SMC Academic Senate Student Affairs Committee

Model Syllabus

Helpful Hints

Purpose: A supplement to the model syllabus for consideration in building a syllabus.

· Student Learning Outcomes

· Exam Protocol

· Procedures for monitoring Bluebooks and Scantrons that are brought in to the exam.

· Storage of Books/Backpacks, Seating, Late Arrivals, Etc.

· Syllabus Quiz –Instructors sometimes quiz students on the contents of the syllabus to ensure that it is read.
· Signed Syllabus – Instructors sometimes have students sign a copy of the syllabus documenting their receipt and review of the syllabus.

· Instructor Website Links - A link to pertinent course policies and procedures within the instructor website could save space in the syllabus.

· Other Website Links – Consider using links to applicable websites to draw upon other campus resources without significantly expanding the syllabus (honor code, student academic code of conduct, withdrawal policy, Center for Students with Disabilities, etc.)
