Master Syllabus
Topics in Anthropology: Mesoamerican Archaeology and Anthropology
ANTH 2373
All Anthropology faculty teaching this course are expected to include the following items in their course syllabus. Your individual policies are up to you, but you must include clearly stated policies as required below.
1. Heading
The instructor will give the following information to students:

Instructor’s name

Course name and number:

Topics in Anthropology: Mesoamerican Archaeology and Anthropology

ANTH 2373

Synonym and section number

Course location and time
2. Contact Information (How to reach the instructor)

Office hours

Office location and number

Phone number

Email address

The instructor will discuss how conferences outside of office hours can be
arranged.
3. Course description

The following course description will be included in the syllabus:

Special Topics: Mesoamerican Archaeology and Anthropology explores the depth and breadth of one of the world's greatest hearths of civilization.

Prerequisites: Must meet ACC proficiency requirements in Reading, Writing and Math (see the course catalogue or an advisor).
4. Course rationale/outcomes
Instructor will include the following course rationale:

Special Topics- The course rational is to introduce students to archaeological interpretation through the lens of the Maya culture past and present.

5. Required texts/materials

List all texts/materials that students will need for the course including the author, title, edition, and year of publication. The textbooks must be on the approved textbook list as maintained by the Social Sciences task force.

6. Instructional Methodology

The instructor will describe the methodology (lecture, group discussion, group projects, etc.) that will be used to teach the course.

 7. Course Evaluation/Grading System

There are no discipline-wide policies regarding grading/evaluations. The instructor will explain to students how they will be graded/evaluated in the course.

8. Course policies

The instructor will include policies on attendance (If you don’t have an attendance policy, make sure that is indicated on the syllabus), withdrawals (including final withdrawal date), incompletes, and missed or late work.
 9. Course Outline/Calendar

This will be instructor specific. Students need to have some idea of what they will be doing when, particular test dates, and other due dates. If dates are tentative or subject to change a statement to that effect must be included on the syllabus.

 10. Student Learning Outcomes
Course Objectives/Student Learning Outcomes
The following common objectives will be included on the syllabus: By the end of this course, the student
By the end of this course, the student:
Will be able to survey the development of the study of pre-Columbian civilizations.
Will be able to understand the processes of preservation and recovery of pre-Columbian Maya culture.
Will understand the interpretation of culture process using material artifacts as represented by Maya culture.
Will understand the importance of meticulous record keeping.
Will understand the present and future development of archaeology in the Maya culture area.

11. Other course policies

The instructor will include policies scholastic dishonesty, student discipline, academic freedom, and students with disabilities.

a. The following statement on scholastic dishonesty must be included:

A student attending ACC assumes responsibility for conduct compatible with the mission of the college as an educational institution. Students have the responsibility to submit coursework that is the result of their own thought, research, or self-expression. Students must follow all instructions given by faculty or designated college representatives when taking examinations, placement assessments, tests, quizzes, and evaluations. Actions constituting scholastic dishonesty include, but are not limited to, plagiarism, cheating, fabrication, collusion, and falsifying documents. Penalties for scholastic dishonesty will depend upon the nature of the violation and may range from lowering a grade on one assignment to an “F” in the course and/or expulsion from the college. See the Student Standards of Conduct and Disciplinary Process and other policies at http://www.austincc.edu/current/needtoknow

b. The following statement on Student Rights and Responsibilities must be included:
Students at the college have the rights accorded by the U.S. Constitution to freedom of speech, peaceful assembly, petition, and association. These rights carry with them the responsibility to accord the same rights to others in the college community and not to interfere with or disrupt the educational process. Opportunity for students to examine and question pertinent data and assumptions of a given discipline, guided by the evidence of scholarly research, is appropriate in a learning environment. This concept is accompanied by an equally demanding concept of responsibility on the part of the student. As willing partners in learning, students must comply with college rules and procedures.

 The following is some additional, optional wording on Academic Freedom.

“Each student is strongly encouraged to participate in class discussions. In any classroom situation that includes discussion and critical thinking, there are bound to be many differing viewpoints. Students may not only disagree with each other at times, but the students and instructor may also find that they have disparate views on sensitive and volatile topics. It is hoped that these differences will enhance class discussion and create an atmosphere where students and instructor alike will be encouraged to think and learn. Therefore, be assured that your grades will not be adversely affected by any beliefs or ideas expressed in class or in assignments. Rather, we will all respect the views of others when expressed in classroom discussions.”

c. The following statement on Students with Disabilities must be included:

Each ACC campus offers support services for students with documented disabilities. Students with disabilities who need classroom, academic or other accommodations must request them through the Office for Students with Disabilities (OSD). Students are encouraged to request accommodations when they register for courses or at least three weeks before the start of the semester, otherwise the provision of accommodations may be delayed.

Students who have received approval for accommodations from OSD for this course must provide the instructor with the ‘Notice of Approved Accommodations’ from OSD before accommodations will be provided. Arrangements for academic accommodations can only be made after the instructor receives the ‘Notice of Approved Accommodations’ from the student.
So students are encouraged to submit the ‘Notice of Approved Accommodations’ to the instructor at the beginning of the semester.
Additional information about the Office for Students with Disabilities is available at http://www.austincc.edu/support/osd/
 d. Safety Statement
Austin Community College is committed to providing a safe and healthy environment for study and work. You are expected to learn and comply with ACC environmental, health and safety procedures and agree to follow ACC safety policies. Additional information on these can be found at http://www.austincc.edu/ehs. Because some health and safety circumstances are beyond our control, we ask that you become familiar with the Emergency Procedures poster and Campus Safety Plan map in each classroom. Additional information about emergency procedures and how to sign up for ACC Emergency Alerts to be notified in the event of a serious emergency can be found at http://www.austincc.edu/emergency/.

Please note, you are expected to conduct yourself professionally with respect and courtesy to all. Anyone who thoughtlessly or intentionally jeopardizes the health or safety of another individual will be dismissed from the day’s activity, may be withdrawn from the class, and/or barred from attending future activities.
e. Use of ACC email
All College e-mail communication to students will be sent solely to the student’s ACCmail account, with the expectation that such communications will be read in a timely fashion. ACC will send important information and will notify you of any college related emergencies using this account. Students should only expect to receive email communication from their instructor using this account. Likewise, students should use their ACCmail account when communicating with instructors and staff. Instructions for activating an ACCmail account can be found at: http://www.austincc.edu/accmail/index.php.

12. Testing Center Policy (if applicable)
Under certain circumstances, an instructor may have students take an examination in a testing center. Students using the Academic Testing Center must govern themselves according to the Student Guide for Use of ACC Testing Centers and should read the entire guide before going to take the exam. To request an exam, one must have:

· ACC Photo ID
· Course Abbreviation (e.g., ENGL)

· Course Number (e.g.,1301)

· Course Synonym (e.g., 10123)

· Course Section (e.g., 005)

· Instructor's Name

Do NOT bring cell phones to the Testing Center. Having your cell phone in the testing room, regardless of whether it is on or off, will revoke your testing privileges for the remainder of the semester. ACC Testing Center policies can be found at http://www.austincc.edu/testctr/
13. Student and Instructional Services

ACC strives to provide exemplary support to its students and offers a broad variety of opportunities and services. Information on these services and support systems is available at: http://www.austincc.edu/s4/
Links to many student services and other information can be found at: http://www.austincc.edu/current/
ACC Learning Labs provide free tutoring services to all ACC students currently enrolled in the course to be tutored. The tutor schedule for each Learning Lab may be found at: http://www.autincc.edu/tutor/students/tutoring.php
For help setting up your ACCeID, ACC Gmail, or ACC Blackboard, see a Learning Lab Technician at any ACC Learning Lab.

