[image: image1.png]

 January 2013
Carnegie Course Redesign Final Report
Cohort 2
The last requirement for completion of the Carnegie Course Redesign award is the submission of a final report on the outcomes of your project. For this report, we will use a format designed by the National Center for Academic Transformation (NCAT) www.thencat.org . Copies of similar reports can be found on the NCAT web site and can be helpful as a guide in completing your final report.
Report Format

A. Impact on Student Learning

1. Improved Learning

This section should summarize your data on whether students learned more, less, or the same under re-designed conditions as under the traditional ways you have offered the course and should be a summary of your most recent results. While there are many other aspects of implementation and effectiveness that you may be investigating, this section should summarize data on learning outcomes only.
You should include the completed assessment results form as an appendix. The form can be found on the NCAT web site at http://www.thencat.org/PlanRes/R2R_ModAssess.htm#Forms. Be sure to review what you said you would do in your assessment plan as reported on the original forms you submitted. Remember that the first question on each reporting form is, “Did you carry out the assessment(s) as planned and reported on the Full Implementation Plan?” If the assessment(s) you actually performed differs from what you previously reported, please complete a revised version of the Full Implementation Plan form and submit it with this report.

2. Improved Retention

This section should summarize any impact on DFW rates. Include the completed course completion form in the appendices. The forms can be found on our Web site at http://www.thencat.org/PlanRes/R2R_ModAssess.htm#Forms.
3. Other Impacts on Students

This section should summarize any other impacts on students such as improved attitudes toward course content that you wish to include.

B. Impact on Cost Savings

Please review the Course Planning Tool and the Cost Summary Savings Form that you submitted with your redesign plan as well as the last paragraph in your project abstract on the NCAT web site that summarizes your cost savings plan. Have you implemented your cost savings plan? If not, why not? Using the last paragraph in your project abstract as a basis, please describe whether you carried out your cost savings status and discuss any relevant issues that affect its status.
C. Lessons Learned

1. Pedagogical Improvement Techniques

This section should list in bulleted form (technique + one-paragraph description) those techniques you utilized that contributed to improving the quality of student learning.

2. Cost Reduction Techniques

This section should list in bulleted form (technique + one-paragraph description) those techniques you utilized that contributed to cost savings.

3. Implementation Issues

This section should list in bulleted form (technique + one-paragraph description) those implementation issues that you consider to have been most important. You may want to distinguish between what features, activities or strategies in your course redesign worked best and what worked least well.

D. Sustainability

Please include a brief statement regarding your view of the sustainability of your course redesign on campus.
PROCESS
1. Please use a straightforward Word format to simplify our publication and Web updating tasks. No Adobe files, please.
2. Please send your completed report electronically to Stan Jakubik, sjakubik@sis.usmd.edu by September 20, 2013.
3. Please indicate your agreement that your final report may be made public on the USM web site. If there are any issues with this, please note those issues or call to discuss.

4. There will be a culminating workshop in Mid October to share outcomes and celebrate successes.
