Syllabus: Course Title
Montclair State University

Course ID, Section Number, Semester & Year

Course Modality:

Class Meeting Specifics:

Professor Information
· Professor Name:
· Department:
· Office Location:
· Availability/Office Hours:
· Credit Hours: 
· Email: 
· Phone #:

Course Description
[To align with students' expectations, incorporate the catalog or department course description in your text.] 

Course Goals & Learning Objectives
[Course Goals: Broad, general statements of what students are expected to learn: knowledge and understanding gained; abilities, skills, or appreciation developed. They are not always assessable. Align this statement with department course goals.]
[Learning Objectives: Clear, assessable statements that enable students to demonstrate learning in line with course goals. Department learning objectives for this course should be incorporated. See Bloom's Taxonomy for help in writing assessable objectives.]


Course Materials

Required Materials: [List required texts and resources. Provide estimated costs and suggested methods for sourcing, including whether resources are available at the library. Try linking to library resources (books, ebooks, databases, etc.), placing texts on reserve at the library, and using free materials and open educational resources.]
Recommended/Optional Materials: 


Course Schedule

	Learning Modules
	Duration (EST)
	Activities
	Assignments

	Module 1: Topic
	Week 1
(Mon) 12:01 AM – (Sun) 11:59 PM
	· Readings
· Multimedia
	· Cyber Café
· M1 Discussion 
· M1 Assignment 

	Module 2: Topic
	Week 2
(Mon) 12:01 AM – (Sun) 11:59 PM
	· Readings
· Multimedia
	· M2 Discussion 
· M2 Assignment

	Module 3: Topic
	Week 3
(Mon) 12:01 AM – (Sun) 11:59 PM
	· Readings
· Multimedia
	· M3 Discussion
· M3 Assignment

	Module 4: Topic
	Week 4
(Mon) 12:01 AM – (Sun) 11:59 PM
	· Readings
· Multimedia
	· M4 Discussion
· M4 Assignment

	Module 5: Topic
	Week 5
(Mon) 12:01 AM – (Sun) 11:59 PM
	· Readings
· Multimedia
	· M5 Discussion 
· M5 Assignment 

	Module 6: Topic
	Week 6
(Mon) 12:01 AM – (Sun) 11:59 PM
	· Readings
· Multimedia
	· M6 Discussion 
· M6 Assignment

	Module 7: Topic
	Week 7
(Mon) 12:01 AM – (Sun) 11:59 PM
	· Readings
· Multimedia
	· M7 Discussion
M7 Assignment

	Module 8: Topic
	Week 8
(Mon) 12:01 AM – (Sun) 11:59 PM
	· Readings
· Multimedia
	· M8 Discussion
· M8 Assignment


Important University Dates (Academic Calendar)

Communication
· [Specify any email preferences you have; for example:
· Be sure to include the full "COURSE ID" (ECON101_05FA21) in the subject of all emails.
· Typically I respond within 24 hours, excluding weekends and holidays. If you do not hear back within 24 hours, resend your email.]
· [Specify any other communication methods you accept.]

Assessment and Grading
Add your overall grading scheme, brief descriptions of the number and types of assignments here, and the point system used.
Grading Breakdown (Component/Percentage of Overall Grade)
Your final course grade will be comprised of several components as outlined below:
· Component 1, % [for example, Group Projects, 30%]
· Component 2, %
· Component 3, %
· Component 4, %
· Component 5, %
Evaluation of Student Work: Each assignment is accompanied by a rubric or other explanation of the criteria used for evaluation.
Quizzes/tests: [If you use a proctoring tool (such as Respondus Lockdown Browser & Monitor) for online quizzes/tests, inform students of related information here and specify your policy]
Late Work Policy: [specify your policy]
Attendance Policy: [specify your policy]
Other Policies: [specify any other policies or expectations you may have, including those related to health and safety, participation, classroom climate, extra credit opportunities, test or exam conditions, etc.] 
Course Grading Scheme: At the end of the semester, the numerical grades earned for each assignment will be translated into letter grades using the following common formula.
A: 94-100%; A-: 90-93%;
B+: 87-89%; B: 84-86%; B-: 80-83%;
C+77-79%; C: 74-76%; C-: 70-73%;
D+: 67-69%; D: 64-66%; D-: 60-63%; (undergraduates only);
F: 59%

Canvas Support
· To troubleshoot Canvas problems, click "Help" in the left-hand navigation.

· Or, visit the MSU Canvas Student Orientation, or the Instructure Canvas Student Guides.

· Minimum Computer Requirements:
· Google Chrome or Firefox are recommended. 
· Safari has the most issues with third-party tools and therefore should be avoided.

University Policies
· COVID-19 Information

· Academic Honesty and Integrity are MSU values, and dishonesty will result in repercussions. Be sure to seek out clarification from me, your instructor, CAST (Center for Academic Success and Tutoring), and the Center for Writing Excellence.

· Student Rights and Responsibilities: Find out about your rights as well as your responsibilities as an MSU student.

· Inclusion of Students with Disabilities: The Disability Resource Center (DRC) assists students in receiving accommodations to equalize access. To apply for DRC services, complete an application and provide documentation using the AIM web portal.

· Campus Climate for Civility and Human Dignity: Familiarize yourself with the University's policy on fostering an atmosphere of respect, understanding, and goodwill.

· Sexual Violence Policies and Support Available: The University is committed to a safe environment. If you share sexual misconduct information with instructors, your instructor is required to report this to the Title IX officer.

· Preferred Name: Students may select their preferred name for use at the University. Apply online to make changes.

University Resources
· Red Hawk Central is the first stop for administrative questions related to Student Accounts, Financial Aid, the Registrar, and more. Live chat available.

· Center for Academic Success and Tutoring (CAST)  offers tutoring, supplemental instruction, and coaching for time management and school-work-life balance. For writing, see the Center for Writing Excellence. 

· Sprague Library  has many resources  so take a tour . Research help  is available by appointment, chat, email, and through discipline-specific guides. Also, check out streaming media  and individual and group study and collaborative media spaces .

· Academic and Career Advising  are provided by the colleges and schools. If you do not know how to reach your college/school adviser, go to Red Hawk Central or  the Graduate School .

· The Office of the Dean of Students  works to resolve concerns that impact academic and/or personal well-being. For housing, food, or other life concerns, connect with the Case Manager;  for professional clothing, see Karen's Closet ; for food security, see Red Hawk Pantry .

· Counseling and Psychological Services (CAPS) : You may experience issues that can impact learning or reduce your ability to participate in daily activities, including strained relationships, anxiety, stress, alcohol/drug problems, feeling down, health concerns, or unwanted sexual experiences. CAPS  provides free short-term counseling, group therapy, and referrals that are confidential. Call CAPS at 973-655-5211. In a crisis after hours, select option “2” or University Police at 973-655-5222. The National Suicide Prevention Hotline offers 24/7 support at 800-273-8255.

· The MSU Cares  website helps students who are feeling alone, stressed, or afraid. Community members may report concerns about a student via a CARE Report Form .


Technical Support
· Call the IT Service Desk directly at 973-655-7971 or itservicedesk@mail.montclair.edu for support with log-in, network access, email, and university software and hardware.

· Maximize Wi-Fi functionality: Whenever possible, connect to MSU Secure Wi-Fi using your NetID; See instructions. 

· Software: Students have free access to Microsoft Office 365 Education  and Google Apps for Education ; in addition, specialized software is available at the MSU Software repository . Public computer labs and on-campus loaner laptops  are available, and there are some specialized computer labs based on College or School. 


5

