
Course Code

Course Title

Day(s), Time, Place

Prof Name

em@il address
website
Office Location
Office Hours: TBD
(123) 867-5309

A statement about the changeable nature of this syllabus.

Course Description: Place the course description here. Place the course description here. Place
the course description here. Place the course description here. Place the course description here.
Place the course description here. Place the course description here. Place the course description
here. Place the course description here. Place the course description here. Place the course
description here. Place the course description here. Place the course description here. Place the
course description here. Place the course description here.
Prerequisite(s): None.
Note(s): A minimum grade of C is required in this course to progress to COURSE.
Credit Hours: 3

Text(s): The Ultimate Book, 1st Edition
Author(s): Me, Myself, and I; ISBN-13: 978-0000000000

Course Objectives:
At the completion of this course, students will be able to:

1. O

2. B

3. J

4. E

5. C

6. T

7. I

8. V

9. E

10. S

1


Grade Distribution:
Labs 20%
Assignments 20%
Project 10%
Quizzes 10%
Midterm Exam 20%
Final Exam 20%

Letter Grade Distribution:

>= 93.00 A 73.00 - 76.99 C
90.00 - 92.99 A- 70.00 - 72.99 C-
87.00 - 89.99 B+ 67.00 - 69.99 D+
83.00 - 86.99 B 63.00 - 66.99 D
80.00 - 82.99 B- 60.00 - 62.99 D-
77.00 - 79.99 C+ <= 59.99 F

Course Policies:

• General

– Computers are not to be used unless instructed to do so.

– Quizzes and exams are closed book, closed notes.

– No makeup quizzes or exams will be given.

• Grades

– Grades in the C range represent performance that meets expectations; Grades in the
B range represent performance that is substantially better than the expectations;
Grades in the A range represent work that is excellent.

– Grades will be maintained in the LMS course shell. Students are responsible for tracking
their progress by referring to the online gradebook.

• Labs and Assignments

– Students are expected to work independently. Offering and accepting solutions from
others is an act of plagiarism, which is a serious offense and all involved parties will
be penalized according to the Academic Honesty Policy. Discussion amongst
students is encouraged, but when in doubt, direct your questions to the professor, tutor,
or lab assistant.

– No late assignments will be accepted under any circumstances.

• Attendance and Absences

– Attendance is expected and will be taken each class. You are allowed to miss 1 class
during the semester without penalty. Any further absences will result in point and/or
grade deductions.

– Students are responsible for all missed work, regardless of the reason for absence. It is
also the absentee’s responsibility to get all missing notes or materials.

2


Academic Honesty Policy Summary:
Introduction

In addition to skills and knowledge, COLLEGE/UNIVERSITY aims to teach students appro-
priate Ethical and Professional Standards of Conduct. The Academic Honesty Policy exists
to inform students and Faculty of their obligations in upholding the highest standards of pro-
fessional and ethical integrity. All student work is subject to the Academic Honesty Policy.
Professional and Academic practice provides guidance about how to properly cite, reference,
and attribute the intellectual property of others. Any attempt to deceive a faculty member or
to help another student to do so will be considered a violation of this standard.

Instructor’s Intended Purpose
The student’s work must match the instructor’s intended purpose for an assignment. While
the instructor will establish the intent of an assignment, each student must clarify outstanding
questions of that intent for a given assignment.

Unauthorized/Excessive Assistance
The student may not give or get any unauthorized or excessive assistance in the preparation of
any work.

Authorship
The student must clearly establish authorship of a work. Referenced work must be clearly
documented, cited, and attributed, regardless of media or distribution. Even in the case of work
licensed as public domain or Copyleft, (See: http://creativecommons.org/) the student must
provide attribution of that work in order to uphold the standards of intent and authorship.

Declaration
Online submission of, or placing one’s name on an exam, assignment, or any course document is a
statement of academic honor that the student has not received or given inappropriate assistance
in completing it and that the student has complied with the Academic Honesty Policy in that
work.

Consequences
An instructor may impose a sanction on the student that varies depending upon the instructor’s
evaluation of the nature and gravity of the offense. Possible sanctions include but are not limited
to, the following: (1) Require the student to redo the assignment; (2) Require the student to
complete another assignment; (3) Assign a grade of zero to the assignment; (4) Assign a final
grade of “F” for the course. A student may appeal these decisions according to the Academic
Grievance Procedure. (See the relevant section in the Student Handbook.) Multiple violations of
this policy will result in a referral to the Conduct Review Board for possible additional sanctions.

The full text of the Academic Honesty Policy is in the Student Handbook.

3


Category X:
Put any other categories of information related to your college/university here.

Data for Research Disclosure:
Any and all results of in-class and out-of-class assignments and examinations are data sources for
research and may be used in published research. All such use will always be anonymous.

4


Tentative Course Outline:
The weekly coverage might change as it depends on the progress of the class. However, you must
keep up with the reading assignments.

Week Content

Week 1 • Something interesting

• Reading assignment: Something interesting

Week 2 • Something interesting

• Reading assignment: Something interesting

Week 3 • Something interesting

• Reading assignment: Something interesting

Week 4 • Something interesting

• Reading assignment: Something interesting

Week 5 • Something interesting

• Reading assignment: Something interesting

Week 6 • Something interesting

• Reading assignment: Something interesting

Week 7 • Something interesting

• Reading assignment: Something interesting

Week 8 • Something interesting

• Midterm Exam

Week 9 • Something interesting

• Reading assignment: Something interesting

Week 10 • Something interesting

• Reading assignment: Something interesting

Week 11 • Something interesting

• Reading assignment: Something interesting

Week 12 • Something interesting

• Reading assignment: Something interesting

Week 13 • Something interesting

• Reading assignment: Something interesting

Week 14 • Something interesting

• Reading assignment: Review for Final Exam

5


