


[image: ]
This work is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International license. © 2020, UMGC.
—
[bookmark: _cogtpjd97bh]Learner Profile Template

Purpose
· Develop profiles for what the typical student entering their program will be like, including skills, knowledge, and other attributes.
· Develop a profile of what UMUC graduates from a specific program should be like, particularly in what learners should know and be able to do. 

The first few rows are filled out with sample entries in red text.

Program
e.g. Strategic Communications


School
___School of Arts and Sciences
___School of Business
___School of Cybersecurity and Information Technology

Learner Entering the Program
	Factor
	Description: can be a single description or a range of possibilities
	How, if at all, might this information inform program development?
	Designer notes

	Demographic information

	Gender
	F
	Inform diversification in actors and project contexts
	

	Age
	mid-30s
	Inform diversification in actors and project contexts
	

	Ethnicity
	Mix but majority African American
	Inform diversification in actors and project contexts
	Represent these demographics in images, characters, etc.

	Household 
e.g., single, married, married with children, single parent
	Married with children
	This could help shape project requirements to ensure the students have time to complete them.
	Focus on the most essential material

	Education and career

	What has the learner studied before coming to the program? 
degree, fields of study, interests
	
	
	

	What work experience has the learner had?
field, profession, areas of responsibility and expertise
	
	
	

	Current organizational status
e.g., entry-level, experienced, manager, executive leader
	
	
	

	Desired position and/or organizational status 
e.g., career boost, career change, entry into management or leadership
	
	
	

	Program goals 

	What is motivating the learner to come to the program?
e.g., trends in the field, shifts in demand and supply, professional requirements, personal factors
	
	
	

	How does the learner expect to apply knowledge and skills obtained in the program?
using the skills and knowledge in the workplace
	
	
	

	What credentials besides a degree might the learner choose?
Is there a point at which students can earn certification and stop there? Anything else program-specific that might impact the students?
	
	
	

	What industry certifications might the learner use program knowledge to obtain?
	
	
	

	Prior knowledge

	What does the learner already know about the subject area?
theory rather than practice
	
	
	

	What subject-related skills does the learner already have?
practice rather than theory
	
	
	

	What skills apart from the subject does the learner already have?
e,g., written and oral communication, presentation, audio recording, video recording, software
	
	
	

	What does the learner need to know or be able to do in order to succeed in the first course?
	
	
	

	Course readiness 

	How much time does the learner have per week to engage with the course?
number of hours
	
	
	

	What is the learner's comfort level with asynchronous learning?
Consider self-motivation, lack of face-to-face instructor or peer time, online learning environment
	
	
	

	What is the learner's writing proficiency?
Consider grammar, spelling, mechanics, usage
	
	
	

	Preferences

	What format does the learner prefer for learning materials?
e.g., text, video, visuals, interactives
	
	
	

	How much instructor support does the learner want?
	
	
	

	What communication mode does the learner prefer for interactions with the instructor?
e.g., email, phone, chat, conference call, discussion thread
	
	
	

	What kind of peer interaction does the learner want?
	
	
	

	How does the learner feel about teamwork?
Consider concerns, readiness, ability to handle remote teammates at different degrees of ability and motivation
	
	
	


Graduate from the Program
Briefly describe the learner who has graduated from the program and obtained a degree. What does the learner look like in terms of skills, knowledge, career readiness, and management or leadership qualities?

	e.g., An MSC graduate will be a master practitioner in public relations and in crisis, marketing and change communications. The graduate will be practiced in managing and leading communications teams and the associated skills. Further, the graduate will be able to understand and act on organizational financial reports and speak the language of the C-suite, facilitating the impact the communications team can have on organizational decision making.


image1.png
9 UNIVERSITY OF MARYLAND
=7, GLOBAL CAMPUS

/ COURSE DEVELOPMENT


