Internet Resources for the Syllabus Work Sessions
http://www.wcu.edu/fachandbook/
· WCU Faculty Handbook, section 13.03 on pages 188 -191 have course syllabi information
http://catalog.wcu.edu/index.php?catoid=5
· Link to the Graduate School Handbook
http://www.wcu.edu/facctr/TeachingandLearning/SyllabusResources/index.html
· Syllabus calendar template for Spring 2008
· WCU template for constructing a syllabus
http://eprentice.sdsu.edu/J03OJ/miles/Bloomtaxonomy(revised)1.htm

· Bloom’s revised taxonomy—compares to original taxonomy of learning

· Sample questions and activities for each level
http://www.celt.iastate.edu/teaching/planning.html
· Center for Teaching Excellence, Iowa State University, Learning-Centered Syllabi Workshop

· Emphasizes critical thinking and student responsibility for learning

· The Learning-Centered Syllabus. "A learning-centered syllabus requires that you shift from what you, the instructor, are going to cover in your course to a concern for what information and tools you can provide for your students to promote learning and intellectual development" (Diamond, p. xi).

· An effective learning-centered syllabus should accomplish certain basic goals (Diamond, p. ix):

· define students' responsibilities;

· define instructor's role and responsibility to students;

· provide a clear statement of intended goals and student outcomes;

· establish standards and procedures for evaluation;

· acquaint students with course logistics;

· establish a pattern of communication between instructor and students; and

· include difficult-to-obtain materials such as readings, complex charts, and graphs.

http://www.clt.cornell.edu/campus/teach/faculty/TeachingMaterials.html
· Center for Learning and Teaching, Cornell University
· Has two syllabus templates, one in .pdf format and one in Word, that you can download and use to develop your syllabus

· A Course Materials Checklist and Course Planning Questions can help you refocus on your course design.
http://www.crlt.umich.edu/crlttext/P2_1text.html
· Center for Research on Learning and Teaching, University of Michigan
· Good explanation of some basic sections to include and a syllabus checklist
http://www.schreyerinstitute.psu.edu/pdf/PennStateTeacherII.pdf
· Has an excellent syllabus checklist in table format (adapted for WCU use in your packet)
· Part of “The Penn State Teacher II: Learning to Teach; Teaching to Learn” teaching handbook,appendix B, which is online in .pdf format
· Other excellent resources included

http://www.udel.edu/cte/syllabus.htm#note
· Center for Teaching Excellence, University of Delaware

· There website on Designing a Learning-Centered Syllabus includes lists for:
· Suggested steps in planning your syllabus

· Suggested principles for designing a course that fosters critical thinking

· Syllabus functions

· Checklist for a learning-centered syllabus

· The Components of a Learning-Centered Syllabus asks questions that you can answer to complete each section.
· There is a link to electronic syllabus templates that you can save and upload into Netscape Composer to create an online syllabus.
http://www.hcc.hawaii.edu/intranet/committees/FacDevCom/guidebk/teachtip/teachtip.htm#syllabus
· Faculty Development Teaching Tips Index, University of Hawaii

· The syllabus section has 6 topics, including an article entitled “Writing a Syllabus”, two sample syllabi—one for classroom and one for internet, and a suggested syllabus form

· This index has many other great teaching suggestions, including many first day activities.

http://www1.umn.edu/ohr/teachlearn/tutorials/syllabus/index.html

· Center for Teaching and Learning Services, University of Minnesota
· This tutorial contains sections for each topic to include in a syllabus with specific examples written by instructors that you can adapt for your own syllabus.
· Additional resource links include a Syllabus Checklist, the World Lecture Hall and an online Teaching Goals Inventory

http://web.austin.utexas.edu/wlh/

· Center for Instructional Technologies, University of Texas at Austin

· World Lecture Hall is an index of free online course materials for courses in 83 categories.

· Click on the link, then click “Browse by Area”. Select the discipline you would like to get materials. Each course has symbols in front of the title that tell you what materials are included. You can sort by syllabus, audio, video, course notes, course title, and date.
http://fm.iowa.uiowa.edu/fmi/xsl/tgi/data_entry.xsl?-db=tgi_data&-lay=Layout01&-view
· Center for Teaching, University of Iowa

· The Teaching Goals Inventory (TGI) is a self-assessment of instructional goals. Its purpose is threefold: (1) to help college teachers become more aware of what they want to accomplish in individual courses; (2) to help faculty locate Classroom Assessment Techniques they can adapt and use to assess how well they are achieving their teaching and learning goals; and (3) to provide a starting point for discussion of teaching and learning goals among colleagues.

· To take the inventory, you rate the importance of 53 instructional goals for a specific course. A report is generated immediately showing how your class goals fall in 5 categories: Higher Order Thinking Skills, Basic Academic Success Skills, Discipline-Specific Knowledge and Skills, Liberal Arts and Academic Values, Work and Career Preparation, and Personal Development.

http://teaching.berkeley.edu/bgd/teaching.html
· Good Teaching, University of California at Berkeley

· Excerpts from the book, Tools for Teaching, by Barbara Gross Davis

· Check out the link to “The Course Syllabus” and “The First Day of Class” and many others
References:

Diamond, R. M. (1997). "Forward" in Grunert, J., The Course Syllabus, Bolton, MA: Anker Publishing Company, Inc.
