Syllabus 1

You can use this syllabus form as a guide to ensure that you have all of the required elements. You don’t need to make your syllabus look like this -it’s just a guide.

Subject Number and Section: ___

Course Name:

__

Number of Credits:

__

Semester and Year

__

Days/Time Class Meets:
__

Location Class Meets:
__

Your Name:

__

Location of your office
Keezell ______________________

Your phone number and email:
568-_______________ ________________@jmu.edu
Your office hours:

__

Preferences and limitations on times that students may contact you:

__
Catalog Description of Course: (Copy from Catalog)

	

Goals of Course:

	

Required Texts:
	

Policies on Attendance and Class Participation:
	

Assignments, Quizzes, etc., Percentage of Final Grade they represent, and Due Dates:
	

Policies on Quizzes, Tests and Papers:

	

Schedule Option 1: Weekly Class Schedule:
(indicate which days class is not held for holidays, etc.)

	Week
(Fill in Dates)
	Topics Covered, Assignments

	Week 1
	

	Week 2
	

	Week 3
	

	Week 4
	

	Week 5
	

	Week 6
	

	Week 7
	

	Week 8
	

	Week 9
	

	Week 10
	

	Week 11
	

	Week 12
	

	Week 13
	

	Week 14
	

	Week 15
	

Day and Time of Final Exam: ___
Schedule Option 2: Daily Class Schedule:
(indicate which days class is not held for holidays, etc.)
	Date
	Topic
	Assignment

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Day and Time of Final Exam: ___

JMU POLICIES

You can paste the following text into your syllabi, or simply place a link to http://www.jmu.edu/syllabus/

Adding/Dropping Classes

Students are responsible for registering for classes and for verifying their class schedules on e-campus.

See the JMU registrar’s site for Add/Drop deadlines: http://www.jmu.edu/registrar/ No exceptions will be made to these deadlines.

Academic Honesty

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.

Disability Accommodations

If you need an accommodation based on the impact of a disability, you should contact the Office of Disability Services (Wilson Hall, Room 107, www.jmu.edu/ods, 540-568-6705) if you have not previously done so. Disability Services will provide you with an Access Plan Letter that will verify your need for services and make recommendations for accommodations to be used in the classroom. Once you have presented me with this letter, you and I will sit down and review the course requirements, your disability characteristics, and your requested accommodations to develop an individualized plan, appropriate for (class number).
JMU abides by Section 504 of the Rehabilitation Act of 1973 and the Americans with Disabilities Act, which mandate reasonable accommodations be provided for students with documented disabilities. If you have a disability and may require some type of instructional and/or examination accommodations, please contact me early in the semester so that I can provide or facilitate provision of accommodations you may need. If you have not already done so, you will need to register with the Office of Disability Services, the designated office on campus to provide services for students with disabilities. The office is located in Wilson Hall, Room 107 and you may call 540-568-6705 for more information.

Inclement Weather Policies

In case of class cancellation due to inclement weather, check Blackboard for instructions.
Also see JMU’s concellation policy: http://www.jmu.edu/JMUpolicy/1309.shtml
Religious Observance Accommodations

All faculty are required to give reasonable and appropriate accommodations to students requesting them on grounds of religious observation. The faculty member determines what accommodations are appropriate for his/her course. Students should notify the faculty by no later than the end of the Drop-Add period the first week of the semester of potential scheduled absences and deter​mine with the instructor if mutually acceptable alternative methods exist for completing the missed classroom time, lab or activity.

