Course syllabus template
Web accessibility information and your syllabus
Ontario web accessibility standards come into effect in January 2014. These standards require all online content including uploaded Word and PDF files to be accessible for all users. This legislation also covers syllabi posted online. For more information on web accessibility standards, visit the uWaterloo Accessibility web Page .
Document accessibility standards include:
· proper headings and styles
· document title information (File menu, beside ‘Title’ enter the title)
· alternate text (alt text) for pictures and tables
· meaningful link descriptions for URLs (e.g. uWaterloo website, not https://uwaterloo.ca/)
· formatted lists, such as bullet and number lists.
[bookmark: _GoBack]To check a Word document for accessibility: save the file while in WORD. Then follow File/Info/Check for Issues/Check Accessibility
To check a PDF for accessibility (using Acrobat Pro): View/Tools/Accessibility>select ‘Full Check’.

To use the template, delete this page and use the following pages as your syllabus template.

University of Waterloo
Department of department name
Full course code
Course title
Term and year
Class Hours, Classroom
Instructor and T.A. Information
Instructor: Instructor Name
Office: Office
Office Phone: Instructor Phone Number
Office Hours: Office Hours
Email: Instructor Email
Extra information on contacting the instructor.

	T.A.
	T.A. 1 Name	T.A. 2 Name	T.A. 3 Name	T.A. 4 Name
	Email
	T.A. 1 Email	T.A. 2 Email	T.A. 3 Email	T.A. 4 Email
	Office
	T.A. 1 Office	T.A. 2 Office	T.A. 3 Office	T.A. 4 Office
	Office Hours
	T.A. 1 Hours	T.A. 2 Hours	T.A. 3 Hours	T.A. 4 Hour

Course Description
This is where you will enter the course description.
Course Goals and Learning Outcomes
Any information related to goals/learning outcomes.
Upon completion of this course, students should be able to:
Description of general goal 1.
Specific abilities to meet goal
Specific abilities to meet goal
Description of general goal 2.
Specific abilities to meet goal
Specific abilities to meet goal
Description of general goal 3.
Specific abilities to meet goal
Specific abilities to meet goal
Description of general goal 4.
Specific abilities to meet goal
Specific abilities to meet goal
Required Text
Required text 1
Required text 2
Required text 3
Required text 4
Required text 5
Notes on the required text
Readings Available on LEARN
Required text 1
Required text 2
Required text 3
Required text 4
Required text 5
Notes on the required text
Course Requirements and Assessment
Information on course requirements and assessments.
	Assessment
	Date of Evaluation (if known)
	Weighting

	Assessment 1	Date of Evaluation 1	X%
	Assessment 2	Date of Evaluation 2	X%
	Assessment 3	Date of Evaluation 3	X%
	Assessment 4	Date of Evaluation 4	X%
	Assessment 5	Date of Evaluation 5	X%
	Assessment 6	Date of Evaluation 6	X%
	Assessment 7	Date of Evaluation 7	X%
	Total
	
	100%

Notes on the various class assessments
Assessment 1
Assessment 1 Description
Assessment 2
Assessment 1 Description
Assessment 3
Assessment 1 Description
Assessment 4
Assessment 1 Description
Assessment 5
Assessment 1 Description
Assessment 6
Assessment 1 Description
Assessment 7
Assessment 1 Description
Course Outline
Notes on readings.
	Week
	Date
	Topic
	Readings Due

	1
	Date	Week 1 topics	Week 1 readings
	2
	Date	Week 2 topics
	Week 2 readings
	3
	Date	Week 3 topics	Week 3 readings
	4
	Date	Week 4 topics	Week 4 readings
	5
	Date	Week 5 topics	Week 5 readings
	6
	Date	Week 6 topics	Week 6 readings
	7
	Date	Week 7 topics	Week 7 readings
	8
	Date	Week 8 topics	Week 8 readings
	9
	Date	Week 9 topics	Week 9 readings
	10
	Date	Week 10 topics	Week 10 readings
	11
	Date	Week 11 topics	Week 11 readings
	12
	Date	Week 12 topics	Week 12 readings

Late Work
Instructor’s policy on late work.
Information on Plagiarism Detection
Description of software used to detect plagiarism.
Electronic Device Policy
Instructor’s policy on electronic devices.
Attendance Policy
Instructor’s policy on attendance.
Institutional-required statements for undergraduate course outlines approved by Senate Undergraduate Council, April 14, 2009
Cross-listed course
Please note that a cross-listed course will count in all respective averages no matter under which rubric it has been taken. For example, a PHIL/PSCI cross-list will count in a Philosophy major average, even if the course was taken under the Political Science rubric.
Academic Integrity

Academic Integrity: In order to maintain a culture of academic integrity, members of the University of Waterloo are expected to promote honesty, trust, fairness, respect and responsibility.

Discipline: A student is expected to know what constitutes academic integrity, to avoid committing academic offences, and to take responsibility for his/her actions. A student who is unsure whether an action constitutes an offence, or who needs help in learning how to avoid offences (e.g., plagiarism, cheating) or about “rules” for group work/collaboration should seek guidance from the course professor, academic advisor, or the Undergraduate Associate Dean. When misconduct has been found to have occurred, disciplinary penalties will be imposed under Policy 71 – Student Discipline. For information on categories of offenses and types of penalties, students should refer to Policy 71 - Student Discipline.

Grievance: A student who believes that a decision affecting some aspect of his/her university life has been unfair or unreasonable may have grounds for initiating a grievance. Read Policy 70 - Student Petitions and Grievances, Section 4.

Appeals: A student may appeal the finding and/or penalty in a decision made under Policy 70 - Student Petitions and Grievances (other than regarding a petition) or Policy 71 - Student Discipline if a ground for an appeal can be established. Read Policy 72 - Student Appeals.

Other sources of information for students
Academic integrity (Arts) Academic Integrity Office (uWaterloo)

Accommodation for Students with Disabilities

Note for students with disabilities: The AccessAbility Services office, located in Needles Hall Room 1132, collaborates with all academic departments to arrange appropriate accommodations for students with disabilities without compromising the academic integrity of the curriculum. If you require academic accommodations to lessen the impact of your disability, please register with the AS office at the beginning of each academic term.
1

