3C, 3D
4A, 4B, 4C, 4D,
 4E, 4F, 4G, 4H
5

	
Y
	
Assignment Rubric

Summative

Quantitative and Qualitative
	

	
Leadership Application Assignment
(Leadership in the Movies or Leadership Profile)
	
1
2
3
4
5
6
7
8
9
10
11
	
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4

	
1A,1B
2A, 2B, 2C
3A, 3B, 3C, 3D
4A, 4B, 4C, 4D,
 4E, 4F, 4G, 4H
5

	
Y
	
Assignment Rubric

Summative

Quantitative and Qualitative
	

	
Semester Project
(Individual Problem Solving Project or Group Leadership Project)

	
1
2
3
4
5
6
7
8
9
10
11

	
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4

	
1A,1B
2A, 2B, 2C
3A, 3B, 3C, 3D
4A, 4B, 4C, 4D,
 4E, 4F, 4G, 4H
5

	
Y
	
Assignment Rubric

Summative

Quantitative and Qualitative
	

	
In-Class Participation

	
1
2
3
4
5
6
7
8
9
10
11

	
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4

	

1A,1B
2A, 2B, 2C
3A, 3B, 3C, 3D
4A, 4B, 4C, 4D,
 4E, 4F, 4G, 4H
5

	
Y
	

Assignment Rubric

Summative

Quantitative and Qualitative
	

	
Textbook
Quizzes/Exams

	
1
2
3
4
5
6
7
8
9
10
11

	
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4

	
1A,1B
2A, 2B, 2C
3A, 3B, 3C, 3D
4A, 4B, 4C, 4D,
 4E, 4F, 4G, 4H
5

	
Y
	
Assignment Rubric

Summative

Quantitative and Qualitative
	

	Related Student Learning Outcomes (Program)
	Related Student Learning Outcomes (HHD College)

	
1, 2, 3, 4

	
1A,1B
2A, 2B, 2C
3A, 3B, 3C, 3D
4A, 4B, 4C, 4D,
 4E, 4F, 4G, 4H
5

COURSE LEVEL ASSESSMENT

RTM 300 – RECREATION & COMMUNITY DEVELOPMENT

	Key Assignments/Learning Experiences

	Related Course Objectives

	Related Student Learning Outcomes (Program)
	Related Student Learning Outcomes (HHD College)
	Portfolio Submission?
(Y/N)
	Assessment Tool
Formative/Summative
Quantitative/Qualitative
	Change Made to Class

	
Community Site Visit(s)
 and Observation

	
2
4
8

	
1, 2
1, 2
1, 2

	
1A,1B
2A, 2B, 2C
3A, 3B, 3C, 3D
4A, 4B, 4C, 4D,
 4E, 4F, 4G, 4H
5

	
Y
	
Assignment Rubric

Summative

Quantitative and Qualitative
	

	
Community Asset Assessment
	
1
2
3
6
7
8

	
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4

	
1A,1B
2A, 2B, 2C
3A, 3B, 3C, 3D
4A, 4B, 4C, 4D,
 4E, 4F, 4G, 4H
5

	
Y
	
Assignment Rubric

Summative

Quantitative and Qualitative
	

	
Semester Project
Community Development Comprehensive/Integrated Plan

	
1
2
3
4
5
6
7
8

	
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4

	
1A,1B
2A, 2B, 2C
3A, 3B, 3C, 3D
4A, 4B, 4C, 4D,
 4E, 4F, 4G, 4H
5

	
Y
	
Assignment Rubric

Summative

Quantitative and Qualitative
	

	
In-Class Learning Activities and Participation

	
1
2
4
6

	
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4

	

1A,1B
2A, 2B, 2C
3A, 3B, 3C, 3D
4A, 4B, 4C, 4D,
 4E, 4F, 4G, 4H
5

	
Y
	

Assignment Rubric

Summative

Quantitative and Qualitative
	

COURSE LEVEL ASSESSMENT

RTM 302 – DYNAMICS OF LEADERSHIP IN RECREATION & HUMAN SERVICES

	Key Assignments/Learning Experiences

	Related Course Objectives

	Related Student Learning Outcomes (Program)
	Related Student Learning Outcomes (HHD College)
	Portfolio Submission?
(Y/N)
	Assessment Tool
Formative/Summative
Quantitative/Qualitative
	Change Made to Class

	
Journal I: Leadership weekend experience
	
1
2
3
4
5
6
7
8

	
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4

	
1A,1B
2A, 2B, 2C
3A, 3B, 3C, 3D
4A, 4B, 4C, 4D,
 4E, 4F, 4G, 4H
5

	
Y
	
Assignment Rubric

Summative

Quantitative and Qualitative
	

	
Journal II: In-class leadership skill exercises
	
1
2
3
4
5
6
7
8

	
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4

	
1A,1B
2A, 2B, 2C
3A, 3B, 3C, 3D
4A, 4B, 4C, 4D,
 4E, 4F, 4G, 4H
5

	
Y
	
Assignment Rubric

Summative

Quantitative and Qualitative
	

	

	
1
2
3
4
5
6
7
8

	
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4

	
1A,1B
2A, 2B, 2C
3A, 3B, 3C, 3D
4A, 4B, 4C, 4D,
 4E, 4F, 4G, 4H
5

	
Y
	
Assignment Rubric

Summative

Quantitative and Qualitative
	

	

	
1
2
3
4
5
6
7
8

	
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4

	

1A,1B
2A, 2B, 2C
3A, 3B, 3C, 3D
4A, 4B, 4C, 4D,
 4E, 4F, 4G, 4H
5

	
Y
	

Assignment Rubric

Summative

Quantitative and Qualitative
	

	

	
1
2
3
4
5
6
7
8

	
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4
1, 2, 3, 4

	
1A,1B
2A, 2B, 2C
3A, 3B, 3C, 3D
4A, 4B, 4C, 4D,
 4E, 4F, 4G, 4H
5

	
Y
	
Assignment Rubric

Summative

Quantitative and Qualitative
	

	Related Student Learning Outcomes (Program)
	Related Student Learning Outcomes (HHD College)

	
1, 2, 3, 4

	
1A,1B
2A, 2B, 2C
3A, 3B, 3C, 3D
4A, 4B, 4C, 4D,
 4E, 4F, 4G, 4H
5

COURSE LEVEL ASSESSMENT

RTM 303 – PROMOTION OF THE RECREATION EXPERIENCE

	Key Assignments/Learning Experiences

	Related Course Objectives

	Related Student Learning Outcomes (Program)
	Related Student Learning Outcomes (HHD College)
	Portfolio Submission?
(Y/N)
	Assessment Tool
Formative/Summative
Quantitative/Qualitative
	Change Made to Class

	
Creative Proposal
	
1
3
4
5

	
1
1
1
1

	
1A,1B
2B, 2C
3C
4A
	
Y
	
Assignment Rubric

	

	
News Release
	
1
3
4
5

	
1
1
1
1
	
1A,1B
2B, 2C
3C
4A, 4D
	
Y
	
Assignment Rubric

	

	
Ad and Essay
	
1
2
3
4
5

	
1
1
1
1
1
	
1A,1B
2B, 2C
3C
4A, 4D
	
Y
	

Assignment Rubric

	

	

Qualitative Personal Interview Group Project

	
1
2
3
5

	
1, 4
1, 4
1, 4
1, 4
	
1A,1B
2A, 2B, 2C
3A, 3B, 3C, 3D
4A, 4B, 4C, 4D

	
Y
	
Assignment Rubric

	

	
Marketing Public Relations Plan Presentation and Report

	
1
2
3
4
5

	
1
1
1
1
1
	
1A,1B
2A, 2B, 2C
3B, 3C
4A, 4B, 4C, 4D,

	
Y
	
Assignment Rubric

	

COURSE LEVEL ASSESSMENT

RTM 304 – ENTREPRENEURIAL VENTURES IN RECREATION & HUMAN SERVICES

	Key Assignments/Learning Experiences

	Related Course Objectives

	Related Student Learning Outcomes (Program)
	Related Student Learning Outcomes (HHD College)
	Portfolio Submission?
(Y/N)
	Assessment Tool
Formative/Summative
Quantitative/Qualitative
	Change Made to Class

	
Business concept plan

	
2
3
4
5
6
7
8
9
10

	
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4

	
1A,1B
2A, 2B, 2C
3A, 3B, 3C, 3D
4A, 4B, 4C, 4D,
 4E, 4F, 4G, 4H
5

	
Yes
	
Assignment Rubric

Peer Evaluation of Biz Plan

	
Limit business plan assignments to motivated dyads or individual to avoid student’s limiting their skill development because of being part of a larger group.

	
Computer applications projects
	
5
6
9
10

	
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4

	
1A,1B
2B
3B, 3C
4A, 4B, 4D,

	
No
	
Assignment Rubric

Revisions integrated into final business plan

	
Utilize online remedial lessons for spreadsheet software skill development

	
Risk management project
	
8

	
1, 2, 4

	
1A,1B
2B
3A, 3B, 3C
4B, 4C, 4D,

	
No
	
Assignment Rubric

Revisions integrated into final business plan
	

	

Textbook
Exams

	
1
2
3
4
5
6
7
8
9
10

	
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4
1, 2, 4

	

1A,1B
2B,
 3C,
4A, 4B, 4D,
 4E, 4F, 4G, 4H
5

	
No
	

Embedded test questions.

	

COURSE LEVEL ASSESSMENT

RTM 402 – Play Theory and Critical Thought

	Key Assignments/Learning Experiences

	Related Course Objectives

	Related Student Learning Outcomes (Program SLOs)
	Related Student Learning Outcomes (HHD College)
	Portfolio Submission?
(Y/N)
	Assessment Tool
Formative/Summative
Quantitative/Qualitative
	Change Made to Class

	

Play Log(Individual Written Assignment)

	
1
2
3
4

	
1, 2, 4

	
1B
 2B, 2C
 3B, 3C, 3D
4A, 4B, 4C, 4D,
 4E, 4F, 4G, 4H
5

	
Y

	
Assignment Rubric:

Summative
Quantitative and Qualitative

	

N/A

	
Individual Author Concept Paper (Individual Writing Assignment and presentation and group presentation)
	

1
2
3
4

	

1, 2, 4

	

1B
2A, 2B, 2C
3A, 3B, 3C, 3D
4A, 4B, 4C, 4D,
 4E, 4F, 4G, 4H
5

	

Y

	

Specific Assignment Rubric:

Quantitative and Qualitative
	

	
Class Written Assignment
(in class activity)

	1
2
3
4

	

 1, 2, 4

	1A,1B
2A, 2B, 2C
3A, 3B, 3C, 3D
4A, 4B, 4C, 4D,
 4E, 4F, 4G, 4H
5

	
Y

	
Specific Assignment Rubric: Subjective/Objective
Quantitative and Qualitative

	

	

Class Participation

	1
2
3
4

	

1, 2, 4

	

1A,1B
2A, 2B, 2C
3A, 3B, 3C, 3D
4A, 4B, 4C, 4D,
 4E, 4F, 4G, 4H
5

	

N

	

Subjective/Objective
Quantitative and Qualitative

	

	

Textbook

	
1
2
3

	

1, 2, 4

	
1A,1B
, 2B, 3C, 4C, 4D,
 4E, 4F, 4H
5

	

N

	

Subjective/Objective

Quantitative and
Qualitative

	

COURSE LEVEL ASSESSMENT

RTM 403 – EVALUATION RESEARCH IN RECREATION & HUMAN SERVICES

	Key Assignments/Learning Experiences

	Related Course Objectives

	Related Student Learning Outcomes (Program)
	Related Student Learning Outcomes (HHD College)
	Portfolio Submission?
(Y/N)
	Assessment Tool
Formative/Summative
Quantitative/Qualitative
	Change Made to Class

	
Evaluation project
	
1
2
3
4
5
6
7
8

	

1
1
1
1
1
1
1

	
1A,1B
2A, 2B, 2C
3C
4A, 4B, 4C, 4D,
 4E, 4G, 4H

	
Y
	
Project Rubric
	

	
Exam preparation
	
1
2
3
4
6
7

	

1
1
1
1
1

	
1A,1B
3C
4A, 4B, 4C, 4D,
 4E, 4G, 4H

	
N
	
Embedded Test Questions
	

	
Class participation and in-class exercises
	
1
2
3
4
6

	

1
1
1
1

	
1A,1B
2A, 2B, 2C
3C
4A, 4B, 4C, 4D,
 4E, 4G, 4H

	
N
	
Attendance
Embedded Questions in the Exercises
Assignment Rubrics
	
Included more case discussions and research debating.
Developed statistical analysis tutorial and provided practice dataset for this class

	Related Student Learning Outcomes (Program)
	Related Student Learning Outcomes (HHD College)

	
1

	
1A,1B
2A, 2B, 2C
3C
4A, 4B, 4C, 4D,
 4E, 4G, 4H

COURSE LEVEL ASSESSMENT

RTM 490 – CHALLENGES IN LEISURE SERVICES SEMINAR

	Key Assignments/Learning Experiences

	Related Course Objectives

	Related Student Learning Outcomes (Program)
	Related Student Learning Outcomes (HHD College)
	Portfolio Submission?
(Y/N)
	Assessment Tool
Formative/Summative
Quantitative/Qualitative
	Change Made to Class

	
Cover letter, resume, interview practice

	
5
6

	
2, 4
2, 4

	
2A, 2B, 2C
4B, 4E

	
Y
	
Assignment Rubric

	

	
Contemporary Case Study Analysis
	
1
2
4
5
8
9

	
2
2
2
2
2
2

	
1A,1B
2A
3B, 3D
4A
5

	
Y
	
Assignment Rubric

	
Added in response to “gaps” identified from competency assessment

	
Final Exam Test

Emotional Intelligence Assessment
	
8

	
1, 2, 4

	
4A, 4B, 4C, 4D,
 4E, 4F, 4G, 4H
5

	
Y
	
Assignment Rubric

Summative

Quantitative and Qualitative
	Incorporated item on ethics on final exam;

Located short version of EI instrument, both manageable and affordable

	
Professional/Learning Portfolio
	
2
5

	
1, 2
1, 2

	
1A,1B

	
Y
	
Assignment Rubric

Summative

Quantitative and Qualitative
	

	

Competency Assessment
	
3
4
5
7
9

	
2
2
2
2
2

	

2B, 2C
4A, , 4D
 4G
5

	
Y
	

Assignment Rubric

Summative

Quantitative and Qualitative
	

	

Regular Assignments

	
1
2
4
5
7

	
1, 2
1, 2
1, 2
1, 2
1, 2

	
1A,1B
2B, 2C
3A, 3B, 3C
4A, 4B
5

	

Optional
	

Summative

	

Selected as assigned required text

	Related Student Learning Outcomes (Program)
	Related Student Learning Outcomes (HHD College)

	
1, 2, 3, 4

	
1A,1B
2A, 2B, 2C
3A, 3B, 3C, 3D
4A, 4B, 4C, 4D,
 4E, 4F, 4G, 4H
5

COURSE LEVEL ASSESSMENT

RTM 494 – SUPERVISED INTERNSHIP

	Key Assignments/Learning Experiences

	Related Course Objectives

	Related Student Learning Outcomes (Program)
	Related Student Learning Outcomes (HHD College)
	Portfolio Submission?
(Y/N)
	Assessment Tool
Formative/Summative
Quantitative/Qualitative
	Change Made to Class

	
Learning plan development
	
11

	
2
	
3C
4D

	

	
Not indicated in syllabus
	
· Syllabus needs to be updated to reflect
· modification of minimum hours
· description of assignments and learning experiences
· References made to Internship Manual. However, assignments are not in manual.

	
Group discussion forum
	
2
3
6
7
8
9
10
11

	
1, 2, 4
1, 4
1, 2, 4
1, 4
1
1, 4
2
2, 4

	
1A,1B
2B
3A, 3B, 3C, 3D
4A, 4B, 4D,
 4E, 4H

	
	
Not indicated in syllabus
	

	
Weekly reports
	
2
4
6
7
8
9
10
11

	
1, 2
1, 2, 4
1, 2
2
1,4
1,4
2
2

	
1A,1B
2B, 2C
3A, 3B, 3C, 3D
4A, 4B, 4C, 4D,
 4E, 4F, 4G, 4H
5

	
	
Not indicated in syllabus
	

	

Project/program/event plan

	
1
2
3
4
5
6
7
8
9
10
11
12

	

	

1A,1B
2A, 2B, 2C
3A, 3B, 3C, 3D
4A, 4B, 4C, 4D,
 4E, 4F, 4G, 4H
5

	
Yes
	
Not indicated in syllabus
	

	Related Student Learning Outcomes (Program)
	Related Student Learning Outcomes (HHD College)

	
1, 2, 3, 4
	
1A,1B
2A, 2B, 2C
3A, 3B, 3C, 3D
4A, 4B, 4C, 4D,
 4E, 4F, 4G, 4H
5

