Extended Campus Programs Course Syllabus Rubric

Course:_​​​​​​​​​​​​​​​​​_______________________ Instructor: __________________

Program:______________________ Date:___________________

Ranking:

1 = Needs works; may be missing crucial elements; provides weak explanation.

2 = Acceptable; includes minimum explanation.

3 = Target; provides clear, well-written explanation.
	Category
	1
	2
	3

	Syllabus Heading:

· Identifies the course, with name of department/program, course number, title of course, credit hours, semester/days/times (e.g., Fall, 2005, T/Th 5-7:30 PM).

· Identifies instructor’s name, title and contact information (e.g., phone/email/office hours/location).

	
	
	

	Course Description:

· Provides paragraph narrative overview.

· Describes pre-requisites.

	
	
	

	Materials / Texts:

· Includes texts that are REQUIRED for the course.

· Uses full bibliographical citations (in APA format) for all reading materials (author, date, text, place of publication, publisher).

· Provides current text(s) (within five years, in most cases).

	
	
	

	Learning Outcomes / Objectives:

· Lists precisely what the students will learn by taking this course.
· States in learner-centered, measurable terms.
· Includes elements which express how students will acquire content knowledge, as well as comprehend, apply, analyze, synthesize and evaluate material (Bloom’s Taxonomy).
· Characterizes the outcomes in unambiguous terms, using active verbs.
· Aligns to framework

	
	
	

	Instructional Strategies / Methodology:

· Includes explanation of how material will be taught, relating teaching approach to learning outcomes (lecture, small group discussion, video analysis, group/individual presentation, etc.).
· Includes evidence that diversity of methodology is included.
· Informs students that graduate level work is expected, that is, work rooted in adequate theory and requires a high level of critical thinking, analysis and synthesis of material.
· Identifies technology initiatives

	
	
	

	Course Requirements:

· Defines student assignments in as much detail as possible.

· Includes purpose for assignment/test.

· Clarifies cognitive skills necessary for success (e.g., at the end of the first unit, your knowledge of ______ will be tested).

· If required to complete research project/paper, includes information about page numbers, number of citations, citation style, key questions, etc.

· Provides rubric for assignment assessment.

	
	
	

	Evaluation / Grading Policy:

· Describes in detail how students are to be graded (e.g., research paper (30%); journal entries (15%), tests (30%); etc.).

· Allows for participation grade of NO MORE THAN 10%.

· Notes the percentage or point system used to weigh the final grade (A, B, C, and F).

· Includes graduate/undergraduate grading scale

	
	
	

	Course Content / Topical Outline / Course Format:

· Lists chronologically the topics to be covered.
· States units of work so that students can prepare in advance.
· Provides reading assignments (text, page numbers) where applicable.
· Provides dates when activities/assignments are due.
· Includes number of class meetings and the number of contact hours per session (e.g., 13 three-hour class meetings, once per week).

Note: In planning assignments, consider that students are expected to perform two hours of work outside of class for every hour spent in class to meet the Carnegie Unit requirement.

	
	
	

	Other:

· Describes policy on late assignments.

· Describes plagiarism policy.

· Makes explicit the policy regarding attendance, with expectations and consequences.

· Includes Extended Campus Programs On-line Services paragraph.

· Includes College and Education policies

	
	
	

	Reading / Resources List:

· Lists all additional texts and resources that are considered supplemental.

· Includes information about links to the FSC library.

	
	
	

(January, 2006)

Comments:

Signature ___ Date ______________________

10/7/2011

