[image: image1.jpg]LLLLLL

In partnership with Eastern Arizona College

Course Name

Spring 2007
Course Information:
Course Prefix/Number:

Dept/Course Title:

Class Days/Times/Room:

Credit Hours:

Prerequisites:

Required Assessments:

Teaching Format:

Methodolgy:

Instructor Information:
Name:

US Mail:

Gila Community College

Gila Pueblo Campus

8274 Six Shooter Canyon

Globe, AZ 85501
Phone/Voice Mail:
(928) 425-8481
E-mail:

Availability:

Office hours:

Instructional Materials:
Required Text:
Others:

Note: The Gila Community College Bookstore can be accessed and books ordered via the Internet at www.gilaccc.org.

Course Name

Course Syllabus

Course Description:
Course Objectives:
Course Requirements: In order to successfully complete this course, student must attend class and keep pace with lab and homework assignments. A reduction of one letter grade will result for every two absences.
Important Phone Numbers:

Gila Pueblo Campus: 928-425-8481

(Course Name) grading policies
Attendance: (choose one, only)

 In order to successfully complete this course, student must attend class and keep pace with lab and homework

Assignments a reduction of one letter grade will result for every two absences.

Academic Integrity:
· Violations of scholastic ethics are considered serious offenses by Eastern Arizona College, the XXX Department and by your instructor. Students may consult the EAC Student Handbook sections on student code of conduct, on scholastic ethics and on the grade appeal procedure. Copies are available at GCC campus library.

· All work done for this class must be your own. While you may discuss assignments with other class members, the final written project must clearly be your own. You may use work from books and other materials if it is properly cited. Copying from a book without proper reference or from a person under any circumstances will result in an F for the assignment, and at the instructor's discretion, possibly an F for the course.
· Students are expected to abide by the Student Code of Conduct and the Scholastic Code of Conduct found in the Eastern Arizona College Student Handbook. Copies are available at GCC campus library.

ADA Compliance:

Gila Community College District strives to comply with the provisions of the Americans with Disabilities Act and Section 504 of the Rehabilitation Act. Students with disabilities requiring special accommodations must notify the instructor of this need or directly contact the Disabled Student Resources Office on your campus at the beginning of the semester.

 Classroom Behavior:

· Because of insurance limitations, non-registered visitors are not allowed at class sessions or on field trips.

· Possession of drugs, alcohol or firearms on college property is illegal.

· Eating, drinking, smoking and soliciting are not allowed in classrooms.

· Pets, telephones, pagers and other electronic devices that distract students are not allowed in classrooms.

· Students creating disturbances that interfere with the conduct of the class or the learning of others will be asked to leave.

Instructor Withdrawals:

The last day for a student to initiate an official withdrawal from a semester-length course and receive a “W” grade is six weeks prior to the last Friday before final exams. The instructor may initiate a withdrawal from a semester-length course up to the last Friday before final exams. Withdrawal fro Short-Term and Open-Entry Exit course is the last day of the class.
Name of Course
 Grading System/Policies

Your final grade will be calculated as follows:
Instructor will Post Grading Scale and policy here and the weight of each type of Assignment or Exam, i.e. A=90-100 etc…….

Make-up Exams:

INSTRUCTOR WILL NOTE HIS/HER Grading POLICY HERE!!!!
Extra Credit Opportunities:
Final Grades:
 Final grades can be requested by contacting the EAC Records and Registration Office at 1-800-678-3808, ext. 8270
 On Line: Log on to www.gilaccc.org and click on Gila Hank Online to access GCC/EAC’s real time internet registration system.

 For more information contact GCC administrative offices at 425-84811

Name of the Course
 Class Calendar/Schedule

“SUCCESS IS THE ONLY OPTION”

Week
Date

 Topic Description

 Chapter

1

2

3

4

5

6

7

8

9

10

11

12

13

14
Finals Week

Final Exam

Name of Course

Student Grade Sheet

 Name:

 Semester:

	I
	Classroom Participation
	

	II
	Quizzes
	

	III
	Assignments

	

	IV
	Midterm Evaluation (Exam)
	

	V
	Group Work
	

	
	Final Evaluation (Exam)
	

	
	Total Points
	

	
	
	

	
	Course Grade
	

(Name of Course) SYLLABUS

Caveats: This syllabus is a written contract involving the instructor, student and the college.
Your instructor will make every attempt to follow the above procedures and schedules, but they may be changed in the event of extenuating circumstances.

Students submitting assignments through the mail are advised to make copies for their own protection.

If you move during the semester, please file a change of address form at any GCC campus registration office.

Name of Course

Acknowledgment of Receipt of Syllabus

Please sign and return the following acknowledgment to me in class.
____I have received my (Name of Course) syllabus (including course objectives, policies, requirements and schedule) and have read and understand all the enclosed materials.

____I have no objection to receiving an occasional call from the instructor at the number given with my registration materials.

____I prefer that the instructor not call or contact me by phone anytime during the semester.

My reasons for taking this course:

My background in this area includes:

____I would like to be contacted by the instructor regarding the following concerns:

Name _______________________________________ Student ID #

 Phone

 E-mail address

PAGE
4

