[bookmark: h.gjdgxs]Online Course Development – Course Content Organization Worksheet
Last updated: 10/22/13

This worksheet provides an easy way for faculty to conceptualize, structure and list information needed to make their online course complete and in compliance with the best practices outlined in the Quality Matters Rubric. 

Course Overview and Introduction

Describe the purpose of the course
	Type here…


Describe how the course will be structured. Is it 100% online or hybrid/blended. Think about how frequently students will need to access course materials and complete assignment, assessments, or activities, etc. Will there be a day each week by when students should have completed material.
	Type here…


Describe the prerequisite knowledge and competencies (if any) student should possess to be successful in course
	Type here…


[bookmark: _GoBack]Course Learning Objectives

TIP - Objectives should be measureable, and written from the students’ perspective

List the OVERALL COURSE OBJECTIVES 
	Type here…


Weekly/Module Learning Objectives

TIP - Objectives should be measureable, and written from the students’ perspective

List the Weekly/module COURSE OBJECTIVES 
	Module/Week 1:

	
Module 2:

	
Module 3:

	Module 4:

	Module 5:

	Module 6:

	Module 7:

	Module 8:

	Module 9:

	Module 10:

	…..add more rows as needed.


Assessment & Measurement

TIP – Course assessments and measurements should be aligned with learning objectives, and have specific evaluation criteria.

List the methods you will use to assess and evaluate student work in this course (as based on the learning objectives) 
	Type here…


Instructional Materials


List the hard copy instructional materials needed for this course (books, handouts, other) 
	Type here…


List the digital instructional materials needed for this course (books, handouts, other) 
	Type here…


List the multimedia instructional materials needed for this course (audio, video, other). Make sure to notate if videos have or have not been uploaded to KSUtube, or if they are located at a specific URL, or need to be recorded. etc.
	Type here…


Alignment

All weekly activities and assessments should align with course and weekly/module objectives or outcomes. The following table may help you consider alignment within the course (this is just an example, please add as many activities and assessments as relevant for your objectives). Please create a table similar to this for each week/module of the course.

	Week 1
Course Objective(s):


Module Objective(s):


	Activity 1 - Reading:

	
	Activity 2 – Watch Video:

	
	Discussion:

	
	Group Application Activity:

	
	Assessment:


3

