Master Course Syllabus

(Insert College Name)
One of the City Colleges of Chicago

(Insert Academic Program or Department Name)
Semester/Academic Year (20__ - 20__)
Course Prefix/Number:
[insert]

(This number is assigned by Academic Affairs. Note: The individual nine-digit

alpha/numeric code assigned by the college to each curriculum – prefix

maximum is five digits, number maximum is four digits.)
Course Title:

[insert]

(maximum of 36 characters including spaces and punctuation per ICCB rules)
IAI Code #:

[insert]

(Insert suggested IAI Code number from approved Illinois Articulation Initiative

course code for a 1. General Education Core Curriculum (GECC) course, or

2. Majors’ Course, or 3. designate “None”.) See:

https://www.itransfer.org/IAI/Faculty/Course/CourseDesc.aspx?section=faculty&subsection=course&topic=desc
Semester Credit Hours: [insert]

(Contact to credit hour ratios—how many contact hours required per credit hour for lecture, lab, clinical and internship course—are defined in CCC Curriculum Manual per ICCB Administrative Rules. Hours must be listed in increments of one-half (.50) or whole (1.00) credit hours.)
Contact Hours:

[insert]

(Hours must be listed in increments of one-half (.50) or whole (1.00) credit hours.)
Lecture Hours:

[insert]

(Hours must be listed in increments of one-half (.50) or whole (1.00) credit hours.)
Lab Hours

[insert]

(Insert lab/studio/clinical/internship hours if appropriate; if not applicable, designate “0”. A variable course, such as independent study, internship, or special topics is a course whose subject matter and number of credit hours may vary from section-to-section, term-to-term, or student-to-student. Hours must be listed in increments of one-half (.50) or whole (1.00) credit hours.)
Method of Delivery (mark all that apply) Face-to-Face ____ Online ____ Hybrid ____

Course Catalog Description:
 (This is the description that is found in the “Course Description” section of the current catalog. Description concludes with “Writing assignments, as appropriate to the discipline, are part of the course.” If a course is repeatable, e.g. independent study, special topics, internships, the number of times a course is repeatable is listed in the catalog description.)
Prerequisites:
(Designate Prerequisites. Add co-requisites if applicable. For IAI submissions, see specific IAI Panel criteria e.g., to include Prefix, Course Number and Course Title of prerequisites.)
Course Objectives:
(Example “This course provides/This course covers…”)
1.

2.

(Course objectives are broad statements of intended purpose, written from the instructor’s perspective as to what will be taught; they reflect the course content and expectations. Course objectives summarize what the students are expected to learn in this class and how they will learn it; they explain the learning environment to be created for the students and are not measureable.)
Student Learning Outcomes:
Upon successful completion of the course, students will be able to:

1.

2.

(Expected learning outcomes are the specific knowledge, skills, and/or competencies a student should demonstrate she/he can do or know upon successful completion of the course. Learning outcomes are to be measureable. It is helpful when the learning outcomes statement begins with a sentence such as: “Upon successful completion of this course, students will be able to:_______.” What follows is a list of learning outcomes in a series of action verbs (check out Bloom’s Taxonomy for a list) that may include some low level skills but should focus on higher order thinking skills, competencies, and knowledge across appropriate domains (i.e., cognitive, affective, behavioral, and psychomotor).
Topical Outline:
(Use either a class-by-class or week-by-week schedule that clearly indicates and covers a breadth of topics and lists lecture content details. The topics should also align with the Course Objectives and Student Learning Outcomes, which demonstrate an equal distribution across the topics. See IAI discipline panel for panel specific criteria on itransfer.org. For laboratory courses, e.g., Physical/Life Science courses, include a topical outline of laboratory experiences. For IAI submissions, attach IAI GECC Physical/Life Science Lab Submission Form available at http://www.itransfer.org/iai/fact/forms/GECC%20Science%20Lab%20Form%2011.pdf.)
	Class Units
	Topic
	Content

(details)
	Lab Information

(see IAI Science Panel)
	Desired Outcome

(SLO #)

	Assessment Method

(paper, exam, journal, project, etc.)

	Unit 1
	
	
	
	
	

	Unit 2

	
	
	
	
	

	Unit 3

	
	
	
	
	

	Unit 4

	
	
	
	
	

	Unit 5

	
	
	
	
	

	Unit 6

	
	
	
	
	

	Unit 7

	
	
	
	
	

	Unit 8

	
	
	
	
	

	Unit 9

	
	
	
	
	

	Unit 10

	
	
	
	
	

	Unit 11

	
	
	
	
	

	Unit 12

	
	
	
	
	

	Unit 13

	
	
	
	
	

	Unit 14

	
	
	
	
	

	Unit 15

	
	
	
	
	

	Unit 16

	
	
	
	
	

Students Course Is Expected to Serve:

(Describe the student population your course will serve--transfer students, students who need preparation in a certain area, etc.; include appropriate degree and/or program and whether course fulfills number of hours in a general education area or if it is an elective course).
Examples:
1. This (#) credit hour course fulfills (x) number credit hours of General Education Common Curriculum (GECC) or transfer elective requirements towards an AA and/or AS Degree, or

2. This (#) credit hour course fulfills an elective requirement towards an AAS degree or Certificate.

Recommended Texts, Materials and Resources:
(As you are composing a Master Syllabus, as opposed to an Instructor’s Syllabus, make sure to indicate that the texts and materials are “recommended,” not required.)

Text:
(Include date of publication, edition, and ISBN #. Use MLA or other conventional
style.)

Materials:

Resources:

Supplies:
Recommended Methods of Instruction:
(Methods of instruction should be student-centered and diverse. In addition to lecture add other engaging methods, e.g., lab, case studies, group work, online activities, guest lecturers, among others.)

Recommended Methods of Evaluation
(Methods of Evaluating/Assessing Student Performance should be directly linked to Course Objectives and Student Learning Outcomes. Include the number, length and type of writing/lab assignments, e.g. word count for essays, length in minutes for speeches. Examples include Pre and Post Quizzes, Lecture Exams, Lab Exams, Lab Notebook, Journal, Field Trip Report, Problem-based Projects, among others).
Recommended Grading Scale:
	Assignments:
*(Leave blank for master syllabus. Include in instructor syllabus.)

	Grade Distribution

90 % to 100 % = A

80 % to 89% = B

70 % to 79 % = C

60 % to 69 % = D

Below 60% = F

 (*For IAI courses, see IAI Panel for specific criteria. Some panels require an instructor syllabus that includes a grading scale reflecting the weight of assignments or evaluation categories while other do not.)
Recommended Exit Assessment:
[If your course has a standard exit assessment (final exam, portfolio, etc.), describe and clarify directions, requirements, and grading procedures. For courses that require an exit assessment, make it clear to students that they need to pass the exit assessment at the end of the semester AND pass all of the other required coursework (writing, presentations, etc. to successfully complete the course.)]
​​​​​​​​
__

Processing Validation (Complete separate course validation for each College.)
Add – Effective Term/Year:

Reactivate – Effective Term/Year:

Inactivate – End Term/Year:

Withdraw – End Term/Year:

Approved College(s):
DA: ___
HW: ___
KK:___
MX:___
OH:___
TR:___
WR:___

Syllabus Preparer/Advocate:
__

Title of Advocate:

__
College of Advocate:

__

ICCB Submission Date:

(mm/dd/yyyy)
ICCB Approval Date:

(mm/dd/yyyy)

IAI Submission Date:

(mm/dd/yyyy)

IAI Approval Date:(if applicable)
(mm/dd/yyyy)

IAI Code:

Master Syllabus Template revised 03-2014
1

