	Distributed Learning Courseware Guidelines Evaluation Checklist

	Institute for Creative Technologies, University of Southern California

	August 21, 2007

	Guidelines
	Meets Guideline?
	Feedback

	
	Go
	No Go
	

	1.
Evaluating Course and Lesson Introductions

	1.1.
Are the learning objectives of the course and lessons:
	
	
	

	
1.1.1.
Stated in words that all trainees will understand about:
	
	
	

	

1.1.1.1.
What they will be able to do following the training?
	(
	(
	

	

1.1.1.2.
The transfer setting in which they will be able to do it?
	(
	(
	

	

1.1.1.3.
The speed and accuracy with which they will be required to perform it after the training?
	(
	(
	

	1.2.
Are the reasons for the course and lessons stated in words that all trainees will understand about:
	
	
	

	
1.2.1.
The benefits of the course to the trainees?
	(
	(
	

	
1.2.2.
The risks that the trainees take if they do not learn what is in the training?
	(
	(
	

	1.3.
Do the course and lesson overviews:
	
	
	

	
1.3.1.
Relate the content to the trainees’ prior knowledge?
	(
	(
	

	

1.3.2.
Point out new or unusual elements of what trainees are learning?
	(
	(
	

	1.4.
Overview and sequence of lessons—does the course begin with an outline of the lessons where the sequence is either:
	
	
	

	
1.4.1.
In the order in which the job or mission relevant tasks are accomplished?
	(
	(
	

	
1.4.2.
If there is no necessary sequence, in an order beginning with less difficult tasks and progressing toward more difficult tasks?
	(
	(
	

	
1.4.3.
Does each lesson provide an overview of the position of the lesson in the overall training, and then describe the instructional strategies that will be used in the lesson?

	(
	(
	

	2. 2. Evaluating Training Design

	2.1.
If the course teaches a concept (how to define or identify new objects, events, locations etc), does the instruction provide:
	
	
	

	
2.1.1.
A definition of the concept?
	(
	(
	

	
2.1.2.
Examples from the job or mission environment?
	(
	(
	

	
2.1.3.
Practice exercises requiring trainees to identify examples and non-examples of each concept?
	(
	(
	

	2.2.
If the course teaches a process (how something works), does the instruction:
	
	
	

	
2.2.1.
Provide a visual model with a narrated description stating the sequence of events in the process in job or mission relevant terms?
	(
	(
	

	
2.2.2.
Explain how actions at each phase lead to the next phase and to the final outcome of the process?
	(
	(
	

	
2.2.3.
Provide practice exercises requiring the trainees to describe:
	
	
	

	

2.2.3.1.
A list of phases in the process?
	(
	(
	

	

2.2.3.2.
The actions that occur at each phase?
	(
	(
	

	

2.2.3.3.
How the consequences of events at each phase contribute to the next phase and the final outcome?
	(
	(
	

	2.3. When teaching procedures (how to knowledge), does the course:
	
	
	

	
2.3.1.
Provide instruction based on a task analysis with experienced subject matter experts and/or approved descriptions of the procedure?
	(
	(
	

	
2.3.2.
Provide a clear step-by-step how-to demonstration, based on authentic job or mission relevant scenarios of all decisions and actions needed by trainees to accomplish the task?
	(
	(
	

	
2.3.3.
Where decisions are taught, include alternatives that must be considered and the criteria that should be used to choose the best alternative in routine situations?
	(
	(
	

	
2.3.4.
Chunk long procedures into segments of four to five new (to the trainees) steps during instruction?
	(
	(
	

	2.3.5.
When trainees are expected to be able to modify the procedure in novel situations, explain, in the form of concepts, and/or processes, and/or principles, why the procedure works?
	(
	(
	

	
2.3.6.
Provide practice exercises requiring trainees to perform the procedure?
	(
	(
	

	3.
Practice, Feedback, and Assessment Design

	
3.1. Do all lessons include practice?
	(
	(
	

	
3.1.1. Is part-task practice followed with whole task practice?
	(
	(
	

	

3.1.2. Does whole-task practice mirror the mission environment?
	(
	(
	

	

3.1.3. Does practice begin with simple problems and progress to more complex problems?
	(
	(
	

	
3.1.4. Does practice require trainees to solve increasingly novel problems?
	(
	(
	

	
3.1.5. Is there consistency between the practice exercises and the learning objectives?
	(
	(
	

	
3.1.6..
Are there an adequate number of practice exercises to master each skill?
	(
	(
	

	
3.2. During practice, is feedback provided?
	(
	(
	

	

3.2.1.
Is feedback frequent, so that errors do not accumulate?
	(
	(
	

	3.2.2. When trainees make mistakes does feedback:
	
	
	

	3.2.2.1. Acknowledge correct use of strategies or steps

 and not focus on their mistake?
	(
	(
	

	3.2.2.2. Provide trainees with the opportunity to correct

 their strategy?
	(
	(
	

	3.2.2.3. Provide the opportunity to review the relevant

 parts of the demonstration?
	(
	(
	

	
3.3. Do the lessons provide a method of assessing the trainees learning by asking them to apply what was learned?
	(
	(
	

	
3.3.1.
Are the assessments aligned with the learning objectives and practical exercises?
	(
	(
	

	

3.3.2.
Do the assessments reflect the performance of the learning objectives in the mission environment as closely as media will permit?
	(
	(
	

	4.
Evaluating Multimedia Design

	
4.1.
If the course includes a multimedia presentation without trainee control, are verbal explanations:
	
	
	

	

4.1.1.
Presented in speech rather than in writing?
	(
	(
	

	

4.1.2.
Linked to written explanations for the hearing-impaired?
	(
	(
	

	
4.2.
Except for the most advanced trainees, does the course:
	
	
	

	

4.2.1.
Prevent trainee control of lesson sequence?
	(
	(
	

	

4.2.2. Prevent trainee control of the learning activities?
	(
	(
	

	

4.2.3.
Permit minimal trainee control over pacing?
	(
	(
	

	4.2.4 Set reasonable time limits to complete the training
	(
	(
	

	
4.3.
If creating a multimedia explanation with narration of how something works or how to carry out a procedure, does the instruction organize the narration to include:
	
	
	

	

4.3.1.
A preview summary outlining the main steps?
	(
	(
	

	

4.3.2.
Pointer words for steps or phases such as “first”, “second”, “third” or “as a result”?
	(
	(
	

	
4.4.
Does instruction minimize cognitive (mental) load by:
	
	
	

	

4.4.1.
Using graphics, pictures, animation or video when concrete examples are needed, rather than relying solely on printed text, audio, or a talking head?
	(
	(
	

	

4.4.2.
Placing text as close as possible to what it describes?
	(
	(
	

	

4.4.3.
Using animation or diagrams to represent processes that are impractical to demonstrate with real objects or difficult for trainees to visualize with only a verbal description?
	(
	(
	

	

4.4.4 Presenting visuals that unfold so the narrator talks about what trainees see at the moment they see it?
	(
	(
	

	

4.4.5.
Using a human voice with a standard accent for audio narration?
	(
	(
	

	Guidelines
	Meets Guideline?
	Feedback

	
	GO
	NO GO
	

	Staffing Requirements for Contractors Job Aid

	1.
Does the contractor have an instructional designer on its courseware development team?
	(
	(
	

	2. Does the contractor’s instructional designer have:
	
	
	

	
2.1.
A Master’s Degree in instructional design or a related field, such as educational psychology or instructional technology?
	(
	(
	

	
2.2.
At least five years experience designing technology-based training?
	(
	(
	

	3.
To the extent required by the design, does the contractor’s team include:
	
	
	

	
3.1.
Computer programmer(s)?
	(
	(
	

	
3.2.
Subject matter expert(s)?
	(
	(
	

	
3.3.
Evaluation expert(s)?
	(
	(
	

	
3.4.
Audio/graphical/video production capabilities?
	(
	(
	

	4.
Has the contractor provided at least two examples of representative work that is:
	
	
	

	
4.1.
Technology-based DL courseware?
	(
	(
	

	
4.2.
Reflects application of research-based learning theory and established principles of instructional design?
	(
	(
	

	
	
	
	

2007-08-21

1 of 6 Pages

