A Typical Online Course Evaluation

Student Questions To Query Internet Courses
Low
High
Score

1. Course Design/Goals/Objectives:

· Up to date syllabus

· Are the goals or objectives of the course clearly stated?
· Does the learner have a clear concept of what the purpose of the design and evaluation course is?
· Are the goals, objectives, and content aligned?
· Is it easy to see what the purpose is?
· Is the purpose stated clearly at the beginning of the web page?
· Does the format or construction of the course web sites follow any particular theoretical model, such as behaviorism, constructivism, or Information Processing Model, or is it a hodgepodge? Whatever the format, does it match the type of course/course content?

0
9

2. Web and Other Resources:
· Do the links have a clearly stated purpose? How is the student expected to use the links?
· Is their use made clear? Do the links correspond to the content of the site?
· Do the links given provide quality information?
· Are the links active and working? Low link rot?
· Are other resources (such as refereed research resources and e-journals) used besides web links to provide students with varied information
· Is the copyright acknowledged for any material used on the web site?
0
9

3. Organization/Pace/Learner Control:
· Is the instruction well organized, current, up-to-date, obvious, and does it hold the attention of students?
· Logical, sequential flow of lesson topics and guidelines. Complete outline of course and what the course goals are. Clearly depicted sequential outline of course units and/or modules, easily navigated to from course home page

· Does the learner have control over the pace in which he/she can progress through the content or does the instructor dictate it?

· If the instructor dictates the pace, are choices provided to students (“Answer 2 of 4” or “select 2 of the following” or work ahead)?

· Do the choices provide enough diversity so those students with divergent backgrounds are able to match their interests to the content of the course?
· Is the organization of the web site one that can be followed correctly and easily?

· Does the layout of the information presented follow an organized pattern?

· Is the organization of the information a logical sequence in completion of the work required?

· Is the site attractive and professional looking?

· Is the layout of the web site organized?

· Are the links positioned in a prioritized manner where the things you needed can be easily found?
0
9

4. Content/Accuracy:
· Is the content appropriate to the discipline?
· Is the content accurate in theory and application?
· Does it contain the most current data on the topic of discussion (with dates of most recent revision)
· Does it meet the learning needs of the intended user?
· Is it age group appropriate?
· Is it clear when the information has been updated?
0
9

5. Navigation:
· How easy is the site to use?
· Does it allow people with special needs to use the site easily?
· Is it easy to get lost?
· Do all the links work properly and navigate as they should?

· No Rabbit Trails - Are all links necessary? Are all links helpful to the learning process? Do all pages in the particular web site has a "home" link or button?
· Is the course site easy to follow?
· Is the site set up simple to know where to start first? Are the activities numbered or assigned of where to start first?
· Is the course site nice and simply laid out in black and white as where to go and what to do?
· Does the site provide a Table of Contents (TOC)?

· Does this TOC let you know where you are at during your navigation?

· Is the TOC in an appropriate location?

· Is the TOC legible and clear?
· Is the TOC scrollable?
· Does the web site contain a search function? If the site does have a search function:
· Are all of the pages linked to the initial web page searchable?
· What are the capabilities of the search function (i.e., is it searchable by keyword, subject, or concept)?
· Are Boolean delimiters usable in the search function?
0
9

6. Visual: Graphics should be clearly related to topic and not "overdone".
· Are the colors, graphics, fonts, and positioning of all of these pleasing to the viewer, making the site "easy on the eyes"?
· Is the font easy to read? Is it clear, crisp?

· Does the appearance of the font detract from the scholarliness of the site by it's cuteness?
· Are the graphics relevant to the information being learned?
· Are graphics appropriate for the learner group (age, gender, etc.)
· Are the graphics educational?

· Do the graphics actually serve a purpose?

· Are the graphics related to the subject matter?

· Are the graphics placed merely for artistic effect?
· Do the graphics hamper education by being distracting?
· Do the graphics appear, as they should?
0
9

7. Assessment:

· What assignments are expected of the students?
· Are the descriptions complete with deadlines?
· What are the grading criteria for the assignments? Are they clearly depicted?
· Are there clear grading criteria and examples for each major assignment?

· Are the assignments appropriate given the goals and objectives (are they aligned)?
· Varied methodology of assessment including online participation.

· Clearly designated policy for late assignments. Does the site/course use assessment methods other than traditional online quizzes and exams?

· What percentage of the total course grade do these assessment items represent?

· Does this assessment strategy support the desired learning outcomes stated in the course?
0
9

8. Media/Technology Use:
· What forms of media and technology were used?
· Are the goals and content of the course appropriate for the method of distribution?
· Are a variety of instructional techniques used to teach the class (e.g., lectures, demonstrations, group discussions, case studies, etc.) and were they appropriate given the content?
· Did the technology used help you gain a better understanding of the class material.
· Are there clear instructions on how to use the technology provided?
· What is the balance of synchronous versus asynchronous delivery formats?

· Which media is most commonly used? Audio, video, text-based, video-conferencing threaded discussion, e-mail, etc.?
· Is the medium appropriate for the content being delivered?
0
9

9. Credibility/Validity:
· Is the institution offering the course regionally accredited?
· Is the institution offering the course accredited by a federally recognized agency?
· Is it clear who designed the course and what their credentials are?
· Is it clear who is teaching the course and their credentials?
· Does the author of the site provide reasonable grounds for being believed?
· Does a reputable and/or well-known institution offer the course?
· What are the credentials and experience of the author, or is the information supported by research and sound logic?
· Does the instruction include other speakers/viewpoints and are they qualified/experts?
· Does the course provide actual instruction or is it more of a directive to purchase packaged instructional materials?
0
9

10. Strategies:
· Are a variety of instructional strategies integrated appropriately?
· Are a variety of tools (threads. chats, conferencing, email, etc.) used to implement strategies?
· Are different levels of interactivity built in to the course?
· Does the course provide at least two means of communication for feedback and interaction (Between student/instructor and student/student)?

· How often does the instructor communicate with the student (initiated by the instructor that requires a student response to ensure understanding)?
· How often are students required to interact with each other (collaborate on projects, exchange of ideas on topics, provide feedback on responses or assignments)? Is the collaboration mandatory or voluntary?
· Are activities included that are potentially “fun” for students and spark their curiosity?
· Are self-assessment opportunities built in to course activities?
0
9

11. Student Support/Access:
· Are course prerequisites clearly stated at the beginning of the course?
· Is information on how to communicate with the instructor and technical advisor (e.g. e-mail, telephone, and appointment schedule) provided?
· Is a mentor or a facilitator readily available at hand and easily accessible?
· Is it clear how students should handle technical difficulties?
· Are there multiple avenues for students to receive assistance?
· Does the user need special software or plug-ins to use the site and is it free? If so, is a link provided to install it? Does the installation work properly?

· Does the course offer course credits equivalent to that offered in face to face instruction?

· Are there support services for the distant ed student such as counseling, administrative support and other services that understand that the student is not located on campus?
· What are the fees involved?

· Does this DL course provide a grade-book for the students to check their progress? Is the grade-book completed in a timely manner so that students will realize if they are late turning in an assignment? Does the instructor of the course provide timely verbal feedback on assignments?

· How do students communicate in the course? Is there more than one method of communication? What is the main method of communication? Are communication methods easy to use?

· Can anyone access the site from all over the world, including satellite links from ships at sea?

· Can you access the information with low-end older computers and can you take the course through Web-TV?

· Can disabled veterans complete the course without limitations to their learning?

· Are the avenues for help? How is the help provided (email, threaded discussions, phone...) How timely is the feedback?
0
10

Total Score
0
100

Interpretation of Internet Content Evaluation Scores

A: 80-100
An Excellent DL course: take the course right now! You will learn everything you always wanted from this course.

B: 70-79
Very Good course: take the course with some caution. Clearly state the cautionary measures you are taking to compensate for its weaknesses.

C: 60-69
Good course: take it only with great caution; I would start looking for other courses as a possibility.

D: 50-59
Poor course: take this course under exceptional circumstances; clearly justify your reasons for taking this course.

F: 0-49
Very poor course: do not take it. If you insist on taking it, make a very strong case for your decision. Be willing to back up your arguments regarding the special circumstances justifying your decision to take this course, etc. Don’t blame me if you hate it!

