RLO Development Proposal

Name______________________________________ School/Dept________________
Phone number_________________ e-mail____________________________________
RLO Title ___
Learning Objective covered___
__
Students/course that RLO is planned for______________________________________
Who from the development team you have discussed this with?____________________
Does this RLO form part of an existing project? ________________________________
If no, how will it be funded?__
When do you plan to start writing the RLO?:_________________
Date that finished RLO required?__________________________

Notes on completing this form.

This form is intended to facilitate the RLO development process, but not to take any more of your time than is necessary.

Objective and Title

Learning objective. It is essential that you think very clearly about the learning objective that is to be covered. It must be clear and succinct. The learning objective will be the foundation for the rest of the RLO. You should spend a little time getting this right, and perhaps try a few alternatives. The title only needs to be a rough/proposed title.
Use

Please give some indication of the student group that you have in mind when preparing this RLO. We will help you design the RLO so that is also usable by other groups of students.

Funding

If the RLO is submitted as part of one of the existing projects running within the school, please indicate here (eg CETL, EDUSERV). If it is not please indicate how it might be funded. Please note, we would still encourage you to submit this form even if the RLO is not submitted as part of a project and you don’t have identified funding. We may be able to assign it to a project, or find funding
Dates

Dates: Think carefully about the dates. Ensure that you have enough time over the development period to author the RLO and work with peer reviewer and developers.
Development group action

RLO ID no._______________ Mentor ___________________ Developer___________________

Proposed Action__

__

