[image: image1.png]W\ Online Course Improvement Program
VMR http://ocip.nmsu.edu

= All About Discovery!

12 Step Checklist for Meeting Quality Matters Standard 7
Student Support
	7.1 The course instructions articulate or link to a clear description of the technical
 support offered and how to obtain it.

7.2 Course instructions articulate or link to the institution’s accessibility policies and
 services.

7.3 Course instructions articulate or link to an explanation of how the institution’s
 academic support services and resources can help learners succeed in the
 course and how learners can obtain them.

7.4 Course instructions articulate or link to an explanation of how the institution’s
 student services and resources can help learners succeed and how learners can
 obtain them.

	(Step One
	State description of the technical support services provided. (7.1)

	(Step Two
	Provide link, email, or phone number to technical support center. (7.1)

	(Step Three
	Clearly worded directions for obtaining support for externally provided resources (e.g., e-packs). (7.1)

	(Step Four
	Links to tutorials or resources providing instructions on how to use the tools and features of the learning management system. (7.1)

	(Step Five
	Link provided to the institution's accessibility policy. (7.2)

	(Step Six
	Statement that informs the learner how to obtain an institution's disability support services. (7.2)

	(Step Seven
	Links to online orientations or demo courses. (7.3)

	(Step Eight
	Link to the library, including information on how to obtain library access, request materials, access databases, and contact a librarian. (7.3)

	(Step Nine
	Clear description of student support services and how to access them (including email addresses and phone numbers for personnel). (7.4)

	(Step Ten
	Link provided to the student support website. (7.4)

	(Step Eleven
	Information on academic resources include tutorials on conducting research, writing papers, citing sources, using an online writing lab. (7.3)

	(Step Twelve
	 Accommodation statements state that services and accommodations are available for learners with disabilities. (7.1)

Developed by Online Course Improvement Program

© 2014 New Mexico State University Board of Regents

Quality Matters http://www.qmprogram.org/

[image: image1.png]Revised 8/1/14

[image: image2.png]

