Syllabus Template
Course Information

Unit abbreviation, course number, section number

Course name

Semester and year

Days/time class meets

Location class meets

Instructor Information 

Instructor’s full name 
Location of instructor’s office

Instructor’s office phone

Instructor’s e-mail address
Instructor’s office hours and/or preferred contact times
Goals of the Course
Describe the goals you have established for the class. This should include the course objectives and learning outcomes. Include, if applicable, the goals the course is expected to meet in General Education (http://www.jmu.edu/gened/clusters.html), the major, minor, or concentration.

Nature of Course Content
Provide a description of the course. Examples include:
Course Description

Include the catalog description, any prerequisites or corequisites, a course schedule and the method of instruction as applicable.

Assignments and Due Dates

Give a calendar of assignments, as appropriate, here. Include the date and time of the final exam. Indicate classes that you know in advance will be cancelled.
Requirements and Policies

This section should include all class requirements and policies. Examples include:
Required Texts
Include where available and whether or not alternative editions are acceptable, indicate material on reserve
Attendance

Detail the course attendance policy

Participation

Address the role class participation factors into the course and evaluation of a student’s performance.

Academic Honesty

Include a statement on plagiarism from student handbook or write your own. Here is an example of a statement written to introduce a discussion about academic honesty in the humanities.

Making references to the work of others strengthens your own work by granting you greater authority and by showing that you are part of a discussion located within an intellectual community. When you make references to the ideas of others, it is essential to provide proper attribution and citation. Failing to do so is considered academically dishonest, as is copying or paraphrasing someone else’s work. The consequences of such behavior will lead to consequences ranging from failure on an assignment to failure in the course to dismissal from the university. Because the disciplines of the Humanities value collaborative work, you will be encouraged to share ideas and to include the ideas of others in our papers. Please ask if you are in doubt about the use of a citation. Honest mistakes can always be corrected or prevented.

The JMU Honor Code is available from the Honor Council Web site: http://www.jmu.edu/honor/code.shtml. 
Contacting the Instructor

Indicate how and when to contact you; indicate preferences or restrictions (e.g., no phone calls at home after 10 PM) if you have them. 

Provide Weather

Give JMU’s cancellation policy (http://www.jmu.edu/JMUpolicy/1309.shtml). Include additional information specific to the class or to your commuting situation.

Methods of Evaluation
Detail the way student work will be evaluated during the course. Examples include:
Tests, Mid-term and Final Exam

Indicate make-up policy and how grades will factor in final grade.

Grading
Clarify the method that will be used in calculating the final grade. Include a weighting of all activities that will be considered when calculating the final grade.

Quizzes

Indicate grading policy for quizzes (how quizzes will be graded and how grades will factor in final grade). Indicate policy on making up quizzes.

Papers

Indicate number and length of papers to be assigned. Give due dates. Indicate policy on late papers. Provide expectations for content and presentation of papers and give guidelines on how papers will be evaluated and how grades will factor in final grade. Indicate the documentation and style to be used (e.g., MLA, Chicago).

1
Sample SACS Syllabus
Updated 12/2010
2


