[bookmark: _GoBack]Faculty Senate Resolution #11-53
Approved by the Faculty Senate: April 19, 2011
Approved by the Chancellor: May 26, 2011
Editorially revised to make Word compatible: November 17, 2012

Peer Review Instrument for On-line Courses

For the policy on the Peer Review of On-line courses, see Part V of the Faculty Manual.

	Instructor
	
	Course
	

	Reviewer
	
	Date
	

Based on your direct observations, place an X in the appropriate box.

What is the primary method of course delivery used?
	X Box
	Course Management System (i.e. Blackboard Moodle)

	
	Video Delivery (i.e. Centra, Mediasite, etc.)

	
	Other
Explain:

The course is delivered in the following manner:
	X Box
	Course Management System (i.e. Blackboard Moodle)

	
	Synchronous

	
	Asynchronous

* Check 1 if response equals Exemplary
* Check 2 if response equals Satisfactory
* Check 3 if response equals Needs Improvement

	Organization and Design
	1
	2
	3
	N/A
N/O

	1. The course is easy to navigate.
	
	
	
	

	2. All vital course information is provided and easy to find.
	
	
	
	

	3. Technology is utilized to enhance learning and is appropriate to materials and learning objectives.
	
	
	
	

	4. Engages students in learning process.
	
	
	
	

	5. Includes list of resources and materials relevant to student success.
	
	
	
	

	Content
	1
	2
	3
	N/A
N/O

	1. Content is up-to-date and delivered in a logical sequence.
	
	
	
	

	2. Course goals and objectives are clearly stated.
	
	
	
	

	3. Course contains clear overview, syllabus, and tentative calendar.
	
	
	
	

	4. Summary and reinforcement of content is present.
	
	
	
	

	5. Content is presented in appropriate modules/sections and uses multiple learning methods.
	
	
	
	

	Student Assessment and Evaluation
	1
	2
	3
	N/A
N/O

	1. Assignments are appropriate for achieving learning outcomes/objectives of course.
	
	
	
	

	2. Course grading practices are easy to understand.
	
	
	
	

	3. Course includes adequate graded activities.
	
	
	
	

	4. Course has clearly defined methods and time frame of feedback and expectations in the syllabus.
	
	
	
	

	5. Instructions for assignments/assessments are clear and well defined.
	
	
	
	

	Communication
	1
	2
	3
	N/A
N/O

	1. Course has clearly defined methods of communication for both student-to-instructor and student-to-student interaction.
	
	
	
	

	2. Encourages and provides appropriate opportunities for both student-to-instructor and student-to-student interaction.
	
	
	
	

	3. Clear methods are established for reaching instructor during office hours and other times of availability.
	
	
	
	

	4. Clear standards are established for expected instructor response time (turnaround time).
	
	
	
	

	Accountability
	1
	2
	3
	N/A
N/O

	1. There are adequate mechanisms in place to assure that the student enrolled in the course is actually the individual doing the work (this might include proctoring requirements, essay exams, project work, synchronous chats, etc.)
	
	
	
	

	Areas of Strength

	Areas Suggested for Improvement

