Appendix 1 - Academic Reflections on Courses
Overview
The Academic Reflection on Courses instrument links into the University process of peer review of courses to support course coordinators to enhance the quality of the courses they oversee.

It is intended to assist those involved in oversight of courses by providing a framework within which to analyse a course, and an opportunity for teaching staff to articulate any concerns regarding their experiences when contributing to the delivery of a course.

It is broad ranging in its focus, covering areas of Resources, Organisation, Learning Design, Learning Support and Student Engagement. There is room to indicate on a scale of 1 to 5, where 1 is strongly disagree and 5 is strongly agree, how a respondent feels about a number of statements. There is also room for comments at the end of each section.

It is expected that all staff contributing to the course ‘reflection’ will be open regarding their perceptions of a course, and will raise any issues that confront them in their work.

Planning, Quality and Reporting (PQR) will contact Course Coordinators at the completion of a teaching term, with the offer of distributing and collating the responses centrally. The responses can also be collated informally by the Course Coordinator; however, a centralised collation will provide an opportunity for high level reporting of core issues identified at the Institution level. Course level reports will be forwarded to Course Coordinators by PQR, and HoS if requested.

1. Resources: this course was appropriately resourced
Scale: 1-5 (1= Strongly Disagree; 5= Strongly Agree)

· Facilities and equipment (projectors, computers in theatres and teaching spaces and for online teaching, web-conferencing equipment) were adequate.

· Teaching space(s) (Rooms, Blackboard discussion forums, online spaces for distance learning) were sufficient.

· There were enough appropriately trained people teaching this course.

· Course materials provided to students (sent for distance learning and provided for face to face teaching on Blackboard, as booklets etc.) were appropriate.

· Adequate teaching resources were provided to teachers (teaching notes, marking guidelines, etc).

· Adequate support for people teaching this course was provided (training opportunities, technical support).

· Teaching staff were kept up to date with current University procedures (how to identify and handle OH&S issues, how to provide appropriate support to students with a disability, etc).

Comments

2. Organisation: the course was well organised
Scale: 1-5 (1= Strongly Disagree; 5= Strongly Agree)

· Logistical matters (timetabling, room allocations, student numbers, distribution of course materials for distance learning students, etc.) were well coordinated.

· There was adequate communication between those teaching this course.

· Staff had a shared understanding of what was expected of students (challenge/level of course, assumed knowledge, pace and due dates).

· Staff had a shared understanding of what was expected of them (marking guidelines, when things were happening, when things were due).

· Students knew what was expected of them (quality of work, timing and due dates).

· Course documentation (outline, assessment descriptors, etc) was of high quality.

· Students were clearly informed about the learning outcomes of the course.

· The Blackboard site assisted effective learning.

· Marking of assessments was effectively moderated (marking was consistent across all teaching staff).
Comments

3. Learning design: the design of the course supported students to learn
Scale: 1-5 (1= Strongly Disagree; 5= Strongly Agree)

· Learning was well sequenced.
· Assessment items were clearly related to learning outcomes.

· The criteria for all assessment items were made clear.

· The weighting of assessments was appropriate.

· The various components of this course were linked in ways that supported students’ learning the course outcomes (lectures, demonstrations, tutorials, laboratories, practicum, placements, online discussion forums).

· Course outcomes and assessments were set at the appropriate level.

· The student workload was appropriate.

· Course content was relevant to the employment destinations of graduates.

· The role of this course within the overall program structure(s) is clear.

Comments

4. Learning support: students were adequately supported in their learning
Scale: 1-5 (1= Strongly Disagree; 5= Strongly Agree)

· Students seemed academically prepared for this course.

· Staff were available to help students with their learning.

· Students were aware of learning support availability by teaching staff or others.

· The level of academic and other support for student learning was sufficient.

· Students were provided timely feedback that told them what they needed to do to improve.

Comments

5. Student engagement: students were engaged with learning throughout the course
Scale: 1-5 (1= Strongly Disagree; 5= Strongly Agree)
· Students seemed motivated to learn.
· Students appear to have made a consistent effort to succeed in this course.
· Students completed assigned ‘homework’ such as preparatory readings and tasks.
· Students attended lectures/ tutorials/etc regularly or participated regularly in online discussion forums/ maintained regular correspondence with distance learning staff.
· Students interacted in class or online.
· Student performance levels were as expected.
Comments

6. Overall, do you have any specific recommendations as to how this course could be improved (in relation to resourcing, organisation, learning design, learning support, student engagement or other aspects)?
Comments
1

