School of Humanities
STATEMENT ON TEACHING AND LEARNING POLICIES AND PROCEDURES 2007-08
A.
EVALUATION OF TEACHING

1. Peer Review system

(Please describe the Peer Review system in place)
Peer Review takes place on an annual basis as part of the mentoring and monitoring arrangements organised by the individual departments. The activity is co-ordinated by the School DTL and recorded on a standardised proforma supplied in the School Handbook. This is completed immediately after the observation has taken place. It comprises a two-sided document commenting on clarity, timing, difficulty, interest etc to be completed and signed by observer and lecturer. This is kept for reasons of confidentiality within the department concerned. The third detachable sheet has space for optional comment on good practice and room provision, and is returned to the SDTL as a record that peer review has taken place.
2. Module and programme evaluation

(Describe the mechanisms used to evaluate both modules and programmes including questionnaires, student meetings, discussions in Boards of Studies and School/Departmental meetings. Also include the mechanisms to feedback to students the results and actions taken)
The School has created a standardised exit questionnaire for Part 3 students. This is distributed and completed within departments at the beginning of the Summer term. These responses are discussed initially at departmental BoS meetings. As of 2007 BA Co-ordinators are asked to provide a digest for the subsequent Autumn SBoS.

At its meeting of the 16th November 2006 the SBoS also considered introducing a standardised module questionnaire. It was felt, however, that a single format would not necessarily be appropriate for all modules and that this was better left to individual departments to determine in accordance with the recommendations of the recent University thematic review.

Classics

Each module is evaluated by means of anonymous student questionnaires in the 8th

week of each term. The results of the questionnaires must be addressed in staff members’ reports on modules, which also take account of oral reports given at the Staff Student Liaison Committee held in the 9th week of term. The minutes of this meeting are discussed at the termly meeting of the Teaching and Learning Committee which in turn reports to the BoS. Marks for all modules are also reviewed at the BoS following the examination term.
Philosophy

We are moving to a system of cyclical questionnaires, with a requirement for dedicated, face-to-face discussion of evaluation issues with students in modules where hardcopy questionnaires are not distributed in a given year. This is due to concerns with ‘student fatigue’ over questionnaires undermining the value of results, and the tendency for staff to stop talking to students about evaluation issues if questionnaires are automatically used every year.

History of Art

Evaluation is carried out through questionnaires administered to students at the conclusion of each module. Teaching staff report annually on their modules and identify issues arising from this. A staff-student committee meets each term and reports to the BoS. An annual staff conference reviews the progress of the degree and specific cross programme evaluations are also carried out, for example a project in 2005-05 on assessment criteria, and one on Part 2 skills teaching and facilitating students working on group projects. Part 1 and the Part 2 independent project have been identified for evaluation in 2005-06.

History

Module evaluation questionnaires are distributed to students at the end of all Part 2 and Part 3 history modules, and at the end of the Part 1 core modules, Approaches and Landmarks. Summaries of the questionnaires are presented to the Board of Studies, and convenors asked to submit a written report reflecting on the questionnaires for their modules, which identifies significant comments and criticisms, and indicates how they intend to respond. Both the questionnaires and tutors' responses are then stored, and changes reported to the Staff-Student Liaison Committee.

3. Student-staff committee(s)
(Please outline the composition of your student-staff committees, who chairs these, how often they meet, where the minutes go and how students review feedback on actions taken)
Student-staff committees are organised within departments as below. In addition, the School is reviewing the remit and composition of its Postgraduate SSLC.
Classics

The SSLC is chaired by the BA Programme Co-ordinator and includes one other member of staff. Each module is invited to send a representative, and the RUSU representative speaks for the student body as a whole. The Library Liaison Officer is also invited to attend. The committee meets towards the end of the Autumn and Spring terms. The minutes are discussed at the TLC, held in the 9th or 10th week of term, and posted for students via BlackBoard. We report on action taken at the next meeting of the SSLC.

We also have a separate graduate committee.

Philosophy

The SSLC is composed of two staff members (chair & minute taker) and reps from each year (two or three members for each year, who are encouraged to attend training as student representatives from RUSU). The committee meets twice a year, at the end of the Autumn and the end of the Spring terms. Minutes are made available on the student noticeboard and are taken at Departmental Meetings, action in the light of them is reported to the next Staff-student committee meeting. From 2005-6 minutes will also be posted on cohort Blackboard sites.

We have separate graduate and part-time staff-student committees.

History of Art

A staff-student committee meets each term with two members of staff and representatives
from each year group and including part-time students. It reports to the BoS and its minutes
are posted on the student notice board.

History

The staff-student committee meets each term and minutes of meetings are posted in the school intranet. The minutes of each meeting are then presented to Departmental Meetings for discussion, and the relevant Departmental minutes reported back to the Staff-Student Committee to inform students of staff responses, as appropriate. Note has been taken of the material on Staff-Student committees produced by the Student Union, and appropriate publicity is given to this and related matters on the dedicated Staff-Student notice-board.

B.
ASSESSMENT

1. Submission and Return of Coursework

(Outline how students submit coursework (such as hand in to central office, post in box, the use of receipts) and how they collect their feedback/results)
The concerns raised by the National Student Survey in relation to assessment and feedback were discussed at the SBoS on 1st March 2007 and again on 15th Nov 2007. It was agreed that issues of timing and provision were best addressed within departments, while the exit questionnaire was the best route for accessing the views of students.
Classics

As of Autumn 2008, the Department of Classics has extended electronic submission of coursework via BlackBoard across all year groups. This automatically provides the students with a receipt. Students also need to submit to the department office one paper copy with the cover sheet correctly completed and the plagiarism declaration signed.
Marked work is returned individually by course tutors at a given time to enable the provision of oral feedback. If the student fails to appear the work is filed in the office.

Philosophy

Hardcopy to marker’s in-tray in Departmental Office plus e-copy to Blackboard DropBox (for dating purposes, plagiarism checks, etc). Marked work returned via student pigeonholes.

History

Assessed work, together with a signed coversheet, is handed into the office and students’ names are then ticked off for each piece of work required. The work is then handed to the appropriate examination secretary for distribution to markers. The cover sheet asks students to confirm that what they are handing in is their own work, and to indicate exact word-length (excluding bibliography). The cover sheet is used for tutorial comment and percentage mark. This is then returned to the student, and a photocopy kept on the student file. The examination secretary retains control of submitted work, and liaises with markers and external examiners as appropriate.

History of Art

Coursework is submitted to the departmental office where it is logged and receipted. Students are required to submit two copies of coursework, one of which is retained, and to complete a cover sheet indicating module code, date of submission and tutor, and including signing a statement to confirm their understanding of the rules on plagiarism. Essays are returned in envelopes, via student pigeon holes.

2. Feedback mechanisms

(Outline the policy on written feedback on coursework, including the use of standard forms. Also indicate how the School gives structured feedback on examinations)
Mechanisms for feedback on examinations include the personal tutorial system and reports on BlackBoard. Feedback on coursework is organised within departments as follows:

Classics

There are two types of standard cover sheet, one for essays and one for language work. The former replicates the marking criteria for essays as laid out in the departmental Handbook (degree of knowledge; understanding; presentation of argument; personal synthesis/viewpoint). The criteria for language marking (competence in translation, literary analysis, degree of understanding) are similarly set out in the Handbook. Students receive a copy of the cover sheet together with their annotated essay.

Philosophy
A standard assessed essay report form is used, and essays are also annotated. One copy of the form is returned to the student with their annotated essay, and another copy of the form is kept by the Department.

History

Cover sheets are used for feedback (see above).
History of Art

A different cover sheet is used at Parts 1, 2 and 3. Each of these three cover sheets has a matrix of assessment criteria that are appropriate to that level as well as space for specific comments.

3. Mechanisms for moderation of marks

(Outline the approach to the moderation of marks for both exams and coursework)
Classics

All assessed coursework is monitored to ensure fairness and application of marking criteria across the board. The convenor of the module is responsible for marking the coursework promptly and passing it on to the monitor. The monitor selects a sample from each grade (approximately 5%), together with all borderline cases and all failed work . Any under or over-marking is brought to the attention of the convenor of the module. A form is completed and signed by monitor and marker, and copies sent to boxfile and to BA Programme Director. The Programme Director collates information from the forms and provides TLC and the BoS with a verbal report, and where appropriate brings matters to the attention of the HoD.

Exams for Part One and for large cohorts at Parts 2 and 3 are monitored in accordance with University recommendations. Dissertations are double-marked internally.

Philosophy

All 2nd Year coursework is marked by module convenor or teaching assistants, prior to being returned to students. 3rd Year coursework is marked by module convenor and moderated by a colleague, nominated by the Program Coordinator. Moderation may take place after essays are returned to students, but students are made aware of the provisional nature of these marks. All exams are moderated, as per Head of Department’s moderation schedule.

History

In accordance with University requirements, all work which contributes towards degree classification is moderated, as appropriate. A statistical analysis is made of the marks given by each tutor for each module or part of a module. The results of the statistical analysis are reported to a departmental meeting, and any anomalies are highlighted and discussed. This enables the department to work towards consistency, and for all markers to be aware of the normal distribution of marks.

History of Art

All coursework, assignments and examinations submitted or taken for assessment (Parts 1, 2 and 3) throughout the academic year is moderated in the summer term. Module convenors select a range of assignments (around 15%-25%) and a moderator compiles a report based on a pro-forma, including commenting on the appropriateness of levels. These are available to external examiners. Extensive use is made of sessional staff, as an independent perspective, to moderate full-time staffs’ marking. All final examination scripts and dissertations are blind double marked.

4. Policy on anonymous marking
(Outline the policy for anonymous marking for assessments controlled by the School/Department)

Classics

The Department feels that anonymous marking of coursework is not necessarily of advantage to students as it may interfere with the provision of oral feedback and hamper effective communication between lecturers and students.

A statement in the Handbook draws students’ attention to the fact that all coursework is monitored internally as well as being subject to scrutiny by external examiners.

Philosophy

All work contributing to Final Degree Classification is subject to anonymous marking, except for coursework essays.
History

Where appropriate, all work contributing towards the degree is marked anonymously, and care is taken to obliterate names where it remains on coursework. However, anonymity does no apply to the assessment of dissertations.

History of Art

All examination scripts at Parts 1, 2 and 3 are anonymously marked.

C.
PROGRAMME MANAGEMENT

1. Boards of Studies

(Please complete the table below for each Board of Studies)
	Board of Studies
Chair
Programmes
Memberships
Number and timing of meetings per year
	Classics
Prof Helen King
BA Classics

BA Ancient History
BA Classical Studies

BA Classical Studies Part-Time (day-time and evening)

BA Ancient History and History

BA Ancient History and History of Art

BA Ancient History and Sociology

BA Classical and Medieval Studies

BA Classical Studies and History of Art

BA Classical Studies and English

BA Classical Studies with English

All full-time members of staff
Once per term

	Board of Studies
Chair
Programmes
Memberships
Number and timing of meetings per year
	History
Dr Frank Tallett
BA History
BA History and Economics

BA History and English

BA History and French

BA History and German

BA History and History of Art

BA History and Italian

BA History and Philosophy

BA History and Sociology

BA History with French

BA History with German

BA History with Italian

BA Modern History and International Relations

BA Modern History and Politics

BA History and International Relations

BA History and Politics

All full-time members of staff
Once per term or more frequent if required

	Board of Studies
Chair
Programmes
Memberships
Number and timing of meetings per year
	History of Art and Architecture
Dr Sue Malvern
BA History of Art and Architecture Single and Joint Hons, Italian, French, German, History, Archaeology, Art, English, Typography, Classics, Philosophy, Film, Television , Theatre

All full-time members of staff and all part-time staff on percentage contracts
Once per term or more frequent if required

	Board of Studies
Chair
Programmes
Memberships
Number and timing of meetings per year
	Philosophy
Prof Philip Stratton-Lake
BA Philosophy, BA Ethics, Value & Philosophy
BA Philosophy and Classical Studies

BA Philosophy and English

BA Philosophy and French

BA Philosophy and German

BA Philosophy and International Relations

BA Philosophy and Italian

BA Philosophy and Politics

All full-time members of staff in the Department of Philosophy (and, for joint programmes, the other Department concerned).
Three times per year, usually at the beginning of term

	Board of Studies
Chair
Programmes
Memberships
Number and timing of meetings per year
	Masters/Dept of Classics
Dr Ittai Gradel/Dr Timothy Duff
Classics
Classical Tradition

Ancient Art

City of Rome

Director of taught postgraduate programmes; directors of each taught programme; other members of department as appropriate
Once per term

	Board of Studies
Chair
Programmes
Memberships
Number and timing of meetings per year
	Masters/Department of History
Dr Emily West
MA/MSc Modern History
All staff teaching on MA
Annually in December

	Board of Studies
Chair
Programmes
Memberships
Number and timing of meetings per year
	Graduate Centre for Medieval Studies
Prof Lindy Grant
MA in Medieval Studies
All staff who teach MA
Termly

	Board of Studies
Chair
Programmes
Memberships
Number and timing of meetings per year
	Early Modern Research Centre
Dr Michelle O’Callaghan
Texts in History, 1500-1700
All staff who teach MA and an external examiner
Two or three times a year

	Board of Studies
Chair
Programmes
Memberships
Number and timing of meetings per year
	Masters/Department of Philosophy
Dr Bart Streumer
MA in Philosophy
Prof Philip Stratton-Lake

Dr John Preston

Prof Jonathan Dancy

Prof David Oderberg

Prof Brad Hooker

Twice per year, in the autumn and spring terms

	Board of Studies
Chair
Programmes
Memberships
Number and timing of meetings per year
	Masters History of Art and Architecture
Dr Sue Malvern/Dr Paul Davies
MA History of Art and Architecture
All staff teaching on MA programme
Twice per year

2. Other Teaching and Learning Committees
(Outline any other committees which have been established to manage teaching and learning. Include a diagram if possible, showing the relationships between these committees/groups)
Classics
The Classics Department has two further committees to support and manage teaching and learning.

The Teaching and Learning Committee meets every term. Its remit is to assure and enhance the quality of all full-time and part-time BA courses. It is chaired by BA Programme Coordinator: membership includes Head of Department; Language Co-ordinator; MA Co-ordinator; Part 1 Co-ordinator; Exams Officer. This committee reports directly to BoS.

The Languages Committee meets once in the summer term to advise TLC and BoS on matters relating to the teaching of Latin and Ancient Greek. It reports to the TLC.

Philosophy
The Departmental Teaching and Learning committee meets regularly once per year, but extra meetings are called as and when they are needed. It is chaired by the Head of Department, and its membership includes the BA Program Coordinator, the Departmental Senior Tutor, and the Part 1 Coordinator. It reports directly to the Board of Studies for Philosophy.

History

The Teaching and Learning Development Committee meets in the autumn and spring terms. Its remit to consider teaching and learning matters in more detail than is possible at the Board of Studies, to which it reports, and to develop strategic thinking. It is chaired by BA Programme Co-ordinator; its membership includes the Head of Department; the Part 1 Co-ordinator; the MA Co-ordinator; and the Dissertations' Co-ordinator.

History of Art
The department has on average two additional meetings a year to discuss matters associated with Teaching and Learning. Chaired by the BA Programme Director, these meetings discuss Teaching and Leaning issues in more depth than is possible in a Board of Studies meeting. In particular they deal with curriculum revision and planning as well as assessment criteria and procedures. In these meetings working groups are established as necessary.
3. External Examiners

(Please indicate how External Examiners are involved in the programme(s), including how they scrutinise papers (by correspondence/attend meetings), whether they meet current students to discuss programme(s), whether papers are sent to them or whether they review papers on site. Also indicate how/who responds to their report(s))
Classics

The Examinations Officer circulates to the Department a reminder of recommendations and decisions from the previous year. Draft papers are vetted internally then sent to the External Examiners. The Examinations Officer acts as liaison between setters and Externals. Discussions between externals and staff take place in the course of the summer examination meeting(s) and afterwards, when the examiners are also encouraged to meet the students informally. The samples of student work sent out in advance include all borderlines and fails; all student work is made available on site.

Examiners’ reports are considered at TLC and BoS and the reply to the Externals’ report is drafted by the Exams Officer.

Philosophy.

The Examinations Officer conveys the External Examiner’s general advice regarding the design of questions to Convenors before they set questions. Draft papers are then sent to the External and the Officer acts as an intermediary, conveying the External’s recommendations and the Convenors’ responses where necessary. Members of staff meet for a Scrutiny Meeting to approve the final version of the paper. The External is not present, nor does he or she meet students. (Doing so would be too time-consuming, and reduce the supply of potential Externals.) The Officer drafts a reply to the External, which is discussed and, where necessary, amended at the Department Meeting.

History

The Examination Secretaries (one for each year group) liase with the three external examiners all year round, to try to ensure even distribution of workload spread over the academic year. Externals are sent all appropriate course documentation, and are asked to approve (or amend) all examination papers. In the examination period, Externals then are sent samples of work, and all first-class, third class, failed, and borderline work. Externals’ written reports are considered by the Examinations Committee and, where appropriate, the full Board of Studies and the Teaching & Learning Development Committee.

History of Art

External examiners reports are discussed at BoS at start of academic year. Draft examination papers are sent to the Externals and the Examination Officer acts an intermediary with staff carrying out revisions. Samples of scripts, dissertations and coursework are sent to externals in advance of the formal examination meeting in the summer term attended by all staff involved in teaching and marking modules being assessed. External examiners attend this meeting and also give verbal feedback to staff on the conduct of assessment and other matters relating to the degrees being assessed. All final year students are asked to be available to meet external examiners on the day of the examination meeting if required. The Examination Officer drafts a reply to External Examiners reports following their discussion at BoS in Autumn term. External Examiners may also be asked to comment on any major revisions to degree programmes prior to their submission to faculty scrutiny process.

4. Professional Accreditation

(Please indicate if any programmes are accredited by a professional or other body. Outline the way in which accreditation is achieved, the requirements for reporting (if any), any arrangement for reaccreditation and who is responsible for the link)
D.
PERSONAL TUTORING, STUDENT SUPPORT AND DISCIPLINE
1. Implementation of Personal Development Planning
(Please give a brief review of the implementation of Personal Development Planning)
PARS is co-ordinated by the Senior Tutor supported by the School Administrator. At the moment a lightly customized version of the standard PAR pack is used, with self-reflective exercises incorporated at Part One. The School is currently working to link PARs meetings more closely with the Careers module and with PDP.

Reminders are sent out in advance by the School Administrator who is also responsible for organising the reproduction and distribution of the PAR packs. A briefing meeting for new tutors is held by the Senior Tutor at the beginning of Welcome Week. The School Administrator also sends out lists of tutees. These are returned after the meetings have been held and provide a record of attendance at meetings. The Senior Tutor follows up all missing part one tutees and part two and three tutees with problems. Meetings are advertised half-way through the autumn and spring terms and timed according to departmental preference in the summer term. The autumn term meeting is focussed on re-registration and checking module choices, and ensuring that students are clear about their programme of study for the forthcoming year. The spring term meeting focuses on option choices for the following academic year, as well as revision strategies for the end of year exams. The summer term meeting is to discuss exam results and feedback and re-visit module choices in the light of this. Students may of course request additional meetings throughout the academic year.
An e-Portfolio is currently being trialled within History with a view to rolling it out across the School.
2. Neglect of work

(Outline your policy and procedure on how students are identified as requiring a warning and how action is taken)

At present the SDTL is responsible for all Neglect of Work Warnings. As of January 2008 the responsibility will be shared between the SDTL and the Senior Tutor.

Poor attendance and failure to submit coursework are initially monitored within departments by the BA Programme Coordinators (no later than week 5, and at the start of the Spring and Summer Terms respectively). Programme Coordinators initially attempt to contact students. In the absence of improvement and/or response, the student is reported to the SDTL using the standard Neglect of Work proforma contained within the School Handbook. The SDTL interviews all such students and issues a formal Warning unless good grounds are given. This Warning is copied to the Programme Coordinator and the Personal Tutor, and in the case of joints to the SDTL of the other School. The circumstances and date of the Warning is also recorded on the database maintained by the School Administrator.
If a second formal Warning is given subsequently, the student is normally reported to the Faculty DTL for action at a higher level. Students who fail repeatedly to keep an appointment and/or to respond to communication are also referred directly.
E.
TEACHING AND LEARNING QME ROLES

(Please complete the table below giving the names and email addresses of staff who fulfill each of these roles)
	School Director of T&L
	Dr Anne Lawrence (a.e.mathers-lawrence@reading.ac.uk)

	UG Admissions Tutor(s)
	Prof Helen King (h.king@reading.ac.uk); Dr Simon Lee (s.lee@reading.ac.uk); Dr Anne Lawrence (a.e.mathers-lawrence@reading.ac.uk); Dr Bart Streumer (b.streumer@reading.ac.uk)

	Taught PG Admissions Tutor(s)
	Dr Ittai Gradel (i.d.gradel@reading.ac.uk)/Dr Timothy Duff (t.e.duff@reading.ac.uk); Dr Sue Malvern (s.b.malvern@reading.ac.uk)/Dr Clare Robertson (e.c.robertson@reading.ac.uk); Prof Richard Hoyle (r.w.hoyle@reading.ac.uk)/Dr Emily West (e.r.west@reading.ac.uk); Dr Bart Streumer (b.streumer@reading.ac.uk)

	Senior Tutor
	Dr Gill Knight (g.r.knight@reading.ac.uk)

	Examinations Officer
	Dr David Carter (d.m.carter@reading.ac.uk); Dr Clare Robertson (e.c.robertson@reading.ac.uk); Dr Jon Bell (j.w.bell@reading.ac.uk); Dr Severin Schroeder (s.j.schroeder@reading.ac.uk)

	Learning Technology Co-ordinator
	Prof David Oderberg (d.s.oderberg@reading.ac.uk)

	Disability representative
	Mrs Nina Aitken (n.l.aitken@reading.ac.uk)

	CMS Co-ordinator
	Dr Katherine Harloe (k.c.harloe@reading.ac.uk); Mr Roy Wolfe (r.l.wolfe@reading.ac.uk)

	(Add others as appropriate)
	

	
	

	
	

	Issues
	Essential
	Good Practice / Other Initiatives

	Evaluation of Teaching
	
	

	· Peer Observation of Teaching

	A system for peer observation of teaching at least annually. A record that peer observation has taken place (details can remain confidential to those involved).

	Extended to consider all aspects of T&L including module guide, assessment, feedback to students as well as observing teaching session.

Initiate programme to share good practice which emerges across dept/school

	Link: http://www.rdg.ac.uk/Handbooks/Teaching_and_Learning/Peer_Review_Guidelines.html

	· Module Evaluation
	Module evaluation in some form is an essential component of the student feedback mechanism. Module evaluation questionnaires across the University should cover five core topic areas - Content and structure, Assessment and feedback, Style and quality of delivery, Student involvement, and Resources.

Within these core areas, Schools/ Departments have the flexibility to choose the quantity and style of questions that are asked, and may also add further sections and questions as appropriate to local need.
	Appropriate variation in practice in module evaluation – some Schools/ Departments evaluate each module every year, others have rolling programme or theme approach. Some use peer review (as above) as integral to the process.

	· Programme Evaluation
	Boards of Studies should evaluate their programmes on an annual basis and produce an Annual Programme Report, informed by both quanititative and qualitative information.
Need to ensure that there is a closed loop- evaluation leads to action – with evidence that action has taken place.
	Programme evaluation involves a range of inputs including workshops with students at end of year to review programme and formal input from employers possibly through an employers forum.

	Link: http://www.rdg.ac.uk/Handbooks/Teaching_and_Learning/student_evaluation.htm

Link: http://www.rdg.ac.uk/Handbooks/Teaching_and_Learning/ann_prog_rep_template.doc

	Issues
	Essential
	Good Practice / Other Initiatives

	· Student-Staff Committee
	Each School/Department must have at least one student staff committee

2 student reps from each year group including PG and representative from research students.
Students should be given the opportunity to chair Student/Staff Committees meetings.
Minutes should be made available to students following a meeting.
Reports to Schools/ Departments meeting and/or BoS.
	Some Schools have a number of student staff committees either Programme based or year based as appropriate.

Minutes placed on notice boards/ websites with action plan. StARs involved solving critical issues or more general investigations.

Schools encourage all their StARs to undertake the training offered by the Students Union

	Link: http://www.rdg.ac.uk/Handbooks/Teaching_and_Learning/studentrepresentation.html

	Assessment
	
	

	· Submission of Work
	For major pieces of coursework and dissertations:

· students must append a confirmation that it is their own work

· Schools/Departments to give signed and dated receipts
	Use of standard form for submission of coursework

Some Schools/Departments have a locked box for the submission of work that is cleared daily and date stamped.

	· Moderation of marks contributing to final assessment
	All Schools/Departments must have a policy on moderation of assessments and publish an explicit statement of policy.

External examiners must be informed that marks have been internally moderated.
	Double marking is not a requirement but Schools/ Departments should determine when and if appropriate.

Some Schools have established moderation panels to ensure consistency and equity.

	· Anonymous marking
	Examinations anonymously marked whether administered centrally or locally.
	Assessment may be marked anonymously where appropriate. (Associated admin burden must be assessed)

	· Criteria for grading
	Schools/Departments should take account of the generic assessment criteria relating to mark ranges/classification
	Some Schools have developed their own field and/or assessment criteria. These are then linked to feedback (see below)

	Link: http://www.reading.ac.uk/Exams/cpat.htm

	Issues
	Essential
	Good Practice / Other Initiatives

	· Feedback on students performance
	Students should receive rapid structured feedback

Feedback should normally be written

Timing of feedback should be given to students at time the assignment set (at the latest)

Schools must have a policy on how they provide feedback on written examinations
	Many Schools/Departments have found standard feedback forms useful.

Some Schools schedule formal feedback/revision lectures at the end of the Part 1 and 2 as a means of providing feedback on examinations

	Link: http://www.rdg.ac.uk/Handbooks/Teaching_and_Learning/Feedback.html

	· Extensions to Coursework
	School Directors of T&L should nominate who is able to agree extensions.
	The aim is consistency so only a limited number of individuals should be given this remit.

	Link: http://www.reading.ac.uk/Exams/cpat.htm

	Programme Management
	
	

	· Board of Studies
	Meet minimum of once per year – oversight of the development of the programme and associated quality management
Minutes of Boards of Studies should be sent to Faculty Office and reported to the appropriate committee.
	Some Schools supplement their BoS with other committees such as Teaching Groups who meet to discuss day to day issues, Annual Review Committee that considers evaluation of modules and programmes, and Teaching Strategy Groups which have oversight of the School’s QME policies.

	Link: http://www.rdg.ac.uk/Handbooks/Teaching_and_Learning/Quality_Overview.html

	· External Examiners
	Response by Head of School to external examiners and copy sent to Faculty.
	These responses incorporated into annual programme reports with associated action plan.

	Link: http://www.reading.ac.uk/Exams/cpee.htm

	· Programme Handbooks
	All UG programmes must have a handbook(s) that conforms to the University format. PGT programmes also require handbooks
	

	Link to UG: http://www.rdg.ac.uk/Handbooks/Teaching_and_Learning/Handbook_Template.html
Link: to PGT: http://www.rdg.ac.uk/Handbooks/Teaching_and_Learning/TaughtPG_Handbook_template.htm

	Issues
	Essential
	Good Practice / Other Initiatives

	· Programme Specification
	Each programme must have an accurate programme specification. This can only be changed with appropriate approval through SDTL and to Faculty
	

	· Module Descriptions
	Each module must have a description which can only be changed with approval through SDTL
	

	Link to UG Templates: http://www.rdg.ac.uk/UnivRead/vr/teachlearn/Specifications_Guidelines.html
Link to PGT Templates: http://www.rdg.ac.uk/UnivRead/vr/teachlearn/PG_Modularisation.htm

	· Professional Accreditation
	Schools are responsible for working with their professional bodies as required.
	

	Programme Design
	
	

	· CMS
	All UG programmes incorporate Careers Management Skills (5 credits). This can be integrated with other material to form a single module (the discrete model) or taught across a number of modules in the either the distributed or pervasive model.
	

	Link: http://www.rdg.ac.uk/Handbooks/Teaching_and_Learning/Career_Management_Skills.html

	· Transferable skills
	University committed to developing transferable skills within programmes – these should be embedded in the overall curriculum
	

	Link: http://www.rdg.ac.uk/cdotl/teaching/skills/embedding.htm

	· Subject Benchmarks
	Programme must take account of the relevant QAA subject benchmarking statement
	

	Link: http://www.qaa.ac.uk/crntwork/benchmark/index.htm

	· FHEQ
	Programmes must take account of the QAA Framework for Higher Education Framework descriptors
	

	Link: http://www.rdg.ac.uk/Handbooks/Teaching_and_Learning/NQF_guidelines.html

	Issues
	Essential
	Good Practice / Other Initiatives

	Personal Development Planning
	
	

	· PDP
	All undergraduates should have the opportunity to undertake Pesonal Development Planning building on the existing personal tutoring system through such as Personal and Academic Records (PAR) and the Individual Learner Profile (ILP)
	The most successful implementation of PAR is where PAR and CMS are integrated.

	Link: http://www.reading.ac.uk/internal/personaltutor/PDP/pt-PDP.asp

