Chabot College Course Level SLO Worksheet

Division/discipline Computer Science

Date of Submission 3/15/09

Course Number CSCI 7

Course Title Introduction to Programming

SLO Number      

Contact Person(s) DesmondChun

Student Learning Outcome (SLO): (use to ‘tab’ for next line)
Look up ten computer science concept terms and write 1-3 short sentences defining that term. Use any resources such as the web, text or the course's Blackboard site.

Would the student simply just copy (cut and paste) a definition without any consideration as

to the validity of that term? An example is "Logic". It can be a philosophical term or as a computer

term. If the student simply copies a "philosophical" definition and not a "computer" term, this student

may not have a grasp of "what is computer science and more importantly some basic "street smarts"

(this is not a philosophy course but a computer science course). It tells the instructor about the

reasoning process capability of that student and an indicator of that student's willingness to spend

time on a problem.

     

     

     

     

     

     

     

     

     

     

     

     

     

Complete the back of this page or attach a rubric to describe four levels of achievement for this SLO. One or more aspect/criterion of the SLO (rows on the rubric) may be measured.
Identify appropriate methods of assessment for this SLO. Check one or more box.

Writing assignments

Exams or embedded exam questions

 FORMCHECKBOX
Essay

 FORMCHECKBOX
Essay

 FORMCHECKBOX
Critical review

 FORMCHECKBOX
Short answer

 FORMCHECKBOX
Research paper

 FORMCHECKBOX
Multiple choice

 FORMCHECKBOX
Laboratory report

 FORMCHECKBOX
Computational problems

 FORMCHECKBOX
Log or journal

 FORMCHECKBOX
Other exam question: _______​​______​​__

 FORMCHECKBOX
Other written assignment:

 FORMCHECKBOX
 Licensure certification/Professional exam

 ​​​​___________________

 FORMCHECKBOX
Other standardized exam: ________​​​​___

Culminating experience/evidence

Other work produced or demonstrated skill

 FORMCHECKBOX
Capstone project or experience
 FORMCHECKBOX
Presentation

 FORMCHECKBOX
Portfolio

 FORMCHECKBOX
Production (theater, dance, music, etc.)

 FORMCHECKBOX
Exit interview

 FORMCHECKBOX
Concept map

 FORMCHECKBOX
Survey

 FORMCHECKBOX
Debate

 FORMCHECKBOX
Internship evaluations

 FORMCHECKBOX
Case study

 FORMCHECKBOX
Other :_______________

 FORMCHECKBOX
Other student produced works

 (artwork, computer programs, etc.)

 FORMCHECKBOX
Direct observation of behavior, attitude or skill
The above course level SLO best falls within the domain of which college-wide learning outcome (goal)? Check only one box.

 FORMCHECKBOX
Critical Thinking

 FORMCHECKBOX
Communication
 FORMCHECKBOX
Development of the whole person
 FORMCHECKBOX
Civic Responsibility

 FORMCHECKBOX
Global and cultural involvement

 FORMCHECKBOX
NA, this SLO is specific to the course content and is not directly related to any college-wide learning

 outcome (goal).
