Syllabus Framework and Checklist
 A 12-Step Tool

When Syllabi are freely available to students they should motivate them to take your class. Your syllabus is the first point of contact for the students with your class. A well-designed syllabus is your “welcome card” to prospective students. It is the first step in helping students understand the significance of your course, what they may learn from it, their responsibilities in it, and how they will be evaluated. A learning-centered approach to the syllabus makes it a valuable “first contact” with your course for the students, and helps “set the tone” for the class, and reduces the mystery and myths that tend to swirl around many classes. Use your syllabus to communicate your beliefs and feelings towards them, their success, your teaching, and their learning.
Cover Page and Table of Content (if appropriate)
A learning-centered syllabus contains numerous important components. To give it an organized appearance that shows the value of the document, create a nice looking cover page and a table of content. These may convey to the students that the course is well organized and valuable. The list below can be used as a guide for a possible table of content and the structure of your syllabus.
Not all of the items listed below may apply to your course. Consider this a guide and a list of suggestions to consider for your class.

1) Course Information

· Course number, course title, and section number, and current semester

· Clear description of the course—what will the course cover? This can be obtained from course catalog, but often these are rather cryptic and difficult to interpret and you may want to elaborate.
· List prerequisite courses and how students can self-assess that they are ready for your course. What should they know, be able to do, and value to be successful in your course? Will you give them a diagnostic quiz/assignment on the first day of class?
· Course fee (if applicable)

· Meeting days and times, room and building (if applicable; indicate special off-site or off-time meetings)
· Instructor name, title, office location,

· Phone number, email address, fax #, and emergency contact

· Where and how to best leave messages
· Scheduled office hours
2) Information about the Instructor and his/her Teaching Philosophy
· Provide students with a short biography containing items such as you education, work experiences, research interests and current projects (this may attract students), and outside interests so they learn a little about you.

· Write why you believe this course is important for the student and how it will help them be successful in their academic and professional careers. What are the promises and opportunities this course offers them, and what will you ask them to do to realize these?
· Explain why you teach this class in the way you teach it; why do you use specific strategies and techniques (especially those students may not be familiar with)?

· Share your belief about teaching and learning and the roles the instructor and students play in these processes. What is it that matters to you about learning and how you will support the students in their efforts to learn?
· Describe what you understand active learning means in your class; what do you expect them to do
3) Resources for Active Learning
· Required texts; indicate where these can be purchases and if used copies are available. What will be the role of this text; how will they use it?
· Other supporting materials (people, tools, strategies). List where can students find/obtain supporting materials. How will this be used in class?
· What is the role of technology in the course? How will it use website or online delivery platform (WebCT, Blackboard) and Web 2.0 tools such as Wiki’s, Blogs, etc.
· A list of frequently asked questions (if appropriate or necessary)

· A study guide to help students focus their efforts.

· Indicate how previous experiences and courses (prerequisites) may help them learn in your class.

· Necessary handouts, such as rubrics, details on important assignments, and other forms that will be used throughout the semester. These can also be placed on the course’s website.

· Strategies and materials that support learning outside of the classroom such as self-evaluation forms and self-check assignments.
4) The Place of the Course in the Curriculum and its Purpose
· How does the course fit into the curriculum? What are prerequisites for this course? What other courses is this course a prerequisite for?
· The general purpose of the course and its broader goals. Indicate what the students will have accomplished at the conclusion of the course; what specifically will they be able to do and how that prepares them for the next class or their career.
· If possible, place the course in the broader “everyday life” context that may be more meaningful to students.
5) Specific Course Learning Outcomes
Define and delimit the course content.. Decide on what I most worth knowing by defining the final learning outcomes well and planning backwards from them, so you can avoid the “cover the content” trap. Cut out easily forgotten content and focus on the knowledge, skill, and attitudes that are truly of greatest value to the students. There are many ways in which to compose these statements, but the following principles should be applied:
· Write explicit, clear, unambiguous learning outcome statements that can be assessed.
· Use action verbs and write the statement in terms of what students will learn, be able to do and value as a result of this class (taken from Fink, 2003):
1. Knowledge: Key information/ideas: remember, understand, identify;
2. Application: Critical/creative/practical thinking: use, critique, manage, solve, assess, judge, do [skill], imagine, analyze, calculate, create, coordinate, make decisions about….;
3. Integration: Connection in course, personal/social/work life: connect, identify the interaction between…, relate, compare, integrate, identify the similarities between…;
4. Human Dimension: Learning about themselves and interacting with others: come to see themselves as…, interact with others regarding…, understand others in terms of…, decide to become…;
5. Caring: Feelings, interests, values, get excited about…, be ready to…, be more interested in…, value…;
6. Learning how to Learn: Inquiry and construct knowledge: read and study effectively…, set a learning agenda, identify sources of information on…, be able to construct knowledge about…, frame useful questions, create a learning plan…
6) Structure and Sequence of the Course
· Explain the nature of the teaching/learning situation; is it primarily lecture, seminar, discussion, teamwork, a mixture…and why you teach this way?

· In what sequence will the major topics of the course be covered? Split the semester in Units and give a brief overview of what will happen in each unit.

· Explain how the sequence of the most significant learning activities will help students successfully achieve the learning outcomes.
· Explain the structure of students’ active involvement in the course; what will they do in class and outside of class. What activities are students expected to complete and why?
7) Assessment and Evaluation of Student Performance on the Learning Outcomes (objectives)
· Describe how you will determine whether the students are meeting the learning outcomes in a satisfactory manner
1. The number and types of exams student will complete
2. The number and types of graded assignments students will have to complete. For each briefly describe performance expectations and grading criteria
3. The types of evaluation they will conduct such as self and peer evaluation
· Provide an example of the performance criteria and standards if appropriate. For example, if writing essays is a major component of the course, provide the rubric used to grade the essays.

8) The Grading Procedures and Policies
· Describe the components that make up the final course grade and their respective weight relative to the final grade. Students comprehend a simple point accumulation system better than a percentage system.

· Describe what is expected of students to obtain an “A” in your class (optional); what does “A” level work consist of? You may want to do the same for the other grades, especially if students must obtain a “C” to pass the class.
· Policy for making up for late or missed assignments and exams

· Include rubrics and grading criteria and standards

9) How to succeed in this course; Strategies for Studying and Learning

· Provide students with a brief summary of effective learning strategies and how to study for your course; what they can do to increase the probability of success

· Suggest learning styles inventories they might want to use to learn how they prefer to learn. This may also help you modify your teaching styles to match students’ learning styles.
10) Expectations of students

· Preparation outside of class; how does the homework prepare the students for the in-class activities

· How are students expected to participate in group collaborative learning activities
· Professional behavior and classroom conduct: provide an explicit statement about what you expect of the students and what you will not tolerate, such as sleeping in class etc.
· Explain how they are to conduct civil, rational, and intellectual discussions in the classroom or on discussion boards.

· You may want also want to describe what they can expect from you.

11) Course policies

· Cell phone, laptop, and use of other electronic devices in the classroom.

· Attendance, tardiness, and participation (if appropriate)
· Academic Integrity, cheating, plagiarism.
· Policy on incompletes, withdrawals, pass/fail
· Referrals to sources of academic help such as the Tutoring Center
· Statement on students with disabilities
· Statement on military service deployment

· Campus Safety and Emergency Notification system and how students can sign up for it.
12) Course Calendar

· The calendar should inform students what they can expect to learn in each class session. It is recommended that you divide the semester into major themes (units) and sequence them such that each subsequent unit builds on the previous one and the sequence becomes progressively more challenging as the semester progresses. Each class session should build upon the previous one toward the final performance expectations at the end of the class.

· For each class session list the following

1. The date of the session

2. The readings that need to be completed prior to the session

3. The writing assignments that need to be completed prior to the session and their deadlines for submission (especially if they are submitted online prior to class)

4. The learning outcomes addressed in the session

5. The learning activities associated with each learning outcome the students will experience in the session

6. The graded assessments of students’ performance in each class session (if appropriate)
· List date, time, and location of the Final Exam. University policy dictates that final exams must be given at the scheduled time; all exceptions must be approved by the department chair and the dean.
Extras
· Space for names and phone/email addresses of classmates or team members
	THE UNIVERSITY OF TEXAS AT EL PASO

	COLLEGE OF      

	DEPARTMENT OF      

	

	Course #:
	     

	Course Title:
	     

	Credit Hrs:
	     

	Term:
	     

	Course Meetings & Location:
	     

	Prerequisite Courses:
	     

	Course Fee: (if applicable)
	     

	Instructor:
	     

	Office Location:
	     

	Contact Info:
	     
	Phone #

	
	     
	E-mail address

	
	     
	Fax #

	
	     
	Emergency Contact

	Office Hrs:
	     

	Textbook(s), Materials:
	Required:
	     

	
	Suggested:
	     

	Course Objectives

(Learning Outcomes):
	Using action verbs, briefly describe what students will learn, do, and value in this course; e.g. cognitive, affective, and performance skills. (If part of general education requirements, list the general education objectives.)

	Course Activities/Assignments:
	Briefly describe/list expected course activities and assignments required of students

	Assessment of Course Objectives:
	Briefly describe how you will determine whether the intended learning outcomes have been met

	Grading Policy:
	be explicit about how students will be evaluated and how grades will be determined

	Make-up Policy:
	be explicit about the conditions upon which make-up exams/activities will be allowed

	Attendance Policy:
	if any

	Academic Integrity Policy:
	For example, reference UTEP's policy cited in http://academics.utep.edu/Default.aspx?tabid=23785

	Civility Statement:
	be explicit about your expectations regarding active participation, teamwork, use of cell phone, talking, etc.

	Disability Statement:
	If a student has or suspects he/she has a disability and needs an accommodation, he/she should contact the Disabled Student Services Office (DSSO) at 747-5148 or at <dss@utep.edu> or go to Room 106 Union East Building. The student is responsible for presenting to the instructor any DSS accommodation letters and instructions.

	Military Statement:
	For example: If you are a military student with the potential of being called to military service and /or training during the course of the semester, you are encouraged to contact me no lat

	Course Schedule:
	List of topics to be covered by specified timeline. Indicate special target deadlines, such as examination days, last day to withdraw without penalty, and date and time of final exams. (NOTE: Final exams must be given at the scheduled time; any/all exceptions must be approved by both the department chair and the dean.)

