

Course Outcomes Form

Northwest Indian College

Follow the *Instructions for Completing the Course Outcomes Form*, which is available on the **NWIC Assessment Website** at <http://www.nwic.edu/assessment/course-outcomes>
 Please submit this form electronically to the chair of the Curriculum Committee

It is important to keep the following principles in mind when completing this form:

- Regardless of the mode of learning (i.e., face-to-face, Independent learning, ITV, online, etc.) or the location of a course, only one course outcomes form is to be created for each course.
- Regardless of the mode of learning or the location of a course, the **NWIC outcomes** and the **Course outcomes** must be the same for each course.
- The **Instructional activities** and the **Assessment/evaluation strategies** may differ depending on the mode of learning. Please indicate the **Instructional activities** and the **Assessment/evaluation strategies** that are different from the face-to-face class (e.g., “IL: Essay”).

Last date this form was updated or edited	8/26/2014
Course Number (e.g., ENGL 101)	CARE 450
Course Name (e.g., English Composition I)	Planning and Evaluating Tribal Programs
List the names of all instructor(s) who participated in creating and approved these course outcomes (please consult with at least one other person)	Susan Kincaid (consultant), Bernice Portervint, Krista Mahle, Shelley Macy, Ane Berrett, Gaylene Gobert, Harmony Blancher, Josephine Perronteau
List the main textbooks, readings or other resources used in this course (including title, year and publisher)	Grinnell, R. M., Jr., Gabor, P.A., & Unrau, Y.A. (2012). Program evaluation for social workers: Foundations of evidence-based programs (6 th Ed.). New York, NY: Oxford University Press.
	Kretzman, J. P., McKnight, J.L., & Dobrowski, S. (2005). Discovering community power: A guide to Mobilizing local assets and your organization’s capacity. Evanston, IL: Asset-Based Community Development Institute, School of Education and Social Policy, Northwestern University. Available at: http://www.sesp.northwestern.edu/images/kelloggabcd.pdf
	University of Wisconsin-Extension. (2002-2012). Program development and evaluation. Available at http://www.uwex.edu/ces/pdande/evaluation/evallogicmo del.html [Used in HUMS 450 and 460]
	American Psychological Association. (2013). <i>Publication manual of the American Psychological Association</i> (6 th Ed.). Author.

- A. NWIC outcomes:** From the *List of NWIC Outcomes*, select the *most* important outcomes you *assess* in this course (at least one NWIC outcome must be chosen- **maximum of four**).

NWIC outcome # (e.g., “Written communication: 2a. Write Standard English”)	Instructional Activities: How will students master this outcome? (e.g., solving problems, group activity)	Assessment/Evaluation Strategies: How will you measure this outcome? (e.g., student presentations, essays)
Effectively communicate in diverse situations, from receiving to expressing information, both verbally and nonverbally. (1)	Lectures, readings, in-class exercises, participation, needs assessment, design program, budget, outcomes and evaluation plan, self-assessment of learning outcomes, peer review.	Attendance, needs assessment, design program, budget, outcomes and evaluation plan, self-assessment of learning outcomes.
Use analytical and critical thinking skills to draw and interpret conclusions from multiple perspectives including Indigenous theory and methods. (2)	Lectures, readings, in-class exercises, participation, needs assessment, design program, budget, outcomes and evaluation plan, self-assessment of learning outcomes, peer review.	Attendance, needs assessment, design program, budget, outcomes and evaluation plan, self-assessment of learning outcomes.
Meet the technological challenges of a modern world. (7)	Lectures, readings, in-class exercises, participation, needs assessment, design program, budget, outcomes and evaluation plan, self-assessment of learning outcomes, peer review.	Attendance, needs assessment, design program, budget, outcomes and evaluation plan, self-assessment of learning outcomes.
Work cooperatively toward a common goal. (8)	Lectures, readings, in-class exercises, participation, needs assessment, design program, budget, outcomes and evaluation plan, self-assessment of learning outcomes, peer review.	Attendance, needs assessment, design program, budget, outcomes and evaluation plan, self-assessment of learning outcomes.

- B. Course outcomes:** In order of priority, list the *most* important other learning outcomes for this course that you *assess* (a maximum of 10). [NOTE: These outcomes are equal in importance.]

Other course outcomes: Complete the sentence – As a result of this course, students will be able to...	Instructional Activities: How will students master this outcome? (e.g., solving problems, group activity)	Assessment / Evaluation Strategies: How will you measure this outcome? (e.g., student presentations, essays)
Design and evaluate programs appropriate to tribal settings.	Lectures, readings, in-class exercises, participation, needs assessment, design program, budget, outcomes and evaluation plan, self-assessment of learning outcomes, peer review.	Attendance, needs assessment, design program, budget, outcomes and evaluation plan, self-assessment of learning outcomes.
Develop and evaluate outcomes.	Lectures, readings, in-class exercises, participation, needs assessment, design program, budget, outcomes and evaluation plan, self-assessment of learning outcomes, peer review.	Attendance, needs assessment, design program, budget, outcomes and evaluation plan, self-assessment of learning outcomes.
Develop program budgets.	Lectures, readings, in-class exercises, participation, needs assessment, design program,	Attendance, needs assessment, design program, budget, outcomes and evaluation plan, self-assessment of

	budget, outcomes and evaluation plan, self-assessment of learning outcomes, peer review.	learning outcomes.
Design and perform needs assessments and locate community resources (asset mapping).	Lectures, readings, in-class exercises, participation, needs assessment, design program, budget, outcomes and evaluation plan, self-assessment of learning outcomes, peer review.	Attendance, needs assessment, design program, budget, outcomes and evaluation plan, self-assessment of learning outcomes.

C. List the NWIC outcomes and course outcomes from above on your syllabus.

D. Assess the NWIC outcomes and course outcomes, which are listed above, in your classes.