[bookmark: _MON_1252741116][bookmark: _MON_1252741128][bookmark: _MON_1265640084][bookmark: _MON_1318597486][bookmark: _MON_1318597491][image:] TEACHING ONLINE:
 UNH ONLINE COURSE OUTLINE

[bookmark: _GoBack]This template will aid in the help of designing your online course. The first steps in outlining your course, which include key areas: Course Overview, Course Learning Objectives and Module Structure.

Course Description and Overview:
A general description of course with key points to include.

	

Course Learning Objectives/Goals:
The overall course goals and objectives that includes key components for students’ achievement and outcome. For help in building learning objectives, please refer to Blooms Taxonomy Interactive Wheel.

	

Module Structure Overview:
Basic content, assignments and assessments including technology plans for modular structure.

MODULE ONE
	M1 Title:

	M1 Overview:

	M1 Learning Objectives: [blooms interactive wheel resource]
·
·
·
·

	M1 Instructional Resources:
[Examples: eBook, chapters, textbook, PDF, weblinks, videos, publisher content]

·
·
·
·

	M1 Learning Activities:
[Activity Examples: Problem Based Learning, Case Study, Field Trip, Writing, Field Study, Virtual Lab, Journaling Peer Review, Report, Research, Group Project, Simulations, Gaming, Role-playing, Debate, Presentation]
[Technology Examples: Discussion board, Blog, Wiki, Journal, Media upload (Kaltura), Groups, Collaborate, Assignments]

	M1 Learning Activities
	M1 Technology Plans

	

	

	

	

	

	

	

	

	M1 Evaluation:
[Examples Quiz, Test, Survey, Assignment]

	M1 Assessment Activity
	M1 Technology Plans

	

	

	

	

	

	

	

	

MODULE Two
	M2 Title:

	M2 Overview:

	M2 Learning Objectives: [blooms interactive wheel resource]
·
·
·
·

	M2 Instructional Resources:
[Examples: eBook, chapters, textbook, PDF, weblinks, videos, publisher content]

·
·
·

	M2 Learning Activities:
[Activity Examples: Problem Based Learning, Case Study, Field Trip, Writing, Field Study, Virtual Lab, Journaling Peer Review, Report, Research, Group Project, Simulations, Gaming, Role-playing, Debate, Presentation]
[Technology Examples: Discussion board, Blog, Wiki, Journal, Media upload (Kaltura), Groups, Collaborate, Assignments]

	M2 Learning Activities
	M2 Technology Plans

	

	

	

	

	

	

	

	

	M2 Evaluation:
[Examples Quiz, Test, Survey, Assignment]

	M2 Assessment Activity
	M2 Technology Plans

	

	

	

	

	

	

	
	

Revised: 11/17/14	© 2014 UNH IT Academic Technology	1
image1.png
University of
New Hampshire

