Template B (formulating student learning outcomes/ curriculum mapping)


This is a report template for documenting your experience and achievements in formulating student learning outcomes or facilitating curriculum mapping in your subject(s) or programme(s). 
Title:

Author’s Name:

Author’s Email Address:

A
Brief Description of the Subject/ Programme

(Previous Subject/ Programme Learning Outcomes)
B
(Re)formulation of the Subject/ Programme Learning Outcomes Statements
suggested subsections:
· (Re)identification of focuses of the subject/ programme
· (Re)defining the outcomes in reconsideration of the expectation of different stakeholders: the faculty, professionals, employers and students

C
(Re)writing of the Subject/ Programme Learning Outcomes Statements

suggested subsections:
· Reviewing learning outcomes of all subjects through curriculum mapping 
· Collecting different stakeholders’ expectations through consultation or survey
· Finding the balance point on the expectations of different stakeholders

· Working out the key focuses of the programme and identifying the most essential ones amongst the programme team

· Seeking professional comments on the accuracy and appropriateness of the outcome statements
D
(Revised) Subject/ Programme Learning Outcomes

E
Significances of This Experience 

suggested subsections:
· Impact on subject/ programme (enhanced the alignment with the subjects)

· Impact on programme team (improved shared understanding)
· Impact on student learning (improved communication)

F
Author’s Remarks (optional)

G
Topic(s)

Formulating Student Learning Outcomes/

Curriculum Mapping

H
Discipline(s)

I
Outcome(s)

