Appendix 7 – Annual Course Alignment Template 

The completion of this is to be facilitated by Course Coordinators
	Insert course number & title


	Brief content outline: 
	Teaching/learning strategies: What are they, and how do they support the program outcomes and develop graduate capabilities?
	Assessments: What are they and how do they support student learning and develop graduate capabilities?
	Resources: Are these adequate? If not, what is required and why?
	Student feedback: What have students said about the course? What has been done to address any concerns?

	Summarised objectives and/or course description
	
	
	
	
	


Exemplar

	Critical Skills 1001


	Brief content outline: 
	Teaching/learning strategies: What are they and how do they support the program outcomes and develop student capabilities?
	Assessments: What are they, how are they weighted, and how do they support student learning and develop student capabilities?
	Resources: are these adequate or not? If not, what is required, and why?
	Student feedback: What have students said about the course? What has been done to address any concerns?

	Summarised objectives and or course description
	
	
	
	
	

	Develop skills in analytical and critical thinking and writing 
	Functions, styles and contexts of critical written communication; key theories and methods of analysis and critique; self and peer critique
	Emphasis is placed on structured and planned seminar type delivery of material in which students openly discuss and dispute the notions/theories/arguments presented to them by the lecturer, and in which their discreet analytical/critical skills are developed alongside core subject knowledge.

This also enables students to develop social-learning interactions which enhance their development through this course.

Students will regularly critique work prepared by peers, as well as material they have taken from their discipline to share with their cohort. This occurs within a carefully structured environment, which is strongly facilitated by the lecturer. Blogs form a part of this. Students are openly encouraged to link course material to their own discipline contexts/interests.


	Assessments are designed to overtly engage students with the practices of analytical and critical thinking and communication. It is considered a key learning opportunity in this course. The seminar delivery method will prepare and support students in these assessments. Students are openly encouraged to link assessment material to their own discipline contexts/interests.

1. Journal (30%): to record a student’s engagement with the course, by diarising their reading and actual engagement with course material, and analytical/critical writing and thinking, as well as providing a practice ground to develop their skills. Students will receive ongoing formative feedback from peers and staff as part of the journal process.

This will be assessed twice, initially at week 5, to give students early success, engage them early with the course content. Students will be encouraged to link this material to their other assignments.

2. An Essay or a collection of small formal written texts of up to 2,500 words total (40%), to be determined by the student in consultation with the lecturer, where students are able to contextualise specific areas of interest/relevance. 

3. A debate (30%) where students discuss and deliberate on provided contemporary topics/scenarios. This will develop their overall critical skills and oral articulation skills. Students are each required to provide a one page written submission of their argument to support their positions. They are encouraged to link this course work with assessment 2 and their journal. 

There is no examination. 
	NA
	This is a new course and no feedback has been received. 


