Oglala Lakota College Graduate Course Outcomes
Lakota Kin Iyecinka Igloayapi Kta Un Hecel Eglepli kte Wounspe
[LakM 693 Establishing Lakota Sovereignty]

	[bookmark: _GoBack]LakM 693 Objectives
	Assessment Method
	Assessment Tool
	Desired Result
	Corrective Action

	1. Students will evaluate major challenges and opportunities that Lakota and other indigenous peoples encounter as they work to assert their sovereignty
	Class participation
Article critiques
Reflection papers
Debate
Exams
	Debate
	 100% students will complete the debate activity

80% of all students will receive “B” or Better
	Faculty will provide corrected steps through recommendation using course assessment form.

	2. To critique the major findings from the scholarly literature that bear on issues of tribal sovereignty, self-determination, and indigenous rights
	Class participation
Article critiques
Reflection papers
PowerPoint presentations
Debate
	Debate
	 100% students will complete the debate activity

80% of all students will receive “B” or Better
	Faculty will provide corrected steps through recommendation using course assessment form.

	3. To argue - orally, and in writing -with strong rationales in support Lakota sovereignty and tribal treaties.
	Class participation
PowerPoint presentations
Debate

	Debate
	 100% students will complete the debate activity

80% of all students will receive “B” or Better
	Faculty will provide corrected steps through recommendation using course assessment form.

	4. Judge the current state of federal-Indian relations as they relate to issues of tribal governance and self-determination
	Class participation
Article critiques
Reflection papers
PowerPoint presentations
Debate
Exams
	Debate
	 100% students will complete the debate activity

80% of all students will receive “B” or Better
	Faculty will provide corrected steps through recommendation using course assessment form.

	5. Students will analyze and apply the development and implementation process of exercising of Tribal rights.
	Class participation
Article critiques
Reflection papers
Debate
	Debate
	 100% students will complete the debate activity

80% of all students will receive “B” or Better
	Faculty will provide corrected steps through recommendation using course assessment form.

	6. To practice Lakota values of respect and courage in the classroom, between colleagues and within the research process
	Class participation
Article critiques
Reflection papers
PowerPoint presentations
Debate
	Debate
	 100% students will complete the debate activity

80% of all students will receive “B” or Better
	Faculty will provide corrected steps through recommendation using course assessment form.

	7. To use the Lakota language in their classroom, between colleagues and within the research process
	Class participation
Article critiques
Reflection papers
PowerPoint presentations
Debate
	Debate
	 100% students will complete the debate activity

80% of all students will receive “B” or Better
	Faculty will provide corrected steps through recommendation using course assessment form.

The Oglala Lakota College Graduate Policy states “All graduate Candidates enrolled in a program must receive at least a “B” in each course to remain in good standing” (OLC graduate policy, 2012). Assessment methods reflect all methods used in course syllabi. The assessment tool category lists the artifact used to aggregate Candidate performance in each class in relation to the course goals and the student learning objectives for this course. Graduate faculty and Adjunct faculty must complete both, the Student Learning Objective sheet and the Program Outcomes sheet after each class. Graduate faculty and Adjunct faculty evaluate and assess the course outcomes to provide a possible explanation of why the results were desirable and/or undesirable, propose changes or strategies to improve outcome if applicable, and provide recommendations for planning and budgeting to improve outcome if needed.

