May, 2013
Syllabus Guidelines

Intent: The course syllabus template is intended to serve as a reference tool that describes components of a comprehensive course syllabus. It is a Word document that can be customized. Instructors have the choice of using this template to develop a course syllabus by filling in the spaces they select and deleting or revising other sections. If this template is not used to construct a syllabus, faculty are encouraged to include this type of information in their course syllabi in order to clarify expectations and to support student learning and success. The syllabus is an important document that serves to establish the working relationship between the instructor and the students. The syllabus is an important resource for providing guidance to students, resolving occasional disagreements, and in some instances syllabi have been considered by courts to be almost as binding as contracts, so please take care to write a comprehensive and substantive syllabus.
Benefits: These guidelines could serve as a tool to help faculty construct syllabi that are informative for students and useful for their departments. Specific benefits include the following:

1. Orientation for new faculty

2. May be used for continuous improvement of existing syllabi

3. To improve communication with students

4. To articulate expectations of students, to minimize student complaints, and to resolve disputes when they occur

5. To help with accreditation preparation (define learning activities, expectations, and outcomes plus document assessment of student learning)

Notes on Definitions: SSCC offers definitions of key terms:

1. Syllabus: The document faculty distribute to students in their classes. This document should be consistent with the officially approved course outline on file in the division office and Office of Instruction, as well as contain useful information about instructor expectations, course requirements, etc.

2. Course Outline (also referred to as a master course outline): The document used to

present new or revised courses to the Curriculum and Instruction Committee (CIC),

which identifies key elements that should be reflected in the syllabus for every

section of a course taught by different faculty.

COURSE SYLLABUS TEMPLATE
(Note: A complete syllabus includes the bolded elements, below.)

COURSE INFORMATION
Course Prefix and Number
Course Title
Course Credits
Prerequisites
Course Start Date
Course End Date
Course Location/Times
Required (and/or Recommended) Textbook(s)
Required Materials and Aids

Note to instructor: Include costs of materials, lab
 fees, lab clothes, kits, special tools, etc.

INSTRUCTOR INFORMATION

Instructor Name and preferred title
Phone number
College e-mail address
Office Hrs/Availability to students
Office Location
COURSE CONTENT
Course Description

Note to instructor: This should match description

printed in college catalog.
Grade Calculation Procedure
Grading Scale

Note to instructor: Recommend referring students to
 district catalog or other official scales as appropriate.
Student Learning Outcomes (SLOs) and Assessments Note to instructor: Visit
http://www.southseattle.edu/programs/officialcourseoutlines.htm for current course
outlines that list applicable SLOs. Delete all that do not apply to this course.

1.1 Communication - Read and listen actively to learn and communicate.
1.2 Communication - Speak and write effectively for academic and career purposes.
2.1 Computation - Use arithmetic and other basic mathematical operations as required by program of study.

2.2 Computation - Apply quantitative skills for academic and career purposes.
3.1
Human Relations - Use social skills to work in groups effectively.

3.2
Human Relations – Have knowledge of the diverse cultures represented

in our multicultural society.
4.1 Critical Thinking—Think critically in evaluating information, solving problems, and making decisions.
5.1 Technology - Select and use appropriate technological tools for academic and career tasks.
6.1 Personal Responsibility – Uphold the highest standards of academic honesty and integrity.

6.2 Personal Responsibility – Respect the rights of others in the classroom, online, and in all other school activities.
6.3 Personal Responsibility – Attend class regularly, complete assignments on time, and effectively participate in classroom and online discussions, group work, and other class-related projects and activities.
6.4 Personal Responsibility – Abide by appropriate safety rules in laboratories, shops, and classrooms.
7.1 Information Literacy—Independently access, evaluate, and select information from a variety of appropriate sources.
7.2 Information Literacy – Have knowledge about legal and ethical issues related to the use of information
7.3 Information Literacy - Use information effectively and ethically for a specific purpose.
Course-Specific Information
Course Schedule/Topical Outline
Critical Dates: (Exams, project due dates, etc.)

If course is online, hybrid, or web-enhanced:

· Face-to-face meeting, instructor availability, and speed-of-response

guidelines

· Communication policy in case of student, faculty, or platform difficulties

· Help desk contact information

· Guidelines for “netiquette”

· Hints/tips for success in the course

· Links (to tutoring, eLearning, instructor’s site, etc.)

Resources (web links, etc.)

Teaching philosophy

Course Guidelines

Disclaimer regarding changes to syllabus

Special instructions (e.g. lab safety policies, field trip information, etc. as appropriate)

Special Needs accommodation statement

Academic dishonesty definition/policy statement

Note to instructor: Please

refer to and cite WAC 132F-121-120 for appropriate penalties.

Faculty expectations of students/students' expectations of faculty

Extra credit/Late work rules

Participation

Note to instructor: Recommend not basing grade on attendance

unless required for certification. Use participation instead.

Course Withdrawal procedure

Incomplete (I) and No Credit (NC) Grade procedure
Diversity statement
Complaint process
Faculty evaluation process (by students)
Emergency closure—how notification occurs, and what to do in that event
